

Llobregós

informatiu

Dipòsit legal: L-798-2003

NÚM. 96

AGOST - 2019

En portada...

Són ja les set de la tarda. En un racó amagat del galliner, una lloca està covant els ous d'on sortiran en pocs dies els seus fillets, els pollets que seguiran la mare i seran cuidats amb amor i dedicació fins que siguin grans. M'hi acosto. La lloca no vol sortir a la foto. Els sis ous romanen immòbils i escalfats sobre un niu de palla. M'emociona tanta simplicitat i, alhora, tanta profunditat del misteri de la vida, un misteri amagat dins la closca blanca o rossa que enfoco amb la càmera malgrat la poca llum del lloc.

Em puc imaginar per un moment com seran aquestes vides que molt aviat correran pel corral rere la mare acollidora, aprenent a buscar entre les palles i les pedretes tot el que puguin picotejar.

Aquestes gallines corrent lliures pel corral, lluny de les gàbies fredes de les produccions industrials més modernes, em fan reflexionar sobre la vida de cadascun de nosaltres amagats sota el misteri d'una vida que ha de ser lliure, sense gàbies, oberta i senzilla, com el niu de palla que acabo de fotografiar al meu corral.

Fotografia i text: Fermí i Sílvia

A l'interior...

6 Noticiari

Les nits caloroses d'estiu es presten per sortir i compartir les festes, com ara les revetlles, que s'han multiplicat per tots els pobles de la Vall del Llobregós, per afavorir també la convivència.

19 ... de la Vall

Les eleccions del 26 de maig ens han portat a estrenar nous equips municipals al front dels Ajuntaments. Presentem les persones i els projectes que tenen per a aquesta legislatura.

35 Entitats

L'Associació del Patrimoni Artístic i Cultural de Torà compleix 40 anys de vida, d'activitats, de lluita per preservar la riquesa de la nostra història. Les celebracions de l'efemèride val la pena.

50 Esports

Per segon any consecutiu, Ivorra organitza, en vigílies de la Festa Major, la Trail Sens Dubte, una iniciativa esportiva i lúdica pels paisatges d'aquesta part de la Vall del Llobregós.

EDITA:

Associació del Patrimoni Artístic i Cultural de Torà (APACT)
c/ Baix, 8
25750 TORÀ - Tel. 649 352 877
info@apactora.org

Subscripcions i publicitat:
Ramon Torné, tel. 973 473 265

CONSELL DE REDACCIÓ:

Antònia Balagué, Ramon Castellà, Ester Closa, Ramon Fitó, Maria Garganté, Jordi Llauredó, Francesc X. Miramunt, Maria Morros, Sílvia Peribáñez, Ramon Torné, Josep Verdés, Daniel Vidal, Rosa Vila, Vicenç Vilaseca.

Coordina: Fermí Manteca

COLLABORADORS HABITUALS

Roger Besora, Anna Cantacorps, Jordi Leiva, Montse Miquel, Antoni Montroig, Vanesa Pérez, Toni Pinós, Francesco Righela, Gisela Rosell, Sergi Torrecasana, Raquel Venque

COLLABOREN EN AQUEST NÚMERO

Claustre Augé, Rosa Bagà, Laia Freixas, Ferran Miquel, Dolors Simon

Subscripció anual: 16,00 Euros
A l'estranger: consultar preus
Número solt: 3,00 Euros

Dipòsit legal: L -798-2003
Disseny i maquetació: Fermí Manteca
Impressió: Impremta Barnola (Guissona)
Tiratge: 700 exemplars

Aquest número està imprès en paper ecològic, elaborat sense clor

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

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

Editorial

Lluny de les trifulgues polítiques de tots els colors i en tots els àmbits, que també ens afecten per les conseqüències que poden tenir, una de les coses a remarcar és la celebració dels 40 anys de l'APACT, l'associació del patrimoni. No és perquè sigui l'editora de la nostra revista, sinó pel que representa com a iniciativa popular a favor de la cultura i de la història, concretant la seva acció en la recuperació del patrimoni material i immaterial que ens han llegat les generacions passades. També per la importància del voluntariat en la defensa dels béns comuns i en la construcció d'una societat més participativa en tot allò que ateny la col·lectivitat. Ens alegrem que aquests valors hagin perdurat i incrementat durant tants anys i desitgem que noves fornades i noves generacions s'hi incorporin per defensar allò més nostre.

Presentem en aquest número també els nous equips municipals que han pres el compromís d'administrar des dels Ajuntaments la cosa pública. Els demanem que la il·lusió amb què comencen la legislatura no decaigui i siguin capaços de portar a terme els projectes inicials.

