

Llobregós

informatiu

NÚM. 70

ABRIL - 2015

En portada...

Els caragols comencen a sortir i la nostra portada se n'omple. A la Vall del Llobregós, terra de secà, de paisatges canviants, de pobles i de història, els caragols han estat des de sempre part de la nostra dieta i un dels plats preferits.

A l'interior...

- | | |
|------------------------|----------------------|
| 3 Editorial | 38 El ventilador |
| 5 Noticiari | 40 Opinions |
| 11 De la Vall | 43 Negre sobre blanc |
| 20 Comprimits de salut | 44 No em feu cas |
| 21 Pedagogia | 47 Llibres |
| 23 Podologia | 48 La nostra cuina |
| 24 Tradicions | 50 El mondèg |
| 28 Llobregós Jove | 51 Passatemp |
| 30 Patrimoni a la Vall | 52 Esports |
| 32 Agenda | 54 Foto record |
| 34 Entitats | |

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:
Ramon Torné 973 473 265

CONSELL DE REDACCIÓ:

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

COLLABORADORS HABITUALS

Albert Alegre, Roger Besora, Albert Brau,
Anna Cantacorps, Jordi Leiva, Gemma Martínez,
Montse Miquel, Antoni Montróig, Sílvia Porta, Gisela
Rosell, Montse Torné, Sergi Torrescasana

COLLABOREN EN AQUEST NÚMERO

Jordi Alentom, M. Antònia Coletas, Mireia Duran,
Assumpta Garriga, Robert Sala, Xavier Sunyer,
Antonieta Zacarelli

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 responsable ni
subscriu necessàriament les opinions expressades
pels autors dels articles publicats.

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

Editorial

Hem entrat a la primavera amb el sol amagat per l'eclipsi que -ulleres negres als ulls- no ha servit per tapar les aspiracions d'un futur millor per al nostre país.

En aquest número trobareu la novetat de la col·laboració d'un grup de joves -associats per tirar endavant projectes il·lusionats- que elaboren les pàgines centrals per donar a conèixer les seves coses, les seves activitats i els seus projectes. Els donem la benvinguda. La nostra revista està oberta a totes les entitats del Llobregós que vulguin fer servir les nostres pàgines per fer públiques les seves iniciatives.

A part de les seccions habituals i les notícies de les activitats dels pobles de la Vall, us oferim i ens congratulem per la publicació del llibre del nostre col·laborador Roger Besora, per l'aniversari de cal Jaumet, per la restauració del retaule de Prades de la Molsosa, per la creativitat de la sanaujencia Marina Villaró, per l'èxit de Lluís Torra, també de Sanauja...

També ens fem solidaris de les demandes del bombers voluntaris. Tot això i més trobareu en aquest número.

Que tingueu bona lectura.

www.llobregos.info

info@llobregos.info

www.
APACTora.org
col·labora·hi

Enriqueta S.C.P.
peruqueria **unisex**

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

FLECA
PASTISSERIA
PERETÓ

Major, 2
Tel. 973 476 018
SANAÛJA

CAN PEP
BAR-RESTAURANT

"La casa del pa i la coca"

Ctra. de Ponts, s/n
08281
Castellfollit de Riubregós
Tel. 93 869 30 38

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

Torà: obres a la Peixera del Duc

Redacció. - Han començat a Torà les obres de condicionament i remodelació de la Peixera del Duc. En aquesta actuació es preveu la neteja, desbrossament i aïançament de les pedres que en configuren l'estructura.

La Peixera del Duc, a Fontanet, té unes dimensions d'uns 30 metres de longitud i forma un salt de més de 2,5 m. És de planta arquejada i està formada per grans carreus en la seva base i filades de carreus de dimensions mitjanes en la part superior. De la part dreta de la peixera en surt el canal de derivació cap als horts i la bassa del Duc.

RAMON SUNYER

Taller de cuina a Sanaüja

Redacció. - El restaurant Torre Combelles ha acollit el taller de cuina organitzat conjuntament per l'Ajuntament de Sanaüja i el Consell Comarcal de la Segarra. El taller ha anat a càrrec de Joan Bratos, cuiner del restaurant, i ha tingut un èxit rotund d'assistència amb quasi una vintena de participants.

L'activitat subvencionada per l'Institut Català de la Dona respon a les demandes de les persones interessades del municipi i des del 2009 ja se n'han portat a terme 19 accions de diferents temàtiques, com ara salut, educació o nutrició, totes vinculades amb les polítiques d'igualtat.

Calçotada popular a Calonge de Segarra

Ajuntament. - El diumenge 1 de març una setantena de veïns i veïnes de Calonge de Segarra es van aplegar al local social del municipi per celebrar la calçotada popular, organitzada per l'Associació de Joves de Kalonge amb la col·laboració de l'Ajuntament. El menú va consistir, a més dels calçots, en xai, botifarra i cigronets de l'Alta Anoia, postres i cava.

Com ja és tradició, tot seguit del dinar la festa va ser amenitzada pel joc del bingo. L'acte va ser un èxit tant per la bona participació com per la col·laboració dels veïns i veïnes del municipi.

Festa Major d'Hivern a Castellfolliit

Ajuntament.- El passat 17 de gener es va celebrar la Festa Major d'Hivern a Castellfolliit de Riubregós, coincidint amb la proximitat a la festivitat de Sant Vicenç, patró del poble, el 22 de gener. La vetllada va estar amenitzada amb ball per la teclista Elisabeth a la Sala Gran de l'Ajuntament i a la mitja part del ball l'Ajuntament va obsequiar a tots els assistents amb un entrepà. El mateix dia 22 hi va haver la missa solemne dedicada al patró i presidida pels Priors, amb el cant dels goigs al final de la missa.

Millores a l'escola de Sanaüja

Maria Garganté.- L'escola de Sanaüja està d'estrena. Amb les aportacions de l'Ajuntament de Sanaüja i de l'AMPA, que duia temps fent activitats per tal de recollir fons, s'han pogut dur a terme algunes intervencions que eren necessàries en les instal·lacions de l'escola. Una d'aquestes ha estat la reforma dels lavabos, que patien una degradació severa. Un altre aspecte de les millores introduïdes ha estat l'adquisició de cortines, donat que la seva inexistència provocava que els nens i nenes no poguessin visualitzar la pissarra a les tardes, a causa del sol.

Festa de Santa Àgueda a Biosca

Jordi Llaurador.- El dissabte 28 de febrer, es va celebrar la festa de Santa Àgueda a Biosca. Més d'una cinquantena de bioscans i bioscanes, família, amics i veïns van assistir-hi. Després d'un bon sopar a Cal Borres, es van fer les votacions per a escollir la nova alcaldessa de l'any que ve. L'elegida va ser l'Àngela Maria de la Mesquita, enhorabona! Per fer un bon fi de festa, es va fer ball al mateix local, i per si algú va tenir "caloret"... se'l va poder fer passar amb el vano! (Foto: Jaume Font).

Els empresaris de Torà reben el Secretari General

Redacció. - El passat 30 de gener, el Secretari General d'Empresa i Competitivitat de la Generalitat, Pere Torres, va visitar Torà i va mantenir una reunió de treball amb els empresaris del municipi per conèixer de primera mà la situació de les empreses, els projectes de futur i les inquietuds davant la situació del món empresarial i laboral.

Després de visitar la torre de Vallferosa de la mà del Màrius Codina, regidor de Cultura i del Josep Esteve, arquitecte, va dinar amb el col·lectiu d'empresaris i el secretari general va explicar la situació de desenvolupament del nostre país i alhora com reben a l'exterior les nostres empreses arreu del món.

Calçotada a la Molsosa

Rosa Vila. - El diumenge dia 8 de març, amb un cel molt clar, a la Molsosa es va celebrar com cada any la calçotada, aquest any per novena vegada. Unes 75 persones ens vam reunir per menjar calçots, amb una deliciosa salsa feta per les mestresses de casa. No hi van faltar mongetes, cansalada, botifarra i xai, regat amb vi i cava. Es va acabar la festa amb una petita caminada fins a Castellalltallat, passant per la església romànica de Bertrans.

L'Ajuntament de Calonge dóna la benvinguda als nadons

Ajuntament. - L'Ajuntament de Calonge de Segarra ha lliurat, com a obsequi de benvinguda, una canastreta amb productes per al nadó a l'Arnau Burgos Fonoll, nascut el 24 de desembre de 2014, fill del Xavier i la Núria de les Eres del Tardà.

També la Núria de Solà Roldán, nascuda el 4 de febrer de 2015, filla del Jordi i l'Elisabet de la Casa Nova dels Capellans, ha rebut el seu obsequi. D'aquesta manera, l'Ajuntament dóna la benvinguda als darrers nadons calongins.

Es desmunta el parc de Biosca per ordre judicial

Jordi Llauradó.- El parc forestal de Biosca s'ha desmuntat, arran de la sentència judicial que va sortir desfavorable a l'Ajuntament, després de l'accident de l'any 2008, que condemnà l'Ajuntament a pagar 260.000 euros i a precintar el parc. Finalment s'ha començat el seu enderrocament, que serà substituït per unes instal·lacions infantils prop de la pista esportiva, amb les mesures de seguretat que marca l'actual legislació.

Festa de Santa Àgueda a Torà

FOTO: SUBIROS

M. Antònia Coletes, Silvia Peribáñez.- Aquest any la festa de Santa Àgueda va estar repartida entre el dia 22 de febrer i el dia 7 de març. El dia 22 es va celebrar la missa en honor de la patrona, es van cantar els goigs i es van repartir els panets de Santa Àgueda en forma de pit.

El Sopar de les Dones va arribar a la seva cita el dia 7 de març. Al pavelló municipal de Torà, més de 200 dones es varen aplegar per sopar i per gaudir de la festa. Després de sortejar diversos

regals, es va donar a conèixer el nom del xicot més eixerit, que va ser en Jordi Vila i es va nomenar l'Anna González com a alcaldessa de Santa Àgueda 2015-2016. També es va acomiadar a la Susana Bermúdez com alcaldessa sortint de la Junta.

Tot seguit va començar la gresca amb el grup de versions La Banda Puig i va continuar fins a la matinada a càrrec de Disco X-treme i el Dj. Xavi Alfaro.

L'alcaldessa d'enguany M. Antònia Coletes, vol agrair a tothom que ha col·laborat a fer de la festa de les dones una de les cites més esperades de l'any. Moltes gràcies per la feina, dedicació i per participar de la festa a tothom!

Gimnàstica a la Molsosa

Rosa Vila.- L'Ajuntament de la Molsosa, i amb la col·laboració de l'Institut Català de la Dona varen programar 5 sessions de gimnàstica i una sessió de ball amb línea. Hi van participar 10 dones de totes de les edats de la Molsosa, Prades, els Quadrells i Anfesta que es van reunir els 6 dissabtes del mes de gener i febrer al Local Social, per poder seguir les classes amb la professora. Una experiència molt positiva.

Curset de “decoupage” a Castellfollit

Ajuntament. - Des de la direcció de l'Escola Sant Roc de Castellfollit de Riubregós juntament amb l'AMPA i amb la col·laboració de l'Ajuntament s'han organitzat dos cursos de manualitats adreçats als alumnes de l'escola però també oberts al públic en general.

El primer curs que es va fer va ser el de “decoupage” que es va realitzar el passat dia 20 de gener a la sala d'exposicions de l'Ajuntament. El curs el va impartir la directora de l'escola, Elvira Talló, que va ensenyar aquesta curiosa tècnica de decoració. El “decoupage” és una tècnica decorativa en la qual s'utilitzen papers impresos o teles que s'enganxen amb cola sobre diversos materials, ja sigui fusta, ceràmica, metall, espelmes o vidre. El curs va tenir molt bona acollida i els participants van decorar paneres de vímet, llapissers de fusta i espelmes utilitzant tovallons de paper estampats amb diferents dibuixos i cola blanca. El resultat d'aquesta tècnica és molt atractiu si es fa amb gràcia i se sap combinar correctament els estampats; d'aquesta manera podem convertir un objecte quotidià en un altre objecte decorat al nostre gust i que el fa únic.

El segon curs es va realitzar el dia 27 de febrer i era

un taller de ceràmica. La tallerista, Elisabet Serra, llicenciada en Belles Arts, va ensenyat als assistents a fer màscares africanes amb fang. Posteriorment i després de coure-les es tornaran a trobar per pintar-les.

Ivorra: teatre per la Festa Major d'Hivern

Montse Miquel. - El dissabte 31 de gener, coincidint amb la Festa Major de la Candelera, a Ivorra va venir la companyia de teatre de Guissona “Els quatre gats” a fer-nos passar una bona estona amb el vodevil de Jean de Létraz “Una nit a casa seva... senyora”. L'obra ens conta les peripècies que organitza un escriptor, amb la col·laboració d'un amic seu vescomte, per escriure la seva pròpia novel·la d'amor. Entrades i sortides pel jardí, moments de passió, vestits més curts del compte o una tieta pesada van complir amb l'objectiu principal: entretenir i fer riure petits i grans.