A tots els lectors i anunciants els desitgem, agraïts per la constància, un bon estiu!

www.llobregos.info

llobregos@apactora.org

AMB EL SUPORT DE

Passeig Santa Calamanda, 12
Tel. i Fax 93 868 02 76
08280 CALAF
quioscpasseig@gmail.com

www.eljardinerdetora.com
658550376

La teva publicitat

AQUÍ

973 473 265

BLAI GABINET DE SERVEIS, SL

PONTS - TEL 973 460 500
TORÀ - TEL. 973 473 155

GESTORIA
ASSEGURANCES

LABORAL-FISCAL
COMPTABILITATS

J. ROIG

roigsantramon@gmail.com

**Electricitat - Aigua
Calefacció - Gas
Energies Renovables - AACC**

C/ Arravaleta, 28

Sant Ramon

973 524 317

699 95 91 75 - 687 77 82 06

MAQUINARIA AGRÍCOLA

Hereus i Pubilles del Llobregós

Ajuntament de Calonge de Segarra.- El passat diumenge 2 de juny Calonge de Segarra i Castellfollit de Riubregós varen estar representats a través dels seus hereus i pubilles a la 66a edició de la FirAnoia, a Igualada.

Per part de Calonge de Segarra, el Pol Jiménez Cantacorps, de 5 anys, de cal Clot de Mirambell va ser l'hereu que va representar el municipi; i l'Aran

Torres Vila, de cal Bep i també de 5 anys, la pubilla. L'hereu i la pubilla que varen representar Castellfollit de Riubregós varen ser el Pau Puig Canals, de 6 anys, de cal Miquel; i la Cora Manrique Edo, de 4 anys, de la Rectoria.

Els hereus, les pubilles i les famílies que els acompanyaven varen gaudir d'un dia fantàstic i s'ho varen passar d'allò més bé.

Festa Gent Gran a Massoteres

Dani Vidal.- Massoteres va tornar a organitzar, diumenge 16 de juny, la festa per homenatjar la gent gran del municipi. Les activitats van consistir en una missa; una cantada de la coral *Massoteres Encanta*, a l'església; un dinar de germanor, al local social, amb la participació

de 90 persones; i una actuació del Mag Fèlix, que amb els seus trucs va delectar a tots els assistents.

Durant l'acte, l'Ajuntament va lliurar un obsequi a totes les persones del municipi que tenen més de 80 anys, com a mostra de reconeixement i homenatge.

Calonge: obres a l'edifici "El forn"

Ajuntament de Calonge de Segarra. - El passat 26 d'abril es van donar per acabades les obres del local "El Forn" (antic local de l'emissora Ràdio Altiplà). L'actuació ha consistit en la reforma de la sala, condicionant-la per poder-hi realitzar diverses activitats (formacions, conferències, tallers, classes de gimnàstica i de spin-

ning...); la reforma del lavabo, fent-lo accessible; i la instal·lació d'una cuina equipada amb els principals electrodomèstics per a què s'hi puguin dur a terme cursos de cuina. S'ha millorat l'accessibilitat, l'aïllament i s'ha climatitzat el local amb dues bombes de calor i una estufa de pellet.

loga a Castellfollit

Ajuntament. - L'Ajuntament de Castellfollit de Riubregós ha organitzat durant tot l'any una nova activitat amb molt bon acolliment. Les alumnes han pogut iniciar-se en la disciplina del ioga de la mà de la Laura Pardo, que també fa classes a Torà. Han après postures de ioga i

com viure-les des del punt de vista d'aquesta disciplina per mitjà de la respiració, l'atenció i la relaxació. No hi ha faltat riures i estones de diversió. El ioga aporta serenor, calma mental i emocional, unió del cos i la ment i millora de la postura.

La Flama del Canigó a Sanaüja

Maria Garganté. - La vigília de Sant Joan, patró dels Països Catalans, una de les tradicions contemporànies més nostrades va tornar a fer-se present a Sanaüja, com és l'arribada de la Flama del Canigó. Aquesta,

transportada per un grup de ciclistes, va ser novament encesa davant de l'Ajuntament, on van ser rebuts per l'alcaldeessa, Gemma Martínez, i altres membres del consistori.

El nou Consell Comarcal de la Segarra

Josep Verdés. - El passat 8 de juliol a l'Auditori de Cervera es va constituir el nou Consell Comarcal de la Segarra. L'alcalde de Sant Guim de Freixenet, d'ERC, Francesc Lluch, va ser elegit president pels propers quatre anys.

Cal fer esment que dels 19 membres que formen part del Consell n'hi ha cinc dels pobles dels municipis de la vall del Llobregós: Maria Casoliva, de Sanaüja; Canòlich Fàbrega, d'Ivorra; Gemma Martínez, de Sanaüja; Ramon

Villorquina, de Massoteres i Dània Verdes, de Sant Guim de la Plana.

A tots ells i a la resta de Consellers Comarcals els hi demanem que treballin tots junts per tirar endavant la nostra comarca i que posin en marxa tota la maquinària pensant sempre en el bé comú de tots els segarrencs i deixant de banda interessos partidistes que mai porten a res bo. Bona feina a tots i molta sort.

Final de curs a l'escola Sant Roc

Escola de Castellfollit. - L'AMPA de l'escola com cada any va organitzar la festa de final de curs. Enguany el temps plujós no ens va acompanyar però les activitats van ser un èxit. Els monitors de l'empresa Animan's d'Igualada van començar l'animació fent baixar la canalla per un inflable aquàtic. Seguidament la quitxalla

va gaudir d'una gimcana hawaiana, encistellar globus d'aigua, fer bombolles de sabó i disparar amb pistoles d'aigua.