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
Tel.: 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
PÉREZ

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

<http://radioaltipla.blogspot.com/p/en-directe.html>

RÀDIO

altiplà

107.2 FM

LA MUNICIPAL DE L'ALTA ANOIA

BOMBERS VOLUNTARIS EN LLUITA

Els Bombers Voluntaris (BBVV) catalans estan en peu de guerra, ja que després de més de 20 anys fent reclamacions i intentant dialogar amb l'administració s'han vist abocats a prendre mesures contundents per aconseguir els seus objectius com a cos de seguretat bàsic al nostre país. Les principals reclamacions són:

- Millora de l'assistència sanitària, que s'aconseguiria a través d'una mútua que els assistís en cas d'accident durant un servei. Aquesta mútua hauria de garantir tractaments, pròtesis, intervencions quirúrgiques, etc. i també agilitzar el tràmit de les compensacions en cas de baixa per accident en acte de servei.

- Atorgar la condició d'Agent de l'autoritat als Bombers Voluntaris, que els permetria gaudir d'una millor cobertura jurídica en l'exercici de les seves funcions, per exemple, quan accedeixen a alguna propietat privada, en cas d'agressió, etc.

- Convocatòria de noves places de BBVV perquè hi ha parcs de bombers amb una greu manca d'efectius, per culpa de baixes no cobertes i on hi ha un gran nombre de bombers d'edat avançada, sobretot fora de l'àrea metropolitana de Barcelona.

Alhora, els BBVV també reclamen una nova llei (l'actual és de l'any 1994) que defineixi la seva feina i els seus drets i deures i que expressi clarament el model de bombers que el país vol i necessita.

Actualment la situació està en "standby", amb les converses iniciades i una bona predisposició per part de la DG a trobar solucions a les demandes, però sembla que la Conselleria d'Interior de moment no mou fitxa en relació al full de ruta establert per desbloquejar la situació.

Hem de tenir present que els BBVV no són només bombers d'estiu, sinó que cobreixen el territori les 24 hores durant tot l'any i no se senten valorats ni respectats. El material del què disposen en molts casos és vell, precari, escàs i és necessari millorar el manteniment tant de parcs com dels vehicles, que en alguns casos són vells; tot plegat fa que aquesta situació comporti desmotivació a tot el col·lectiu i al mateix temps que els fa replantejar la seva continuïtat al cos davant les actuals condicions tenint en compte que la figura del BV és bàsica per al món rural, ja que contribueix a la millora de la qualitat de vida dels habitants dels municipis que cobreixen.

Des de l'ASBOVOCA (Associació de Bombers Volun-

taris de Catalunya) s'intenta canalitzar els sentiments i reclamacions dels BBVV i es fa pública la seva situació, però sembla que la Conselleria d'Interior, presidida per Ramon Espadaler, no és receptiva i la situació s'agreuja a passos de gegant.

Els bombers voluntaris (Foto arxiu)

Després d'aquestes raons, la majoria dels BBVV de les regions de Lleida i Tarragona han decidit no fer serveis fora de cada municipi on tenen presència; això ha comportat també la dimissió de 43 caps i sotscaps de parc de la Regió de Lleida, i de 12 caps i sotscaps de parc de la Regió de Tarragona.

La falta de solucions pot produir el tancament de parcs aquest proper estiu, al no disposar d'efectius suficients que garanteixin la seva obertura diària, deixant d'aquesta manera als parcs de Bombers funcionaris cobrint una major part del territori, en la que actualment hi donen servei els parcs Bombers Voluntaris, això pot provocar la falta de mitjans davant la simultaneïtat de serveis en un mateix dia.

Així és que des del Llobregós Informatiu, volem contribuir a fer pública la seva situació i esperem que les condicions dels nostres BBVV millorin i puguin seguir fent la seva feina amb gran dedicació i motivació.

Jordi Alentorn (Vocal a l'ASBOVOCA de la regió Lleida Sud)
Silvia Peribáñez

ENTREVISTA A MARINA VILLARÓ **DISSENYADORA INDUSTRIAL**

La Marina Villaró Morros és una sanaüjenca de 24 anys. És filla de l'Isidre i la Cèlia, i té una germana més gran, la Clara, enginyera de mines i que ara treballa al Perú.

La Marina és graduada superior en disseny industrial (especialitat producte) per l'Escola Superior de Disseny Elisava. Malgrat viure i treballar a Barcelona, no perd mai de vista les seves arrels sanaüjenes, i torna a casa sovint els caps de setmana, quan aprofita per retrobar-se amb la natura o amb els amics i companys de l'esplai de Ponts, on realitzen nombroses activitats per a infants.

Va ser guardonada dins els Premis Ei! al Millor Projecte Final d'Estudi, especialitat en Disseny de Producte amb el projecte "Mans a l'hort!", consistent en una reinterpretació

de les eines tradicionals de l'agricultura adreçades als infants. Una empresa de joguines ha produït i comercialitzat el seu projecte, que vol contribuir a que els nens creïn un vincle més fort amb la natura i aprenguin de petits el cultiu i creixement d'hortalisses i vegetals.

Com va sorgir el projecte?

Quan havia de fer el meu projecte de final de grau, la temàtica era força lliure. A partir del concepte de "velocitat", em va portar a reflexionar sobre com la velocitat ens ha fet perdre el contacte amb els ritmes i cicles propis de la natura. Jo he nascut en un entorn rural molt vinculat a la natura i a partir d'aquí i de l'interès creixent per conceptes o filosofies com la de l'"*slow movement*", vaig pensar en elaborar unes eines pensades per a que els nens comencin a treballar amb la terra i es familiaritzin amb aquest contacte més directe. Vaig fer-ne uns prototips amb metacrilats i els vaig provar amb els nens i nenes de l'escola de Ponts, per tal de garantir que funcionaven.

Explica'ns una mica en què consisteix

A partir d'aquesta idea de "jugar amb la terra", les eines –pensades en principi per a nens de 2 a 7 anys– són

el plantador (pensat en forma de saler per fer caure les llavors), el rascler, una pala i l'aixador. La característica principal és que s'ha eliminat el mànec que porten les eines convencionals, amb la idea precisament d'eliminar la "distància" amb la terra que també imposa el mànec. Aquestes eines, en canvi, faciliten una "incorporació" a la mà –de fet, és com un "allargament" de la mà– i un contacte més directe amb la terra, que prioritza la funció essencial i apropa al nen a l'horticultura d'una manera lúdica i educativa, amb eines simples però que també semblen joguines i són atractives per a ells. És una manera, també, de crear consciència.

No existia un producte d'aquest tipus?

Quan vaig tenir l'oportunitat de presentar el projecte al MID (Mercat d'idees de disseny), un programa anual de Barcelona Centre de Disseny, que vol donar a conèixer projectes i fomentar la iniciativa emprenedora, els

El projecte “Mans a l'hort!”, és una reinterpretació de les eines tradicionals de l'agricultura adreçades als infants

una idea molt simple, però en canvi no existia la seva realització material. Només hi havia reproduccions a escala i en colors de les eines pels adults.

T'agradaria anar més enllà en el desenvolupament de la idea, dissenyar nous productes...?

Sí que m'agradaria, malgrat ara estic força centrada en la feina i no tinc massa temps per dedicar-m'hi. Però fa poc es van posar en contacte amb mi des d'un centre de persones amb discapacitat, on em deien que tenien un hort i que aquestes eines s'adaptaven molt bé a les persones amb problemes de d'anomenada “psicomotricitat fina”, que en canvi tenien dificultats per fer anar eines amb mànec llarg o de més envergadura. Que em diguessin que aquestes eines els podien ser útils va ser una gran satisfacció i un bon estímulo!

Al ser eines petites, molt aptes per treballar en espais reduïts, també podrien utilitzar-se en petits “horts urbans” que la gent de ciutat pugui tenir, per exemple, a la terrassa de casa seva, no?

Sí, aquesta era una qüestió que en principi no havia pensat, ja que el producte estava dissenyat per a nens,

avaluadors del meu projecte se sorprenien que aquest producte encara no existís. Era

però sí que és cert que també poden facilitar el treball de la terra en espais molt reduïts, per la qual cosa, donada també la popularització dels horts urbans i l'interès creixent pel producte ecològic, podria utilitzar-se en aquest context, malgrat a la ciutat es fa encara més patent aquesta “desconnexió” amb els ritmes de la natura, i gairebé és impossible guiar-se pels cicles de la lluna a l'hora de fer hort, perquè senzillament la lluna ni es veu.

T'agradaria tornar a viure a Sanaüja?

No descarto pas tornar-hi. Vaig créixer en un entorn rural i hi he tingut contacte molt directe des de petita, i si mai tingués fills m'agradaria que poguessin gaudir del privilegi que jo vaig viure i que ara de més gran valoro especialment. A Barcelona fins i tot és gairebé impossible arribar a veure en condicions una posta de sol! Necessito tornar sovint a Sanaüja per retrobar l'amplitud de l'espai i la possibilitat d'estar sol, sense l'obligació d'haver d'estar voltat continuament d'un munt de gent.

Doncs esperem que aquestes eines siguin un pas més en aquesta presa de consciència col·lectiva cap a una necessitat de retrobar-nos amb la natura i els seus valors. Moltes gràcies!

Maria Garganté

QUÈRIA
FLECA - PASTISSERIA
AGROBOTIGA

PLAÇA DE LA CREU, 17
TORÀ (25750)

626814038
TEL: 650536800

LLUÍS TORRA, INVENTOR DE "ELS ARRUGATS"

Maria Gargaté. - El Lluís Torra, de Sanaüja (o el Lluís de ca la Fina, per a la gent del poble), ja fa temps que treballa a l'Associació Alba de Tàrrrega, i més concretament, a l'obrador de galetes "El Rosal", que forma part del Centre Especial de Treball de la pròpia Associació.

"El Rosal" és una marca de galetes artesanals que té el seu origen l'any 1920 i que funcionà fins al 2001 en mans de la família Serra. L'any 2003 l'Associació Alba arribà a un acord amb la família Serra per recuperar la fórmula de les galetes i relançar la marca a partir d'un nou obrador que generés ocupació i oportunitat de treball a persones amb necessitats especials.

Entre els productes que comercialitza la marca "El Rosal" hi ha les tradicionals neules, vanos, cubanos, tulipes i, sobretot, un producte de nova creació, que ha esdevingut el "producte estrella" de la casa: els arrugats. Però sabíeu que "l'inventor" dels arrugats és ni més ni menys que el Lluís Torra, de Sanaüja?

La història de com un petit fracàs pot esdevenir un èxit

En Lluís és una persona amb discapacitat que treballava a l'obrador de galetes El Rosal. Li agradava molt la feina i se sentia orgullós de poder treballar, però tenia un petit problema: No hi havia manera que li sortissin les neules! Desesperat, arrugava la pasta de galeta i la deixava en una safata. Aquella mena de galeta arrugada, la gent de l'obrador se la menjava i tothom la trobava molt bona. I un dia la responsable de l'obrador va pensar: "Si són tan bones, per què no les venem? I si per sobre les ruixem amb cobertura de xocolata? I així va ser com aquella galeta que va sorgir del petit fracàs d'en Lluís ha acabat esdevenint el producte més venut de El Rosal: ELS ARRUGATS.

De la web: <http://www.elrosal.cat/es/qui-som/historia-dels-arrugats.html>

La Toranesa

*Us agracim la
vostra companyia
Fins aviat*

Plaça de l'Hostal, 1
Tel. 973 47 30 00 - 25750 Torà

125 ANYS DE L'HOSTAL JAUMET

Fermí Manteca.- Que un establiment compleixi molts anys i que aquesta efemèride ens porti a 125 anys enrere, és un acon-teixement important digne de celebració. Això passa amb aquest aniversari de l'Hostal Jaumet de Torà, en plena ruta pel Llobregós, lloc de pas fronterer, de camí entre els Pirineus de l'Alt Urgell i la costa barcelonina.

La celebració duta a terme el dia 19 de març marca una fita en la història de Cal Jaumet. La visita del President Artur Mas i la presència dels consellers d'Interior, Ramon Espadaler, i d'Empresa i Ocupació, Felip Puig, i d'altres personalitats, com el president de la Diputació de Lleida i el del Consell Comarcal de la Segarra, van donar a la celebració un aspecte que transcendeix la Vall del Llobregós i projecta la història de Torà i el que representa Cal Jaumet més enllà de les nostres petites fronteres.

Jaume Marimon, actual propietari, és ja la quarta generació que regenta Cal Jaumet. En motiu d'aquesta celebració va traspasar el testimoni a la seva filla Laia que el va acceptar i va parlar del present, de l'adaptació d'una història centenària a l'actualitat del segle XXI i de la projecció cap al futur dels valors que ha rebut dels seus pares, Jaume i Maite, i de la padrina Ramona.

Artur Mas descobrí un mural de ceràmica a l'entrada

del restaurant, dissenyat per la Montserrat Marimon, visità la cuina de carbó i altres instal·lacions i presidí el sopar, al qual estaven convidats més de 150 comensals. En el seu parlament, el President comparà la història de Cal Jaumet, feta de treball, constància i també d'entrebancs, amb la història mil·lenària de Catalunya que també ha hagut de travessar moments molts difícils, però que amb constància i treball els pot superar. I desitjà llarga vida i continuïtat a la Laia, la cinquena generació.

El Jaume Marimon explicà el projecte de celebrar durant tot un any aquest aniversari, convidant un restaurador o restauradora important del país a apadrinar un acte mensual que projecti aquest establiment, testimoni com és d'una part de la història de Catalunya.

Des del LLOBREGÓS INFORMATIU, també felicitem aquest hostal centenari i li augurem un bon futur.

LA NEU SOBRE EL LLOBREGÓS

Josep Verdés. - El passat 4 de febrer tota la Vall del Llobregós es va llevar de color blanc. Tothom ens vam posar al llit la nit del dimarts al dimecres no tenint-les totes ja que les prediccions apuntaven a nevades en cotes baixes. I cap a mitjanit va començar tímidament depenent de l'alçada i després amb ganes i a qualsevol cota. Els gruixos van oscil·lar entre enfarinades i més de 15 cm i el mati del dimecres tot era blanc i la Vall, a l'igual que una bona part de les comarques dels voltants, va quedar per unes hores aturada ja que les carreteres no estaven en condicions per circular-hi. De seguit van passar les màquines llevaneus i a més a més a cada poble els veïns es van organitzar per tal de deixar tots els carrers, camins i accessos en condicions traient la neu i tirant sal per evitar relliscades i per la tarda del mateix dia tot es va anar normalitzant i la vida quotidiana de tothom va seguir com sempre. Oferim una selecció de les nombroses fotografies que ens han arribat.

La Molsosa

Ivorra

Biosca

Torà

Castellfolit

Vicfred

Ardèvol

Monestir de Cellers

UN TORANÈS A SANT PETERSBURG

Sant Petersburg és molt lluny de Torà. És una gran ciutat russa de la Rússia profunda. El Roger Besora, incansable col·laborador de la nostra revista, ens obsequia amb un llibre sobre aquella ciutat llunyana. *A la luz de San Petersburgo* és un llibre del nostre amic Roger, editat en castellà i rus per la Fundació Esteyco, la finalitat de la qual és contribuir al progrés de la enginyeria i l'arquitectura en el nostre país.

Aquesta Fundació cada any encarrega un treball sobre arquitectura o enginyeria a fi de fomentar un clima propici per a la creativitat. Per a l'any 2014 li fou encomanat l'encàrrec al Roger Besora, arquitecte, a fi de presentar l'arquitectura d'aquella ciutat llunyana. El Roger fou escollit a partir del descobriment que el president de la Fundació Esteyco va fer d'uns articles que el toranès havia escrit a la revista LLOBREGÓS INFORMATIU. Li va agradat tant la seva manera d'escriure que ja veus al Roger compaginant la feina habitual d'oficina amb el treball d'investigació sobre Sant Petersburg, incloent-hi dos viatges a la gran ciutat russa.

Quan llegeixes el llibre, l'assaboreixes. No espereu trobar un tòtxo sobre les complicades fórmules de l'arquitectura d'una ciutat desconeguda, sinó que et sobta llegir la història d'aquella ciutat des del seu naixement, i la història de Rússia com si l'autor hi hagués nascut i viscut des de sempre. I ens fa descobrir les influències decisives de personatges propers en el desenvolupament de la ciutat, com ara Agustín de Betancourt, militar enginyer canari, que va ser ministre del Zar Alexandre I a principis del segle XIX; o Juan Valera, escriptor i diplomàtic cordovès que va deixar constància d'una part de la història del Sant Petersburg de la segona meitat del XIX.

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)

**Roger Besora,
incansable col·laborador
de la nostra revista,
ens obsequia amb
un llibre sobre
aquella ciutat llunyana**

Acte de presentació del llibre al Centre de Cultura Contemporània de Barcelona

El Roger ha brodat un llibre exquisit i reconegut per tothom perquè ens fa entendre l'arquitectura com a part de la vida i de la història. I entre anècdota i anècdota t'explica com és aquella ciutat i cada un dels seus racons i les seves connexions amb la resta de Rússia i totes les influències que ha rebut al llarg de la història.

En l'obertura del llibre, a mode de pròleg o presentació, el mateix president de la Fundació Esteyco, Javier Rui-Wamba Martija, enginyer de camins, canals i ports, ens parla del Roger en aquests termes:

"Es excepcional el libro que Roger nos ha regalado. Asombra la capacidad que ha tenido para sintetizar la geografía y la historia de tan vasto territorio, de penetrar en las entrañas de un mundo que hasta hace poco solamente podía ser para él unos nombres escuchados, eso sí, desde muy niño. Un libro magníficamente estructurado que relata lo que en tan poco tiempo ha aprendido y ha podido sentir. Alimentado por dos breves viajes a San Petersburgo, por lecturas sin fin, por músicas que probablemente habrá escuchado por primera vez, por encuentros enriquecedores con personas que han compartido con él conocimientos y sensaciones que Roger ha conseguido plasmar en su texto..."

Al final, Roger nos invita a asomarnos a su cocina para explicarnos los condimentos utilizados para crear

su libro. Y lo que nos explica impresiona. Porque no solamente leyó los textos a los que hace referencia. Me consta que se empapó de todos ellos y que tuvo la capacidad para sintetizarlos e integrarlos con un estilo admirable. Porque, además, el prodigio de este libro estriba en que Roger lo concluyó cuando todavía tenía 28 años, habiéndolo comenzado un año antes y simultaneando su redacción con su trabajo en la oficina. Un prodigio. Pocas tesis doctorales de esas que se dilatan durante cuatro o más años con la dedicación exclusiva del autor, al que tutela un catedrático más o menos eminente, estarán mejor documentadas que su libro. Roger, además de documentarse rigurosamente, buscó los contactos con personajes antes desconocidos para él y que ahora, tanto los que están vivos como los que le acompañan del más allá, se han hecho sus compañeros y amigos".

Nosaltres el felicitem i estem contents de tenir-lo entre els nostres col·laboradors i d'haver contribuït en certa manera a aquesta gran obra. Uns articles ben escrits en una publicació humil com la nostra van servir perquè el Roger fos escollit per a un projecte d'envergadura. Enhorabona!

Fermi Manteca

"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

Llobregós
n.º 70

INSOMNI CRÒNIC

Segons dades de la Societat Espanyola de Neurologia, entre el 25 i el 35% de la població adulta pateix insomni transitori i entre un 10 i un 15% -el que representa més de quatre milions d'adults- té insomni crònic. El ritme de vida actual i l'envelliment de la població fan que l'insomni sigui un trastorn cada vegada més comú. Actualment, i en les seves diferents variants: conciliació, fragmentació o manteniment, despertar precoç, sensació de son no reparador i paradoxal, és el principal motiu de consulta. Però no tots els casos es tracten igual: no tots els pacients pateixen insomni per les mateixes raons i hi ha molts factors que en poden ser responsables.

En els casos d'insomni s'ha de fer una distinció entre el que són causes primàries, que són les més freqüents i que estan relacionades principalment amb una higiene inadequada del son o amb aspectes psicològics; i les secundàries, en què l'insomni és símptoma d'una altra patologia. L'insomni és un problema de salut important ja que, en la seva forma crònica, s'ha associat a una reducció en la qualitat de vida, però també al rendiment diari, a dèficits cognitius i de memòria, a problemes d'ansietat i depressió, així com problemes d'hipertensió, diabetis, obesitat, amb el que això suposa per a la salut i per l'aparició d'altres malalties. Però a més, pot ser un símptoma d'una altra dolència. Per tant és important un diagnòstic correcte d'aquest trastorn i que sigui aconsellable, sempre que sigui factible, intentar actuar sobre la causa i no només en els símptomes.

Quan les causes de l'insomni són primàries, la teràpia més efectiva és la conductual-cognitiva. Aquesta teràpia pot resoldre aproximadament un 70% dels insomnis i consisteix en tractar de controlar els factors que el generen, que generalment solen ser mals hàbits de son. Transitòriament es pot emprar algun tractament

farmacològic per reduir l'ansietat i facilitar la son. No obstant això, s'ha comprovat que l'augment dels casos d'insomni també ha generat un increment en el consum de benzodiazepines i, a més, de forma perllongada en el temps. Per aquesta raó és important recordar que les benzodiazepines no s'han d'utilitzar per al tractament de l'insomni crònic més de 12 setmanes perquè entorpeixen cognitivament pels seus efectes sedatius o depressors del sistema nerviós central i, pels seus efectes de relaxació muscular fomenten caigudes, reflux gastroesofàgic o apnees. A més, recentment s'ha comprovat que la presa crònica de benzodiazepines augmenta fins a un 51% el risc de desenvolupar Alzheimer.

Encara que menys habitual, però, hi ha una correlació important entre l'insomni i altres patologies. Entre els problemes neurològics que poden provocar insomni destaquen la demència i la malaltia de Parkinson, la síndrome de cames inquietes, la narcolèpsia, la hipersòmia, traumatismes cranioencefàlics, encefalopaties... Però també altres com l'apnea del son que afecta la capacitat intel·lectual i al rendiment

o aquelles malalties neuromusculars que, en provocar dificultat respiratòria, produeixen insomni. S'estima que els trastorns del son poden arribar a afectar el 98% dels malalts de Parkinson, depenent de l'evolució de la malaltia o que el 25% dels malalts d'Alzheimer, en qualsevol de les seves fases, pateixen insomni. A més, darrere d'un insomni de conciliació o de manteniment, es pot amagar una síndrome de cames inquietes, que és una patologia que afecta al voltant del 5% de la població, o un altre dels trastorns de són més freqüents, les apnees obstructives del son, que també afecten el 5% de la població.

Sílvia Porta i Simó

FORMACIÓ PROFESSIONAL A L'ESCOLA ARRELS DE SOLSONA

QUALITAT ISO 9001 - SEGUIMENT INDIVIDUAL - PLATAFORMA CLICKEDU - FORMACIÓ EN EMPRESES - CISCO CERTIFIED - GRUPS REDUÏTS

973480392
info@escolaarrels.com
www.escolaarrels.com

ESCOLA ARRELS
CREIXENT AMB TU

Portes obertes:
24 abril 12h
24 abril 16h

VISITES HORES CONVINGUDES

EL BON ÚS DELS MÒBILS

Aquests darrers dies amb el *Mobile World Congress* de Barcelona hem estat "megainformats" de totes les novetats a nivell de telefonia i aparells molt semblants, (perquè l'última cosa que fan els actuals mòbils és tele-

fonar). Se'ns mostra un futur il·luminat, àgil, còmode... per facilitar-nos al màxim la vida diària.

Fins i tot quan ja ens pensàvem que s'havia acabat el congrés dels mòbils, el Departament d'Ensenyament ens comunica que dóna suport al dictamen del Consell Escolar de Catalunya en el qual es "recomana als professors que utilitzin el telèfon a les classes, que no "privin" als alumnes de les possibilitats que ofereix, que

els formin en el bon ús de l'aparell i aprofitin el potencial que té." (La Vanguardia, 06/03/2015 pag.34).

És evident que els nostres fills hauran d'estar preparats per utilitzar aquests aparells i el que hem de fer nosaltres és veïllar perquè se'n faci un bon ús.

Què vol dir un bon ús? Que siguin responsables de l'estri en si, és a dir, que en tinguin cura i prenguin consciència que l'eina que porten al damunt, que sembla una prolongació de la seva mà, s'ha de cuidar, té un valor monetari elevat, i en poc temps es convertirà en una eina indispensable a l'aula.

Un ús correcte és aquell que no afecta la llibertat dels que ens envolten. Hem d'educar pel respecte a la pròpia intimitat i la dels altres, a demanar permís per publicar les imatges i a reflexionar si allò que publiquem pot molestar a algú.

A partir d'ara famílies, alumnes i professors haurém d'arribar a una bona entesa per fomentar els usos positius del mòbil ja que irreversiblement és l'eina del futur més immediat en molts àmbits de la vida quotidiana.

I nosaltres, com a pares, també hem de fer l'esforç d'aprendre i documentar-nos per poder compartir i gaudir dels recursos que la tecnologia digital ens posa a l'abast.

Montse Miquel i Andreu
Pedagoga col·legiada núm. 00969

www.uncopdema.cat

www.facebook.com/uncopdemaguissona

TORRA
CEREALS I LLAVORS TORRA, S.L.
C/ Palouet, s/n
25750 TORÀ (Lleida)
Tel. 973 473 433 - 973 473 372
Fax. 973 473 572

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.

T'ARA TAMBÉ PER INTERNET:
www.uncopdema.cat

Plaça de la Plana, 2 Baixos
25210 Guissona - Tel. 646 732 422

el **QUIOSC**
del passeig

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

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 **LABORAL-FISCAL**
ASSEGURANCES **COMPTABILITATS**

www.llobregos.info

EXCAVACIONS
DUOCASTELLA S.L.

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

MAQUINARIA AGRÍCOLA

LES BERRUGUES PLANTARS

En moltes ocasions hem sentit ha parlar de berrugues, fins hi tot alguns de vosaltres n'ha tingut alguna. Hi ha molts tipus de berrugues, totes produïdes per un virus (*papilomavirus*) que pot causar diversos tipus de lesions:

Berrugues vulgars: Habituals en infants. Normalment són nombroses, petites, de coloració rosada/marronosa i molt contagioses. Poden desaparèixer en mesos o anys.

Berrugues planes: Freqüents en joves i nens/es. Són petites i planes molt nombroses. Es localitzen sobretot a la cara i dors de les mans. Tendeixen a desaparèixer espontàniament.

Condiloma acuminat: És un virus de transmissió sexual, té d'aspecte de coliflor i és un factor de risc pel desenvolupament del càncer de cèrvix.

Berrugues a les mucoses: Tenen aspecte blanquinós i de tacte tou.

Berrugues plantars.

LES BERRUGUES PLANTARS

Apareixen habitualment en nens i nenes i adolescents. Es transmeten o contagien mitjançant el contacte directe amb pell sana o indirectament a zones públiques on predomina la humitat com piscines, dutxes, banys etc. Per això hem de tenir cura als gimnasos, piscines o clubs esportius de fer ús sempre de xanquetes.

El període d'incubació va de setmanes a mesos. Clínicament es manifesten com una lesió arrodonida, ben definida, dura, amb una capa de durícia i dolorosa.

Usualment surten a les zones del peu on hi ha més recolzament i creixen en profunditat. Aquesta caracte-

rística farà que sigui més o menys gran i amb la pressió directa desencadeni dolor i sensació de punxada.

Pot sortir-ne una o més. Quan n'hi ha més d'una s'anomena berruga plantar en mosaic.

Quan es retiren les capes superficials de pell (majoritàriament durícia), cal extremar la prudència amb la higiene, eixugar-se el peu amb una tovallola apart. Si hi ha excés de sudoració als peus canviar els mitjans regularment i utilitzar talc o altres tractaments per tal d'evitar la humitat (clima perfecte perquè la berruga plantar es desenvolupi).

Hi ha multitud de tractaments segons les característiques de la berruga. Aconsellem la valoració d'un especialista si es presenta una lesió a la pell amb les característiques esmentades a l'article.

Gisela Rosell Lavaquiol
(Graduada en Podologia)

Jordi Leiva Andrade (Graduat en Podologia i Diplomat en Fisioteràpia)
gisrl@hotmail.com

PODOLOGIA

- Esportiva
- Geriàtrica
- Infantil
- Estudis de la marxa
- Durícies / Ulls de poll
- Ungles clavades
- Fongs, berrugues, úlceres
- Silicones

FISIOTERÀPIA

- Tractament de lesions esportives
- Tractaments d'esquena
- Rehabilitacions
- Drenatge limfàtic
- Estiraments i reforç muscular
- Embenats Neuromusculars
- Altres teràpies

**PODOLOGIA
TORÀ**

Plaça del Vall nº19 1r 1a
TORÀ

630-111-145

LA FESTA DEL

BRUT I LA BRUTA

Ja ha passat una altra edició del Carnaval del Brut i la Bruta. I ja en són 26 edicions! La Festa de la Llordera està creixent a passes de gegant i es consolida un any més, com una de les festes més importants de la nostra contrada.

Com cada any, engegàvem la gresca amb els més petits del Col·legi Sant Gil, on els nostres gegants van fer gaudir a petits i grans i van ser l'ànima d'una petita cercavila pels carrers de Torà.

A la nit, va arribar l'hora de la Festa Temàtica al Poliesportiu. Enguany, teníem la intenció de viure l'esperit dels Sant Fermins de Pamplona a Torà i ho vam aconseguir! La gent va venir al Poliesportiu més entregada que mai, disfressada amb roba blanca i mocadors vermells. El moment àlgid de la nit, va ser quan en Constantí va sortir a ballar entre la gent i va fer gaudir d'allò més a tots els assistents. Sens dubte, una nit per recordar!

L'endemà al matí, va ser el torn dels més petits i el seu particular Carnaval infantil. Cal dir, que aquesta activitat de caire més familiar, any rere any, està agafant més protagonisme i ho demostra la gran participació i el gran caliu que hi va haver al Convent.

Després del vermut, del dinar i de la petita migdiada, arribava un dels moments més mítics de la festa: el Pregó. Torà es posava de Gala, els carrers guarnits de colors vermells i daurats, el públic, els membres de la Llordera, els gegants i geganters, els grallers, els violinistes, els trabucaires...Tot estava preparat per viure en directe la primera Gala dels Premis Bruts, un espectacle satíric que repassava l'actualitat i donava els premis a tots aquells que havien fet mèrits per sortir al pregó i havien estat els millors en el darrer any.

Un cop finalitzat, va ser el torn dels nostres bonics que van dansar, com és habitual, per les places i carrers de la nostra Vila. En Constantí també va ballar per segona vegada, el ja conegut Ballet d'en Constantí.

La música i el ritme a la rua la va posar La Txaranga d'Ammer i els grallers, que juntament amb els nostres gegants van fer animar a un públic cada vegada més participatiu.

En motiu del fred, enguany vam acabar la rua al poliesportiu i els assistents van poder menjar tranquil·lament, lluny del fred, entrepans de botifarra negra i cansalada, mentre els nens jugaven a empaïtar els gegants.

I la festa no es va acabar aquí. A la nit, i el poliesportiu com a escenari principal, vam viure una de les edicions amb les disfresses més lluides que es recorden. Aquest "ball" de disfresses es va amenitzar amb la música i

la diversió dels companys de l'Orquestra Mitjanit i els Raggatunning. A la mitja part, es van entregar els premis a les millors disfresses i vam poder ballar al ritme de batucada amb els 1,2,3 KUA.

Des de la Junta del Carnaval, volem agrair a totes les persones que un any més han col·laborat perquè aquesta festa continuï sent una festa de referència a tot el país. També, a tots els col·laboradors que han ajudat econòmicament i han aportat el seu granet de sorra, així com, a tota la gent que han estat ajudant a decorar els nostres carrers. A tots i cadascun de vosaltres: MOLTES GRÀCIES! VISCA LA FESTA DE LA LLORDERA! VISCA EL BRUT I LA BRUTA!

LA JUNTA

CARNAVAL AL LLOBREGÓS

L'Escola d'Ardèvol es vesteix de Carnaval

Ester Closa. - Aquest any, el Carnaval de l'escola d'Ardèvol, ha estat un Carnaval molt... animal, més aviat bestial! I com que per Carnaval tot s'hi val, l'escola es va transformar en un zoo; els nens i nenes en animals; i les mestres i pares i mares en veterinaris i grangers.

Gimcana, pregó, música, foc i menjar. Tot això amanit amb una bona dosi d'humor i diversió va fer passar un gran dia a grans i xics! (Fotos: Assumpta Garriga).

El Carnaval de Castellfollit fa revivre els Faraons

Escola de Castellfollit de Riubregós. - Aquest any els nens de l'escola ens hem disfressat de Tutankamon i la mestra i les mares de Cleopatra.

Durant quinze dies a l'escola varem fer un projecte d'Egipte i varem aprendre moltes coses de com vivien els antics egipcis, del poder dels Faraons, dels monuments que varen construir, de la importància del riu Nil...

Ara ja sabem moltes coses d'aquest país. Ens ha agradat molt conèixer aquesta civilització tan diferent de la nostra. Per això, el divendres 13 de febrer per la tarda varem fer una rua acompanyats per les famílies i tots anàvem disfressats. També varem fer un parell de danses inspirades en Egipte.

A la Molsosa, tots disfressats per Carnaval

Rosa Vila. - El dia 31 de gener, un grup de 90 persones, petits i grans, de Prades, Anfesta, els Quadrells, la Molsosa i pobles veïns es van reunir al Local Social per sopar i gaudir del ball de Carnaval amenitzat per Jordi Casellas. Cada grup disfressat tal com mostra les fotografies. Un gran dia de convivència.

A Massoteres, per Carnaval maten el porc

Dani Vidal. - El municipi de Massoteres va celebrar el Carnaval amb la tradicional festa del porc. Com és costum, les tasques comencen de bon matí amb l'elaboració del mandongo i acaben al migdia amb un dinar popular, al local social, a base dels productes elaborats del porc, mongetes i bròquil. Més d'un centenar de persones del municipi van participar de la festa. (Fotos: Toni Gràcia)

Llobregós Jove

ASSOCIACIÓ DE JOVES DE TORÀ

PRESENTACIÓ DE L'ASSOCIACIÓ

L'Associació de Joves de Torà és una entitat formada per vint-i-cinc persones compreses entre els 20 i els 24 anys. Alguns som habitants del municipi i d'altres sempre hi hem estat vinculats directament. Legalment va ser fundada el dia 17/09/2014 amb la missió de promoure més activitats dedicades a nosaltres, els joves. Aquesta associació gaudeix d'una organització pròpia, autònoma i, per tant, amb capacitat de decisió. Tots els membres tenim veu i vot, prenem les decisions de forma col·lectiva i els acords per mitjà de consens. A més, comptem amb una Junta de Govern que consta d'una presidenta, Maria Arpa, una secretària, Laura Sunyer i un tresorer, Xavier Tarrès.

Comencem, doncs, amb molta il·lusió i interès per aconseguir totes les fites que ens hem proposat fins ara. Per a concretar-les, vam haver d'analitzar i fer una diagnosi de la realitat en l'àmbit que ens preocupa -la manca de cultura juvenil del poble - per tal de detectar les necessitats existents, els recursos dels quals disposem i establir així les nostres prioritats. Volem destacar les que considerem més importants: fomentar la participació del jovent del poble i voltants, en activitats de cultura i lleure; promoure activitats juvenils al poble; impulsar la creació de nous vincles entre les futures generacions de joves amb la població a partir de la realització d'activitats de lleure; col·laborar activament amb altres associacions del poblat. D'altra banda, com podeu observar en la imatge de sota, hem utilitzat la torre de Vallferosa com el logotip de l'Associació per tal de promocionar-la, ja que, és un símbol de Torà i un dels monuments històrics que més ens identifica.

TENIM IDEES I PROPOSTES INTERESSANTS PER TIRAR ENDAVANT

Finalment, volem anunciar-vos que tenim idees i propostes molt interessants per tirar endavant, però també és necessària la col·laboració de persones amb ganes de voler que totes elles es portin a terme i facin créixer més el municipi. Fins ara, estem molt satisfets de l'èxit que han tingut les activitats que hem organitzat i seguirem treballant de valent per què continuï sent així.

CASAL DE NADAL

L'associació de joves del poble, vam tenir l'oportunitat d'organitzar un casal pels infants del poble els dies 29, 30, 31 de desembre, per tal que els nens i les nenes tinguessin l'oportunitat de gaudir d'activitats de lleure, durant les vacances. Durant el casal es van realitzar jocs divertits i manualitats sobre el Nadal. Per acabar el casal, vam poder gaudir d'una xocolatada boníssima tots junts i d'una gimcana final. Tots els infants que van assistir s'ho van passar d'allò més bé i els monitors i monitores participants d'aquest casal vam passar unes molt bones estones amb els nens i nenes

**TOTS ELS INFANTS QUE
VAN ASSISTIR S'HO VAN
PASSAR D'ALLÒ MÉS BÉ**

CAP D'ANY

Per celebrar la benvinguda del nou any 2015, l'associació de joves de Torà vam organitzar una festa al poliesportiu del poble. La festa va començar a les 12.30 de la nit i no es va finalitzar fins a les 6:00 de la matinada del dia següent animada pels dj's del grup MDF (Molsosa Desert Festival), els quals ens van fer disfrutar moltíssim a tots i a totes. Durant la festa vam muntar un photocall amb cartells de la festa i complements de Nadal per tal de que es poguessin fer fotos recordant el dia. Des de l'associació volem dir que estem molt satisfets de l'èxit que va tenir davant de la gran participació de gent del poble i voltants i que, sense tots vosaltres, no ho hauríem aconseguit.

XERRADA NETWORKING I GESTIÓ DE CONTACTES

El passat dissabte dia 28 de Febrer vam organitzar una xerrada sobre el Networking i gestió de contactes a càrrec de la periodista Mar Vilaró Monroy a la sala d'actes de l'ajuntament de Torà. Es tracta d'un tema molt interessant ja que el Networking es basa en construir relacions amb persones del teu entorn professional que vulguin fer negoci amb tu o amb les quals pots fer-los en un futur d'una manera o d'altra, és una eina bàsica per qualsevol jove que s'endinsa al món laboral. No només vam parlar de la gestió de contactes també ens va explicar com fer una bona entrevista, aprendre a entendre el llenguatge no verbal i a saber utilitzar determinades xarxes socials de treball.

EL RETAULE DE PRADES RESTAURAT

Després de set mesos al Centre de Restauració de Béns Mobles de Catalunya, el retaule de la Mare de Déu del Roser, de Prades de la Molsosa, torna a estar al seu lloc d'origen lluint la seva bellesa, a l'espera de ser restaurada també la imatge de la Verge del Roser

Fermí Manteca. - Prades de la Molsosa té un encant realment admirable. Poble petit de 39 habitants, amb carrerons porxats, amb places tancades i una església del segle XII d'estil romànic, però dins de la tradició de l'arquitectura del segle XI. Està documentada de l'any 1040 entre les possessions donades pel bisbe d'Urgell i vescomte de Cardona,

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.
jardiniers
el seu servei a Calaf des de 1888
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

Visita al Centre de Restauració

Eriball, com a dotació de l'església de Sant Vicenç de Cardona.

L'església de Sant Ponç consta de dues naus, una de tradició romànica i l'altre comunicada per grans arcades del segle XVII. Al seu interior hi ha tres valuosos retaules del segle XVII. A la nau de l'esquerre el retaule del Roser, a la nau de la dreta el major dels retaules dedicat a Sant Ponç i al lateral dret el de Sant Abdó i Sant Senén. Aquests dos últims van ser restaurats fa uns anys i el del Roser estava en llista d'espera, fins que ara li ha arribat el torn.

En efecte, el retaule de la Mare de Déu del Roser ha estat objecte recentment d'una acurada restauració al CRBMC (Centre de Restauració de Béns Mobles de Catalunya) de Valldoreix. Realment el retaule ho necessitava; la fusta estava totalment corcada, les pintures estaven desenganxades de la base, havia estat repintat i no s'apreciaven els colors ni molts dels daurats. Després de set mesos de treballs, de sotmetre la fusta a un procés de desinsectació, de treure la pintura sobreposada, de netejar la pols i humitats dipositades, de repassar les teles i tornar-les a enganxar, el retaule ha estat de nou muntat al seu lloc d'origen. Durant el procés de restauració la gent de Prades, amant de les seves coses i de la cultura, va realitzar una visita molt interessant al Centre de

Restauració i seguir *in situ* les millores del retaule.

Aquesta obra d'art, datada el 1679, és de planta lineal i consta d'un sòcol, la predel·la, dos pisos i tres carrers. Les pintures a l'oli sobre tela clavades a les taules de fusta, representen els 15 misteris del Rosari. A la fornícula central hi ha la talla de la Verge del Roser, que actualment encara està en fase de restauració. A les columnes que divideixen les escenes consta la data de la seva construcció. Com a coronament hi ha l'escultura en relleu del Pare Etern acompanyat de dos caps d'àngels alats.

Els primers retaules del Roser apareixen al segle XVI, com a conseqüència de la contrareforma en contraposició al protestantisme naixent. Es caracteritzen per tenir la titular esculpida de tomb rodó i col·locada en la fornícula. Els misteris del Rosari es pintaven. La imatge de Déu Pare a l'àtic es generalitza en ple barroc. Conforme avança el barroc és més freqüent la realització dels retaules esculpits en relleu, com el retaule del Roser de la Molsosa. A partir de la segona meitat del segle XVII és freqüent trobar els misteris de la passió de Crist a la part de la predel·la, ja que al ser més a prop dels fidels provocava més fervor religiós. Però hi ha un d'ells, el Calvari, que continua a la part superior en lloc ben visible, com a símbol de la Redempció.

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

HORARI D'AUTOBUSOS

DIRECCIÓ BARCELONA

	Horaris		Preu anada	Anar/Tornar
ANDORRA	5,50	15,50	28,85	50,85
SANAÜJA	7,44	17,51	16,50	29,90
BIOSCA	7,51	17,58	15,90	28,70
TORÀ	7,56	18,02	15,20	27,45
CASTELLFOLLIT	8,02	18,08	14,70	26,50
CALAF	8,14	18,20	13,15	23,70
BARCELONA	9,45	20,00		

* Preus fins a Barcelona

DIRECCIÓ ANDORRA

	Horaris		Preu anada	Anar/Tornar
BARCELONA	7,30	15,00		
CALAF	9,01	16,31	13,15	23,70
CASTELLFOLLIT	9,13	16,43	14,70	26,50
TORÀ	9,19	16,49	15,20	27,45
BIOSCA	9,24	16,54	15,90	28,70
SANAÜJA	9,31	17,01	16,50	29,90
ANDORRA	11,40	19,15	28,25	50,85

*Preus des de Barcelona

Línia Manresa

Dimarts - Dijous - Dissabte

Torà	Manresa		
Horari	Hora	Preu	Preu
	arribada	trajecte	A/T
➔ 07:59	09:00	6,95	12,55
➔ 13:31	12:30	6,95	12,55

Línia Lleida

Dilluns - Dijous - Divendres

Biosca	Lleida		
Horari	Hora	Preu	Preu
	arribada	trajecte	A/T
➔ 07:06	08:35	11,50	23,00
➔ 14:29	13:00	11,50	23,00

Telèfons d'interès

BIOSCA

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

CALONGE

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

CASTELLFOLLIT

AJUNTAMENT	938 693 031
ESCOLA	938 693 011
PARRÒQUIA	973 473 082

IVORRA

AJUNTAMENT	973 524 036
LOCAL SOCIAL	973 524 100
PARRÒQUIA	973 473 082

MASSOTERES

AJUNTAMENT	973 551 426
CONSULTORI MÈDIC	973 551 226
PARRÒQUIA	973 473 082
TEL.PÚBLIC	973 550 439

LA MOLSOSA

AJUNTAMENT	973 296 090
PRADES TEL.PÚBLIC	973 473 037
PARRÒQUIA	973 473 082

PINÓS - ARDEVOL

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	973 473 082

Programació de Ràdio Altiplà La Xarxa 2014-2015

De dilluns a divendres:

00:00 – 01:00	SELECCIÓ MUSICAL	Ràdio Altiplà
01:00 – 03:00	LA NIT DELS IGNORANTS	Catalunya Ràdio
03:00 – 04:00	SELECCIÓ MUSICAL	Ràdio Altiplà
04:00 – 06:00	FORA D'HORA	Ràdio Vic
06:00 – 13:00	EL MATÍ DE CAT. RÀDIO	Catalunya Ràdio
13:00 – 14:00	PROGRAMACIÓ LOCAL	Ràdio Altiplà
14:00 – 15:00	NOTÍCIES EN XARXA migdia	La Xarxa
15:00 – 16:00	EL LLAC DELS COCODRILS	Ràdio Altiplà
16:00 – 19:00	LA TARDA EN XARXA	La Xarxa
19:00 – 20:00	NOTÍCIES EN XARXA vespre	La Xarxa
20:00 – 22:00	PROGRAMACIÓ LOCAL	Ràdio Altiplà
22:00 – 24:00	ELS 40 PRINCIPALS	Ràdio Altiplà

* LA NOTÍCIA AL PUNT: 09:57 – 11:05 – 11:57
– 13:05 – 5:57 – 16:57 – 17:57 – 18:57

* EL DIA AL PUNT: 20:00 h.

Dissabte i diumenge:

Programa base: CATALUNYA RÀDIO

Desconnexions per PROGRAMACIÓ LOCAL

Escolta'ns en directe per Internet:

<http://radioaltipla.blogspot.com/p/en-directe.html>

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

ASSOCIACIÓ CULTURAL BROT VERD

Després d'un llarg període d'inactivitat, l'Associació Cultural Brot Verd està valorant la possibilitat de dissoldre's o d'elegir una nova Junta que en continuï la gestió i li doni viabilitat.

Per qualsevol decisió que es prengui cal realitzar una assemblea general. És per això que, durant aquests dies, està contactant per carta amb els antics socis, demanant-los si volen continuar formant part de l'Associació. Els qui vulguin continuar hauran de comunicar-ho per escrit a l'ASSOCIACIÓ CULTURAL "BROT VERD", plaça del Vall, 15, 25750 TORÀ o per correu electrònic a brotverdllibregros@gmail.com, indicant nom i cognoms, adreça electrònica, adreça postal, telèfon fix i telèfon mòbil.

També es demana un número de compte corrent en el que es carregarà la quota anual de l'entitat per al seu sosteniment en cas de continuïtat. D'aquesta manera, Brot Verd pretén actualitzar la llista de socis i, en un breu espai de temps, convocar una assemblea amb aquelles persones que mostrin interès per seguir a l'entitat, valorar les possibles propostes i decidir sobre el futur de l'associació.

FIRA DE SANT PONS DE PRADES DE LA MOLSOSA

Dia 3 de maig

Fira d'artesanía

CAMINADA POPULAR DE TORÀ

Ruta d'Ivorra i Palouet a través del GR-170 VALL DEL LLOBREGÓS

El 26 d'abril celebrarem la 34a Caminada Popular de Torà. A les 9 h se sortirà de les piscines municipals per començar una ruta que ens endinsarà en el món del GR-170, el Gran Recorregut de la Vall del Llobregós.

Un GR (Gran Recorregut) és un sender senyalitzat que recorre llocs d'interès paisatgístic, cultural, turístic, històric, social... Al nostre país aquests senders són homologats per la Federació d'Entitats Excursionistes de Catalunya. Els senders de gran recorregut conformen una xarxa de camins aptes per a turisme pedestre, que creuen Europa en totes les direccions.

El traçat del sender de gran recorregut del Llobregós s'ha dissenyat per a poder-lo fer també amb bicicleta BTT. Té un trajecte circular d'una distància de 66 km, i quatre variants que enllacen el GR amb diferents punts per tal de poder realitzar el recorregut en varies etapes. La caminada d'aquest any, va destinada a conèixer una

d'aquestes variants: la Ruta d'Ivorra i Palouet (Variant 1).

El GR-170 Vall del Llobregós és una iniciativa de l'Associació del Patrimoni Artístic i Cultural de Torà (APACT) amb l'objectiu de donar a conèixer una part de la Vall del Llobregós, la seva cultura, la seva història i el seu paisatge natural

i humà. L'APACT ha senyalitzat l'itinerari amb marques blanques i vermelles. En aquests moments, el GR ha estat homologat de manera provisional. Queda pendent posar-hi els senyals verticals que ofereixen informació i orientació en aquells punts d'encreuament més interessants. Els guanys d'aques-

Vistes de Palouet i d'Ivorra, per on transcorrerà aquest any la Caminada Popular de Torà

Us hi esperem!

Pont del Diable

Més informació

http://www.valldellobregos.cat/gr_lobregos.htm

ta caminada, aniran destinats a aquesta acció per tal d'aconseguir l'homologació definitiva.

Al finalitzar la caminada, hi haurà la possibilitat de quedar-se a dinar al parc municipal. Per a una millor previsió, agrairíem que compreu els tiquets abans del 20 d'abril.

Desitgem que us animeu a gaudir d'una bona passejada i a acabar-la amb un bon àpat!

**Associació
del Patrimoni Artístic
i Cultural de Torà**

LES DADES

Sortida: a les 9 de les piscines municipals

Caminada curta: 14 km

Caminada llarga: 22 km

Preu del dorsal: 7 euros (fins a 10 anys el dorsal és gratuït, acompanyats d'un adult que se'n faci responsable)

Tiquets del dinar: 8 euros (places limitades)

Punts de venda:

- Cal Gegó, Divendres Sant al matí
- Pastisseria Miramunt o Pastisseria Quèria abans del 20/04
- Reserves per email: caminadapopulartora@gmail.com

**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

DIUEN, DIUEN, DIU

Diuen, diuen, diuen... que els fills del Pujol estan tant plomats que, segons la seva mare, estan "amb una mà al davant i l'altra al darrera", suposem que serà per tapar-se les vergonyes, que per altra cosa... Arran de tot l'embolic Pujol, els convergents volen refundar CDC i els d'UDC es desentendran del problema perquè diuen, diuen, diuen que això no va amb ells. UDC vol també fer una consulta interna per debatre la seva posició respecte al procés d'independència. Primerament volien fer-la de seguida, ara la volen fer passades les municipals i al final no la faran perquè se'ls veuria el llautó de què a Unió són tant sols els quatre líders que desputen gràcies al pacte amb Convergència, i poca cosa més.

També diuen que els temps passats van ser millors. Hi estic d'acord, encara que només sigui perquè tots nosaltres érem més joves. Recordo, perquè ja tinc edat per recordar molt, que acabada la dictadura i en la nova ¿democràcia?, (no estic segur), els parlamentaris de les Corts espanyoles -parlo de l'època de Carrillo i cia.- demostraven en els seus discursos una cultura parlamentària i un respecte per la discrepància que no s'està donant en els moments actuals. Jo em preguntava on havien pogut adquirir aquella experiència parlamentària sense tenir un model anterior. El cert és que actualment els parlamentaris i polítics en general, tant d'Espanya com de Catalunya, sembla que no estan buscant l'acord sinó que persegueixen trobar punts de diferència respecte al seu adversari polític, trobar-li els seus punts febles i fer llenya de l'arbre caigut.

Per guanyar la independència cal que els partits polítics s'hi arremanguin bastant més del que estan fent, i si no s'espavilen, s'haurà de fer una candidatura de país promoguda per la societat civil, en la que pugui participar qui vulgui en qualitat d'independent i els partits polítics que s'hi vulguin adherir, renunciïn a les seves sigles.

També diuen.. que el Pacte pel Dret a Decidir sembla que no s'acaba de posar d'acord amb el full de ruta, però és que el PDD no és qui ha de dir si les eleccions són o no són plebiscitàries. No ens amoïnem tant. Els qui han de fer que aquestes eleccions siguin plebiscitàries són els partits, tots o el gruix més important de partits i candidatures, presentant-se davant la ciutadania amb la resposta molt clara davant la pregunta: sí o no a la independència. I som els votants qui decidim, votant molt clarament sí o no a la independència a l'hora de votar les candidatures. El 27S no es vota si a tal poble hi hauria d'haver dos hospitals enlloc d'un. Es vota si volem tenir el nostre Estat propi per poder disposar de tots els nostres recursos i posar-los al servei del benestar de tots els catalans. El model de sanitat, d'educació, d'infraestructures... tot això es decidirà un cop s'hagin fet unes eleccions posteriors, constituents, precisament per fer una Constitució que és la que marcarà la pauta del model de sanitat, economia, fiscalitat, educació. I es concretarà quan, un cop tinguem una Constitució, es voti una majoria que sigui la que millor representi els anhels dels catalans respecte de les grans qüestions que ens afecten en el dia a dia.

JEN...

Votar el 27S en clau ideològica només és posar el carro davant dels bous. I compte perquè dic "només". Hi ha prou varietat ideològica entre les tres forces polítiques clarament disposades a la independència com per recollir totes les sensibilitats. El 27S es vota independència sí o independència no. El model de país es decidirà quan es faci la Constitució a unes altres eleccions posteriors.

Ara els partits polítics estan desprestigiats, i no és per menys. Esperem que d'aquí al setembre recuperin el temps. Hem de pensar, però, que això de la política ve de lluny. Arrenca de l'època del Gènesi, de les trifulgues entre Déu i Satanàs.

En el principi dels temps, Déu va crear Adam i Eva, i aquests es van reproduir fins poblar tota la Terra. I Déu els va proveir de menjar saludable com ara espínacs, coliflors, bròquils i tota mena de vegetals perquè l'Home i la Dona poguessin alimentar-se i portar una vida saludable.

Però Satanàs va crear McDonald's i McDonald's va crear el BigMac. I Satanàs va dir: "Ho vols amb patates i Coca-Cola?" i l'Home va contestar: "Sí, i en mida gran". I l'Home es va engreixar.

I llavors Déu va dir: "Que es faci el iogurt" i el iogurt es feu, però Satanàs va crear la xocolata i els bombons. Després Déu va crear les amanides i l'oli d'oliva verge extra, i va veure que estava bé. Però llavors Satanàs va inventar els gelats.

I Déu va dir: "Deixeu-vos de gelats. Jo us he donat als homes prou fruites amb abundància perquè us serveixin d'aliment". Però Satanàs va inventar els ous ferrats amb xoriç i bacon. I l'Home es va engreixar més i més, i el seu colesterol dolent se'n va pujar pels núvols.

Llavors Déu va crear les bambes esportives, i l'Home va començar a córrer per perdre els quilos que li sobraven. Però Satanàs va inventar la televisió per satèl·lit, i a més a més, el comandament a distància, les patates fregides, els *palitos salados*, les cotnes de porc i la cervesa. I l'Home va arribar a tenir les coronàries totalment obstruïdes.

I llavors Déu va crear el cateterisme, la cirurgia cardiovascular i les unitats coronàries. Però Satanàs va inventar els HOSPITALS PRIVATS.

Finalment Déu, ja cansat de tanta tonteria, va dir: "LA MARE QUE US VA MATRICULAR!!! ANEU-SE'N TOTS PLEGATS A PRENDRE PEL SAC AMB UNA CANYA ESVERLADA!!" i llavors va crear el PSOE i el PP, i va dir Déu "¿Pots superar-ho això Satanàs?"

I Satanàs respongué: "¡¡PODEMOS!!"

Quico Perdigo

SUBSCRIPCIONS

i

PUBLICITAT

973 473 265

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

HSBC (HAN SORTIT BEN CARREGATS)

La corrupció segueix entre nosaltres *in secula seculorum* i com veieu no sortim d'un escàndol i ja som de cap en un altre. L'últim és l'enrenou que ha produït la sortida a la llum pública de la llista Falciani. Aquesta llista, pels que no ho sabeu, és un document filtrat el 2008 per un empleat del banc suís HSBC, en Hervé Falciani, on constava una relació d'uns 130.000 noms tant de persones físiques com jurídiques de més de 203 països. Algun dels clients que hi sortien presumptament se'ls considera com potencials evasors fiscals amb comptes opacs no declarats, és clar, dipositats en aquest banc suís. O sigui, calé negre i ben negre i perquè ens entenguem aquests clients feien l'ingrés a un compte de l'entitat i algú del banc s'encarregava de tot per tal que tot semblés legal i transparent via creació d'empreses pantalla o via traspàs a comptes d'altres paradisos fiscals per tal de treure'n beneficis i no pagar impostos. Aquesta era la trama i, és clar, també hi ha dins la llista un grapat d'espanyols implicats (uns 2.700 més o menys) i com no també catalans i tots, cal remarcar-ho, gent il·lustre i benestant i de pela llarga.

A la llista per tant hi trobem de tot i més. Empresaris com en Jordi Pujol Ferrusola (fill del expresident Pujol), banquers com el difunt Emili Botín (president del banc Santander), executius esportius com l'Alfons Godall (exvicepresident del Barça), esportistes com en Fernando Alonso, polítics, nobles, directius, reis, traficants de drogues i fins i tot unes monges de l'Institut Sant Josep de Girona i acabo aquí per no cansar-vos.

Jo tinc clar que tenir un compte a Suïssa o a qualsevol altre país del món no és il·legal ni molt menys però també tinc més clar que l'aigua que molts clients d'aquest banc suís en concret s'han aprofitat a l'ombra del secret bancari que els protegeix per amagar comptes no declarats amb l'únic afany de defraudar i alhora enriquir-se il·legalment. I així estem i per tant tinc

la impressió que actualment si no ets corrupte no ets res ni ningú. Quina paradoxa, però és la veritat pura i dura. La corrupció està de moda i està escampada per tot el món com una taca d'oli que taparia el sol i part de l'univers del gran que és i per tant tinguem clar que aquest cas del HSBC només és un petit gra d'arena que es perd en una muntanya de corrupció més alta que l'Everest. Hi ha tants "xanxullos" a nivell planetari que fa por. Que no ho veieu que ja només som quatre que som totalment honestos i paguem religiosament i al dia els impostos i tributs que ens posen davant dels morros i pobre de tu que et deixis de fer un pagament? Els que mouen els fils del món ens fan beure a galet i els rics cada dia més rics i els pobres cada dia més pobres. I per més inri quasi be ningú va a la presó ni de broma i

no en tornen ni cinc del que han defraudat o, diguem-ho ben clar, robat i com diuen al programa de TV3 l'APM: Olé tu, Olé tu. I el més fotut és que encara que alguns que sortien a la llista Falciani sí que han regularitzat la seva situació fiscal la gran majoria segueix com dic en el títol, això sí, amb les alforges ben carregades i gaudint d'una impunitat total i absoluta.

I ja per anar acabant. ¿Aquests dies no us heu posat malalts al veure el Bárcenas com sortia després d'estar a la presó quatre dies per anar al seu xalet de

LIJOREGONS N.º 70

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

**LLIBRERIA
ROVIRA**

Estanc

Papereria

Quiosco

Objectes de regal

Videoclub

Càrregues de mòbil

P/Vall, 16 Torà (Lleida)

Tel. i Fax: 973 473 346

llibreriarovira@hotmail.com

Baqueira per anar a esquiar i reposar? Quins pebrots! I a viure que són dos dies! Què en penseu de la suspensió cautelar per part del CGPJ del jutge Santiago Vidal per haver participat en la redacció de l'esborrany d'una constitució catalana? ¿I el rebombori al voltant del polèmic nou currículum de l'assignatura de religió? Ja ho veieu, no anem bé i miris allà on miris tot està empastifat i emmerdat fins d'alt.

Com a conclusió final, la resta de mortals que som la immensa majoria doncs a veure-les venir i a veure quina altra notícia punyent apareix en portada dintre de poc. No hi ha escapatòria possible, obres la tele o fulleges un diari o els mitjans digitals i sempre el mateix o sigui males notícies: guerres, corrupció, delinqüència, epidèmies, catàstrofes i de notícies bones poquíssimes i amb comptagotes. Però és el que hi ha i ens hem d'aguantar. I seguir lluitant per si és possible un dia canviar-ho.

Josep Verdés

LA SEGONA CONQUESTA

Fins fa poc he viscut 37 anys a Catalunya, a Torà, on vaig arribar exiliada de la meva terra. Vaig haver de fer-ho, ja que la meva vida corria perill i m'hi vaig quedar a la muntanya, a Cellers. Sóc escriptora.

Araestic al meu Xile natal, concretament a Santiago, una ciutat totalment renovada, elegant i brutalment menjada pel lliure mercat, que a Xile ha donat resultat l'experiment de l'escola de Chicago per Amèrica Llatina, amb Pinochet, com a cap visible.

M'hi he trobat amb el que s'està anomenant "la segona conquesta". És a dir, Xile és ara un paradís de la inversió espanyola: banc Santander, la Caixa... Carreteres, aigua, gas, universitats elegants i cares, etc., mentre el poble demana recuperar l'educació gratuïta. Hi ha molts emigrants peruans, colombians, equatorians; gent necessitada i pobre que ha vingut a aquest país. I una cosa nova: immigrants espanyols que diuen haver-hi trobat les oportunitats que els ha robat el seu país. Avui he passat per un locutori i hi havia una espanyola immigrant. Ha estat fort per a mi!

Però no tots són immigrants els espanyols que hi han arribat; hi ha peixos grossos amb molts diners que no sé com els han tret d'Espanya. Jo em pregunto, d'on han sortit tants diners per pagar una conquesta econòmica, en un país com Espanya on la pobresa persisteix, l'atur és excessiu i amb una economia superficial i especulativa? D'on surt tant diner espanyol? Se sap a Espanya

el que passa aquí? I si els diners fossin corruptes i Xile fos la tapadora silenciosa? I si els diners fossin del poble espanyol? Per què aquests diners no s'han invertit a Espanya? Són preguntes que m'he fet, amb lo poc que he vist i el no res que sé d'economia. No serà un diner que falta allà?

Antonieta Zacarelli

EL CINQUÈ MÓN

Segons el nivell formador de riquesa econòmica deuen haver estat classificats els països en el Primer, Segon i Tercer Món.

Al Quart Món, al meu entendre, hi posaria Espanya, Catalunya inclosa, on el capteniment predominant és el de parar la mà, pidolar i treure diners als qui s'han enriquit honestament amb el seu treball; com és el cas del pilot Marc Márquez a qui l'Estat se li enduu el 56% d'allò que ha guanyat, de manera que a persones d'aquest grup se'ls treu possibilitats d'emprar diners destinats a formar una empresa o a formar-ne part i així poder donar feina a poca o molta gent, doncs l'Estat se'ls emporta, no el 5% que seria un valor igualitari de supervisió estatal per a tothom, sinó el 56%. I si no es crea riquesa empresarial és somiar truites anar pidolant, ja que el país es va endeutant. Segons el diari "La Vanguardia" del dia 1 d'octubre passat, Espanya era l'any 2013 el segon país més

endeutat del planeta, i arriba un moment en què la mà parada rep un cop de regle; el deute públic d'una manera o altra es paga.

Per últim hi ha la situació de Torà: si a l'empresa capital, exemplar, que proporciona riquesa econòmica al poble, el Leds-C4 (la Forja), se li dóna un anomenat "premi de la burla", ¿és que volen, potser, que se'n vagi? Qui es pensen

ser els qui han inventat aquest "premi"? Entre això i voler alguns canviar Torà de la Segarra, comarca més industrial, cap al Solsonès, comarca més agrària, no crec pas que estiguin facilitant la persistència d'aquesta empresa al poble. Ja vaig exposar el meu parer sobre la influència de la comarca al núm. 62 de la revista, i si la Forja se'n va de Torà, com quedarà l'economia local i el nombre d'habitants? Doncs penso que quedariem al Cinquè Món, el més fatal, aquell que s'empobreix i redueix per llençar la riquesa pròpia que tenia.

Robert Sala Parcerisas

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

Agent
col·laborador

Plaça de la Creu, 3
25750 - Torà
Tel. 973 473 317
Fax 973 473 644
info@cofisco.es

cal mas
CASA MAS

25750 TORÀ | LA SEGARRA | LLEIDA
TELS. 973 473 581 | 616 086 185
FAX: 973 473 107 | www.calmas.net

TRASPASSAR LA LÍNIA

Aquest any 2015 que acabem d'encetar ens presenta un diabòlic calendari electoral al conjunt de la nació que començarà el diumenge 29 de març amb les autonòmiques andaluses. A continuació, el 24 de maig tindran lloc les eleccions municipals junt amb un grapat d'autonòmiques. Arribats al diumenge 27 de setembre uns comicis decisius per al futur de Catalunya, al que se'guiran les generals a la tardor i que afectaran a tot l'Estat.

Mirat tot això fredament, un percep la sensació que ens estem passant de revolucions. I que enlloc de centrar-nos en la feina per sortir d'una vegada d'aquest atzucac en què està instal·lat el món de l'activitat econòmica –per més que el Sr. Rajoy s'obstini en predicar el

tot és història fosca. Segueixen segles on el món, on amb infinitat de figures que escriuen la història amb majúscula, com, entre molts altres, Copèrnic, Galileu i Cristòfol Colom, queda al domini de la noblesa i els guerrers. I a continuació l'Església amb els seus privilegis. I així fins a la revolució francesa a finals del segle XVIII, que coincideix amb l'inici de la revolució industrial. Ara aquesta ja està donant pas a l'era tecnològica-digital que no sabem quan perdurarà. El món va accelerat i els canvis es produeixen a velocitat de vertigen. Impossible atrapar-ho tot.

Aquest paràgraf anterior comporta una visió global ja que el planeta ha reduït la dimensió i en conseqüència desapareixen les distàncies a la xarxa quan es tracta de comunicació. Si tots aquests avantatges tècnics anessin destinats a la simplificació administrativa i política com hauria de ser, siguin benvinguts. Però a la pràctica no és així, almenys entre nosaltres.

I amb tot això hi té molt a veure la configuració de l'Estat i els seus òrgans directius i també l'orientació política dels seus gestors. Aquest 2015 ens dona una oportunitat única de decidir. No la refusem.

Aquí, com que en sabem més que ningú, al final de la dictadura i l'adveniment de la democràcia es van proposar 17 autonomies. Per raons històriques havien de ser tres, Catalunya, el País Basc i Galícia. Però va prevaldre el criteri d'un andalusí influent, mentor de Felipe i Alfonso, que va dissenyar i patentar l'invent. I de les tres possibles, vam passar a 17, inclosa Andalusia. El *Café para Todos* –argument castís– va ser per a ells, els meridionals. La resta “malta” i gràcies.

Arribats a aquest punt i cenyint l'explicació al –de moment– Principat, destacarem una piràmide a quin vèrtex superior hi ha instal·lat l'Estat central al centre peninsular –valgui la redundància–, amb una força centrípeta cada cop més avassalladora. Seguim amb la Generalitat a la capital catalana. A continuació trobem les Diputacions i els inefables Delegats del Govern Central. I com a postres els Consells Comarcals. Remata la piràmide, per la base, el Municipi, la institució més propera a l'administrat. No resulta excessiva i costosa i lenta aquesta abundància d'òrgans de govern?

Ara que tenim a la cantonada l'opció de triar els que han de dirigir la cosa pública els propers quatre anys, haurem d'afinar la punteria. Començant per escollir amb encert els cridats a administrar els nostres municipis entre la gent més honorada, més noble i més preparada. I arribats al 27 de setembre poder fer el salt per traspassar la fatídica línia del NO, mirant que ningú prengui mal.

contrari–, dona la sensació, amb tal varietat de consultes, que estem divagant amb l'etern dilema de “*si son galgos o si son podencos*”. I així ens va. Malgrat que aquest frenesí consultiu pugui suposar una frenada a l'activitat normal, també és cert que per alguns sectors és com una espècie de “*manna*” baixat del cel. Els directament afectats beneficiaris d'aquesta situació podrien ser, entre altres, els serveis postals, les impremtes, els transports i els subministradors de carburants.

Indubtablement el fet de poder votar per l'elecció dels que ens han de governar és un dels actius destacats de les societats modernes. I privilegi reservat exclusivament a la democràcia que és l'antítesi de qualsevol govern de dictadura. I el menys imperfecte dels sistemes coneguts. Encara que no ens ho sembli, això del sufragi universal és una conquesta recent en el temps i privilegi exclusiu dels homes, ja que la dona va arribar-hi molt més tard. Algú em podria dir a sant de què? Ens hem aturat a pensar en algun moment quines normes i lleis regulaven el dia a dia dels nostres avantpassats?

Des de la profunditat del paleolític i fins als filòsofs grecs, al dret dels romans i l'adveniment del cristianisme

PRENDRE PARTIT

Hem inventat un mecanisme bàsic i universal que ens ajuda a organitzar les tasques del dia a dia, que és útil tant en la compra de la setmana, en la vida professional com, fins i tot, durant la preparació d'un viatge llarg. Tots aquests casos se solucionen amb llistes. En general les llistes són senzilles i àgils, perquè en molts casos no hi ha jerarquies ni més ordre que les fileres de paraules escrites una sota de l'altra. El que importa és buidar-hi generosament les idees i anotar-ho tot per revisar-ho quan calgui.

Aquests dies, a dos mesos de les eleccions, hi ha molta gent que té la preocupació lògica de fer llistes. Parlem, però, de les difícils i jeràrquiques, ja que no són per al supermercat, sinó per convèncer-nos. Idealment, algú diria que també per il·lusionar-se. És cert que davant de qualsevol llista hi ha també una polèmica, un debat associat i un cert compromís. No és mai neutre figurar-hi, tant si parlem d'una lletania de morosos, com dels membres d'una determinada entitat sense ànim de lucre.

He pensat en el valor de les llistes a partir de dues obres de diferents àmbits, que tractaven el tema comú del nazisme. Ho feien no des de l'òptica més habitual dels camps d'extermini i les càmeres de gas per a l'annihilació massiva de jueus i opositors, sinó a través del col·laboracionisme o no d'aquells que van viure a l'Alemanya que ho va propulsar. Ja fos com a espectadors dòcils o còmplices porucs, la gran majoria va recolzar la barbàrie per concordança ideològica o per por.

Tot això neix a partir del brutal creuament entre una obra de teatre, "Prendre partit" (Teatre Goya, Barcelona), dirigida i protagonitzada per Josep Maria Pou; amb el llibre "Hanns y Rudolf" (Thomas Harding, editorial Galaxia Gutenberg). Són dos entreteniments de gran potència, per a mi sobretot perquè se centren en històries reals. Al final de la Segona Guerra Mundial, l'Alemanya nazi és vençuda pels aliats (Estats Units,

Prendre partit, obra de l'autor Ronald Harwood, dirigida per Josep M. Pou

Gran Bretanya i la URSS, principalment). Llavors va ser també el moment de jutjar els crims nazis i tots els botxins que encara quedaven al país —alguns es van suïcidar, altres van fugir a l'estranger, especialment a Sudamèrica—. En aquest context, "Prendre partit" reproduceix un interrogatori d'un general americà al

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

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

CERÀMICA RAJOLES ARTICLES SANEJAMENT CEMENTS

h
i
g
u
a
n
y
a
r
à
s

Subscriu-te

gran director d'orquestra Wilhelm Furtwängler, un dels principals directors alemanys del segle XX, acusat de col·laboracionisme amb el Partit Nazi.

Tot i que l'excel·lent director havia renunciat a algun càrrec que el govern d'Adolf Hitler li havia ofert i, al principi, fins i tot fou crític amb el règim, el cert és que va quedar-se a Alemanya mentre els camps de concentració fumejaven de crims. L'obra reflexiona sobre la dificultat de dir "no", quan tothom diu "sí", quan en la resposta un s'hi juga la pell. Això ho coneixem bé a Catalunya i a l'Estat espanyol.

Encara cal recordar-ho: malgrat que ara tothom diu que va ser antifranquista, el cert és que el dictador va morir de vell, amb tots els honors. Sentint el testimoni del director d'orquestra Furtwängler, un entén l'excelsionisme que suposa ser un heroi i comprèn la dificultat de jutjar una actitud amb la visió d'ara, a toro passat.

Això és vàlid tant per al poble alemany durant el nazisme, com per a tota la població espanyola durant la cruenta repressió de postguerra.

La segona obra, "Hanns y Rudolf" és un llibre molt i molt recomanable que es llegeix com una novel·la, sense ser-ho. Retrata la història d'un jueu alemany (Hanns) que, exiliat a Londres, ingressa a l'exèrcit anglès per lluitar contra els nazis. Hanns serà un dels

responsables de caçar els alts càrrecs nazis quan, després de perdre la guerra, intentaran canviar-se d'identitat o escapar-se del país. Precisament, com en el cas de l'antic "kommandant" del camp de concentració d'Auschwitz, un dels més mortífers, i que és juntament amb Hanns el coprotagonista de l'obra (Rudolf).

Ja reconec que aquests són dos temes extrems. En qualsevol cas, però, també és cert que mostren el valor de prendre partit, la dificultat de comprometre's i, per tant, de situar-se davant de tots gairebé despullat, disposat a assumir la crítica. És per això que, quan mirem les llistes electorals, malgrat majors o menors simpaties, sovint penso que els devem un reconeixement, d'entrada, a tots aquells que hi figuren. Com a mínim han pres partit i, si ho han fet a fi de bé, això hauria de ser sempre digne d'elogi. Felicitats a tots ells.

Roger Besora Foix
roger.besora@gmail.com

Edició en espanyol de la novel·la de Thomas Harding

Quan mirem les llistes electorals, malgrat majors o menors simpaties, sovint penso que els devem un reconeixement, d'entrada, a tots aquells que hi figuren

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

Visites
 973 473 028

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 TARRUJELLA**, 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 P

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@fotosol.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, panels de fusta i panels 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

LLIBRES

RECOMANATS

Dani Vidal

L'avi de 100 anys que es va escapar per la finestra

Jonas Jonasson

Edicions La Campana, 2012

416 pàgines

El periodista Jonas Jonasson (nascut el 1961, a Växjö, al sud de Suècia) va deixar la feina com a director de la seva productora de televisió a causa de l'estrès

mafiosos i els responsables de la residència. L'Allan s'escapoleix gràcies a l'ajut d'altres personatges força peculiars. Aquesta aventura s'alterna amb la narració de la història particular de l'Allan, un home corrent especialista en explosius que va voltar per tot el món i la casualitat va fer que anés coincidint amb els poderosos Truman, Churchill, Mao, Franco, De Gaulle o Stalin. A partir d'aquestes coincidències, l'autor tracta la història del segle XX des d'un punt de vista humorístic i amb sàtira.

i llavors es va iniciar en la tasca d'escriptor. Se li va acudir el personatge d'Allan Karlsson i va començar a escriure la seva primera novel·la, *L'avi de 100 anys que va saltar per la finestra* (2012).

El llibre s'ha convertit en un autèntic *best seller*, amb 8 milions de lectors en 40 països, i se n'ha fet una pel·lícula que també ha obtingut un èxit mundial.

L'Allan Karlsson és un avi que s'escapa de la residència just el dia que fa cent anys. Fuig cap a l'estació, puja al primer autobús que passa i s'emporta una maleta plena de diners que estava vigilant un moment. A partir d'aquí comença la recerca de policia,

El llibre, que gira al voltant de les històries actuals i passades del protagonista, enganxa els lectors des del primer moment i els fa passar bones estones. És per aquests motius que ens trobem davant d'una novel·la molt recomanable.

La segona novel·la de Jonas Jonasson, *L'analfabeta que va salvar un país* (2014), també s'ha convertit en un autèntic fenomen editorial, amb la traducció a 35 llengües i més d'un milió d'exemplars venuts. D'aquesta manera, Jonasson es consolida com un dels escriptors més internacionals del panorama literari actual.

www.outletlamparas.com

horari: de 8:30 a 13:30 h. i de 15:00 a 18:45 h.

afores, s/n
25750 Torà (Lleida)

LA CUINA DEL LLOBREGÓS

Dolors Simon Falip

Fermi Manteca. - La Dolors és d'Ivorra de tota la vida. És filla de cal Pasqualet on va conuiu amb la seva mare Maria i el seu germà Ramon i els seus avis, havent perdut el pare quan ella era molt petita. Va estudiar a Cervera tot el batxillerat i també hi va treballar fins que es va casar amb l'Antoni de cal Cristòfol d'Ivorra. Té dos fills ja grans, la Marta i el Jordi, que ja campen per les seves respectives feines, i una néta, la Judit, que és l'alegria de tots plegats.

La Dolors és una dona acollidora. Li ve de les dues cases de les que forma part. Em rep a casa seva amb els braços oberts acompanyada de la seva sogra, la Rosa, acollidora i afectuosa com ella. M'explica com va aprendre a cuinar, tant de la seva mare, com sobretot de la seva sogra que en sap un munt de cuina tradicional catalana. La veritat és que és una dona molt observadora i aprèn de tot allò que li agrada. M'explica que quan van a un restaurant i mengen un plat que és del seu gust, fa tot el possible per aprendre'l i fer-lo a casa seva. També assisteix a cursos de cuina per perfeccionar-ne l'estil.

També és una dona molt activa. Participa de les activitats del poble i és la presidenta de l'Associació per a la Promoció de les Dones d'Ivorra i des d'aquí organitzen activitats com gimnàstica, aquagym a l'estiu, excursions, tallers de cuina i moltes altres. No és una associació convencional, no és una associació

de dones, sinó "per a la seva promoció", i de fet hi ha homes que també en formen part. Algun dia n'haurem de parlar.

Avui ens ha preparat un plat succulent. Em comenta que a casa seva el fa sovint i els agrada molt. Segur que a nosaltres també. Moltes gràcies, Dolors.

LLUÇ AMB SALSÀ VERDA I ESPÀRRECS

Ingredients

per a 4 persones

- 8 talls de lluç fresc
- 8 gambes
- 400 g de petxines o xirles
- 1 pot d'espàrrecs
- 1 vas de brou de peix o de pastilla
- 1/2 copeta de vi blanc (opcional)
- Pèsols bullits
- 6 alls, sal, oli, farina i julivert

Preparació

S'agafen els alls pelats, tallats a trossos, es posen a la paella amb l'oli i es fregeixen ben rossets, però no cremats; seguidament es treuen de la paella. S'agafa un polsim de farina i es tira a la paella remenant una mica, després s'hi afegeix el lluç prèviament salat i enfarinat; quan és cuit es gira i s'hi posen les gambes crues, el suc dels espàrrecs, el brou de peix, el vi blanc i es mou una mica la paella, fent un vaivé. Cinc minuts més tard incorporem els pèsols i les petxines o xirles que les hàviem obert al vapor amb una mica de oli, rectificuem de sal si convé. Per últim s'hi tira el julivert picat per sobre i cinc minuts més. Si és molt espès s'hi afegeix aigua dels espàrrecs, aquests s'hi posen al final, es dona un tomb i ja està llest per servir.

Aquesta recepta és molt lleugera, no enfarfega, és fàcil de fer, ràpida i dóna molt de si. Que la vols fer un dia de festa? Posar gambes, escamarlans i cloïsses. Que la vols fer més econòmica? Substitueixes les gambes i petxines per ou dur, també et quedarà molt bona.

Bon profit.

RE-SÍCLAR!

012
gencat.cat
Cost de la trucada:
segons operadora.

Reciclar és un acte de generositat, però també d'egoisme. Si separen bé a casa, el primer beneficiat ets tu.

Recorda que el blau és per als envasos de paper, cartró, revistes i diaris.

Dr. Jorge Wagensberg
Físic

#pqreciclem

Quim Masferrer ha buscat motius per reciclar. Descobreix-los a:

Amb el finançament de:

ecovidrio
ENTIDAD SIN ANIMO DE LUCRO

**Generalitat
de Catalunya**

ELS CONDUCTORS DE COTXE

Ara estic mirant de comprar-me un cotxe. Vull un cotxe que estigui bé, que sigui confortable, que gastí poc, però sobretot, que tingui un bon *maletero*. És igual de quin color sigui, que el canvi de marxes sigui automàtic o no, que els seients siguin de pell o no.... el que volem la majoria de tios és que el *maletero* sigui més gros que la silueta de Rita Barberà.

Que tu et preguntes "Per què?" Doncs per fardar. A la vida, els tios ens agrada fardar de 3 coses: de *maletero*, de novia i d'haver superat el nivell 20 del Candy Crash.

No fa massa, un amic meu es va comprar un cotxe i lo primer que em va ensenyar no va ser ni la línia esportiva ni els comandaments interiors. Va ser el

que som el Frank Sinatra, la Tina Turner, el Chikili-cuatre... No fa massa, els Mossos em van parar a la recta de Castellfollit, i ja vaig pensar: "*Ara me la fotran que no tinc la ITV passada*", però no, em van dir: "*Xato, no cridis tant que quan passaves per Calaf ja et sentíem!*".

Parlant de soroll, a mi la gent que em fa ràbia són aquells que quan passen per un nucli urbà amb cotxe, baixen les finestres i posen la música a tope. Jo no sé si són generosos perquè ens deixen escoltar la seva música o senzillament, són *gillipolles!* Crec que és això segon...

També he pogut observar que a la carretera t'hi pots trobar molts tipus de conductors: Per una banda, els

maletero! Em diu "Mira quin *maletero* més gran!" I jo: "T'has fixa't que hi ha una rallada a la porta del copilot?" i ell: "Sí, sí, però mira quin *maletero* més gran!"

Segui com sigui, actualment, tenir cotxe és igual de necessari que tenir un advocat si pertanyes a la Família Pujol. Jo quan vaig en cotxe, sóc dels que observa als altres conductors que em vaig trobant per la carretera. Digueu-me observador. Jo crec que la gent es pensa que quan està a dins del cotxe ningú la veu. Hi ha gent que diu "m'agradaria ser invisible". Coi, puja a un cotxe!

Sempre hi ha el típic/a que condueix amb una mà, bàsicament perquè l'altra està pendent de treure's algun moc del nas. Jo he vist gent que es treia mocs del tamany d'una pilota de golf. I em pregunto: "*Què en fan d'aquests residus?*" "*Els enganxen a sota el seient?*"; "*Els tiren per la finestra?* o el que és pitjor: "*Se'ls mengen?*". Sens dubte, són uns interrogants dignes del programa Cuarto Milenio d'Iker Jiménez.

Després hi ha la gent que canta mentre escolta la ràdio. Jo sóc d'aquest tipus de gent. Ens creiem

conductors que sempre tenen pressa. Els identificareu perquè sempre es col·loquen a dos pams del cotxe del davant i van fent llums si no els deixen avançar. A mi m'han arribat a posar més en tensió que la pel·lícula de 50 ombres de Grey.

Per l'altra, hi ha els conductors que es pensen que cada dia és diumenge, i van més lents que els reflexes del Casillas. I per si no fos prou, sempre te'ls trobes el dia que t'has adormit o fas tard per arribar a algun lloc, i és quan llavors, comences a cagar-te amb ells, a cridar i a insultar-los.

Perquè senyores i senyors, el cotxe treu lo pitjor d'un mateix. Jo crec que sí Jesucrist hagués tingut un cotxe, ara mateix no seria cap model de conducta.

Abans d'acabar el monòleg m'agradaria donar-vos uns consells: Quan hagueu d'agafar un cotxe intenteu anar mocats de casa, intenteu fer play-back enlloc de cantar, i intenteu anar a la velocitat correcta, així ningú es ficarà amb els vostres familiars.

Sergi Torrecasana

SUDOKU

A càrrec d'Antònia Balagué

SOLUCIONS: pàgina 54

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

PENSAMENTS DE SENY

- Si et detens a pensar en el temps perdut, l'estàs perdent de nou.
- El secret de la vida es troba en el somriure i la humilitat.
- Si vols ser estimat, sigues amable i tingues bondat.
- L'important no és vèncer, l'autèntic triomf consisteix en convèncer.
- La millor manera de venjar-se d'un enemic és no assemblar-s'hi.
- Quan vegis un home bo, imita'l. Quan vegis un home no tan bo, interroga't a tu mateix.
- El perill del passat era que els humans fossin esclaus, però el perill del futur és que els humans es converteixin en robots.

ENDEVINALLA

En què s'assemblen l'amor i la grip?
Si no ho saps desxifrar, vés-ho a preguntar.

ACUDITS

Es troben un andalús i un català i diu l'andalús:

- He recogit un melón como una cabeza de elefante.

I contesta el català:

- Això no és res: jo he collit set préssecs que fan una dotzena!

- Pare, qui era en Franco?

- Mira, fill, va ser un home que ens tenia a tots encadenats.

- I, qui són en Rajoy, la Soraya, els Pujols i la Camacho?

- Aquests són els que ens han tret les cadenes... i els rellotges... les carteres... les cases i tot el que poden.

Passen dues amigues per davant de la Caixa de la Diagonal i diu una d'elles:

- Ja saps que la infanta Cristina ha plegat?

- Ha plegat o l'han fcut fora?

- Ha fixtat per l'ONCE, després d'haver demostrat que no hi veu ni hi sent.

La V Marxa dels Castells Plus de la Segarra passa per Vicfred

Josep Verdés.- Un any més aquesta cursa qualificativa, amb 2 punts per l'UTMB 2016 (Ultra Trail du Montblanc) va tornar a passar per Vicfred el passat 8 de març. La cursa va recórrer una distància de 81 quilòmetres, amb un desnivell positiu de 1.172 m, amb vuit punts d'avituallament i amb un temps màxim per acabar-la de 12 hores. La cursa aquest any començava i acabava a Guissona passant per Florejacs, les

Pallargues, Sisteró, l'Aranyó, Montcortes de Segarra, la Cardosa, Cervera, Vergós Guerrejat, Estaràs, Santa Fe, Alta-Riba, Malacara, Ferran, Portell, Vicfred, S.Guim de la Plana i Guissona.

Dins el poble de Vicfred (km 73,100) s'hi va instal·lar un lloc d'avituallament on els corredors podien prendre aliments i begudes isotòniques i a més a més hi havia un control de verificació de dorsals. Dir per

CONSTRUCCIONS I REFORMES

M. COBERÓ - X. TORNÉ

els paletes del Llobregós

Tel. 620109517 - 690311965

**Dues marxes
paral·leles:
la V Marxa dels
Castells Plus (81 km)
i la XVI Marxa dels
Castells de la Segarra,
de 54 quilòmetres
i un ambient familiar**

Vicfred, punt d'avituellament

últim que aquest any s'hi van apuntar només 61 corredors i corredores i per la duresa de la prova la van acabar tan sols 37 i el primer classificat va finalitzar la prova en un temps de 6 h i 36 minuts.

Cal també fer ressò que el mateix dia es va fer també la XVI Marxa dels Castells de la Segarra de 54 quilòmetres, amb un desnivell positiu de 650 m, amb 5 avituallaments i amb un temps màxim per fer-la de 14 hores. Aquesta cursa passa també per

moltes de les poblacions abans esmentades i s'hi van inscriure 2.390 participant al tenir un caire més familiar i on l'important era acabar-la tot passant un bon dia més que la classificació final. Tot i això n'hi ha que s'ho van prendre amb serió com ho va fer un veí de Vicfred, en Jordi Llobera i Muixí que va acabar en una meritòria 7a posició amb un temps de 4 hores i 33 minuts. Enhorabona i l'any que ve més amunt si pot ser.

Jordi Llobera al seu pas per la Rambla de Guissona

Una prova molt dura

Marxa dels Castells Plus

Recorregut: 81 km
Desnivell: 1.172 m
Avituallaments: 8 llocs
Temps màxim: 12 hores
Participants: 61 corredors
Van acabar la cursa: 37 participants
El primer va arribar: 6 h i 36 minuts

fisioterapeuta

Consulta i serveis a domicili

Visites concertades
Av. Solsona, 8, altell 6
Torà

Tel. 616 52 66 33

UNA FOTO PER RECORDAR...

FOTO: ARXIU DE MONTSE RIBERA

Dia de la Palma a Vicfred, 1973

Josep Verdés.- La foto és del 15 d'abril de l'any 1973 i està tirada davant de la rectoria del poble després de la missa del dia de Rams. Com es pot veure tots els nens i nenes anaven ben mudats i ben abrigats

lluïnt les seves palmes i palmons. Al poble hi havia més nens i nenes, però en el moment de tirar la foto a l'igual que un servidor no sé per on paràvem i per tant no hi sortim tots a la foto.

Qui són?

- | | |
|---------------------|----------------------|
| 1.- Lurdes Mas | 9.- M.Carme Perich |
| 2.- Isidre Mas | 10.- M.Pilar Vidal |
| 3.- Anna Vilaró | 11.- M.Teresa Ribera |
| 4.- Pere Verdés | 12.- Lurdes Vilaró |
| 5.- M.Àngels Perich | 13.- Núria Perich |
| 6.- Josep Perich | 14.- M.Roser Obiols |
| 7.- Montse Ribera | 15.- Josep M.Obiols |
| 8.- Ramon Vidal | |

VENDA
INSTAL·LACIÓ
REPARACIÓ
MANTENIMENT

TELECOMUNICACIONS
IMATGE I SO
INFORMÀTICA
TELEFONIA
COMPONENTS
ACCESSORIS

MAGÍ COSCOLLOLA ANDREU

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

Solucions pàg.. 51

Endevinalla

Tots dos s'agafen
al carrer i s'acaben al llit

Sudoku

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

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

CDT

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

FESTA DEL BRIT
I LA BROTA
6 / 7 FEBRER 2015
CONSEGUIR

Des de 1928 al seu servei.

VILAMÚ

El teu Marmolista i Magatzem de confiança.

EL MILLOR
PELLET
AL MILLOR
PREU

MAGATZEM:

CERÀMICA - GRES I PARQUETS - SANITARI I AIXETAM
MAMPARES - MOBILIARI CUINA I BANYS
ELECTRODOMÈSTICS - OBRA I MATERIALS - PLADUR
FERRETERIA I MAQUINÀRIA - ESTUFES I LLARS DE FOC
PELLET I BRIQUETES - JARDINERIA I COMPLEMENTS
PINTURES I DERIVATS - ZONA OUTLET I MOLT MÉS...

FÀBRICA:

GRANITS I MARBRES - PEDRA I ARTIFICIAL
ART FUNERARI

HORARI

DILLUNS A DIVENDRES: 8:30 A 13:00 - 15:00 A 20:00
DISSABTES: 9:00 A 13:00

CTRA. ANDORRA, 14 - 25750 - TORÀ - LLEIDA

973 473 061

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)

- REPARACIÓ GENERAL
- GRUA PERMANENT
- TAXI

Taller

TORANÈS

d'A. FERRER

COMPRA I VENDA DE VEHICLES NOUS I D'OCASIÓ

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

50^è
aniversari
1964 · 2014

"Magí"

www.casamagi.com

Botiga i venda online

*Ara, Casa "Magí"
entra a casa teva*

Casa *Magí* posa al vostre servei la nova botiga online,
un espai on podeu comprar els nostres productes
elaborats de manera tradicional i amb la qualitat de sempre.

Botiga Plaça de la Creu, 7, 25750 Torà Tel. 973 473 051
email antigacasamagi@gmail.com www.casamagi.com