Per acabar la festa els pares i mares van preparar un dinar boníssim per a tothom. L'escola Sant Roc us desitja un bon estiu!

L'escola FEDAC de Guissona visita Vicfred

Josep Verdés. - El passat 31 de maig 25 alumnes de P-4 acompanyats dels seus monitors, van realitzar una excursió a una explotació agro-ramadera de Vicfred.

Una de les activitats del Centre Escolar és fer que un dels alumnes sigui el protagonista de la setmana. Llavors amb l'ajuda de la família de l'alumne elegit es munta una sortida amb la resta de la classe per anar

a veure alguna cosa relacionada amb les feines dels pares. En aquest cas, l'amfitrió va ser el Jordi Llobet, fill del Jordi i la Mònica i van venir a veure tot el que hi ha en una explotació agro-ramadera: maquinària, camps de cereal, eines, animals de granja, etc. No cal dir que s'ho van passar pipa la canalla i tot passant una bona estona van aprendre un munt de coses positives per la seva educació.

Dinar del grup de gimnàstica a Sanaüja

Maria Garganté. - Les integrants del grup de gimnàstica per a la gent gran de Sanaüja han celebrat com cada any el final de temporada amb un dinar al restaurant Torre Combelles de Sanaüja. A part de posar de manifest la bona sintonia existent entre aquest grup de veïnes de Sanaüja, un dels objectius d'aquesta petita celebració

és mostrar l'agraïment cap a l'Assumpció, la professora que fa anys que ve a Sanaüja des de Pinós, on resideix, ajudant les dones sanaüjenes a portar una vida més saludable i que amb la seva dedicació i bona tasca fa que anar "a fer gimnàs" no sigui un esforç sinó una cita setmanal ben agradable.

Pirineus
CATALUNYA

VALL DE NÚRIA

L'ESTIU EN UNA VALL ÚNICA!

www.valldenuria.cat

Parc Natural
de les Capçaleres
del Ter i del Freser

VALL DE
NÚRIA
Grup FGC

Llobregós núm. 96

Festa de la Gent Gran a Torà

Ramon Torné.- El diumenge 16 de juny el Casal de la Gent Gran “Verge de l’Aguda” de Torà va celebrar el dia del Soci. Com és costum cada any, els socis que van voler participar-hi varen assistir a la missa que va oficiar mossèn Fermí i, a continuació, al dinar que es va oferir al pavelló poliesportiu. Durant el dinar el president va agrair la presència dels 135 socis i acompanyants. L’acte es va cloure amb els balls que va oferir el conjunt musical “Paris la nuit”.

Per altra banda i tenint en compte que enguany tocava fer eleccions de la Junta Directiva, el dia 23 de maig es va constituir la nova Junta, que ha quedat formada per: president, Joan Closa; vicepresident, Joan Parés; secretari, Xavier Niñerola; tesorero, Miguel Villafuela.

Ens recorda el president que el Casal de Torà està obert a tothom i alguns dels seus socis són de poblacions veïnes.

La Flama del Canigó a Massoteres

Dani Vidal.- La regidora de l’Ajuntament, Mercè Sellés, va anar a Guissona a recollir la flama del Canigó, que va baixar el Centre Excursionista Guissonenc des d’aquest mític cim pirinenc. Amb la flama del

Canigó es va encendre la foguera de Massoteres, que va donar pas a un sopar de germanor, a la pista poliesportiva, amb la participació de 80 veïnes i veïnes del municipi.

Calonge: Caminada popular “Coneix Calonge”

Ajuntament.- El diumenge 2 de juny va tenir lloc la XII edició de la caminada popular “Coneix Calonge”, organitzada per l’Ajuntament de Calonge de Segarra.

Aquest cicle de caminades va néixer amb la finalitat de donar a conèixer diversos indrets i paratges del municipi, i en cada edició la caminada surt d’un nucli diferent. Enguany la caminada va tenir la sortida i

arribada a Sant Pere de l’Arç, seguint la ruta de Sant Pere de l’Arç – Calonge – Aleny, amb un únic itinerari de 13,70km. L’Ajuntament agraeix la participació de les 300 persones que hi van assistir i també i la col·laboració dels veïns.

Vegeu les fotografies d’aquesta edició al web municipal www.calongesegarra.cat.

Revetlla de Sant Joan a Vicfred

Josep Verdés.- Enguany la revetlla a Vicfred va tornar a ser un nit màgica i una trentena de veïns i amics del poble van gaudir un any més al voltant d’una taula ben guarnida al Local Social d’uns bons entrepans per sopar

i per postres van poder degustar la tradicional coca de Sant Joan. Abans es va encendre una petita foguera i menuts i grans van tirar uns quants petards donant una nota de color a una festa tan enraïgada a casa nostra.

Sanaüja: sopars al carrer

Maria Garganté.- D'uns anys ençà, el que podríem considerar la recuperació de les antigues "festes dels barris" es va consolidant a Sanaüja. El primer carrer a celebrar la seva "festa" o sopar ha estat el carrer Moré, on els seus veïns s'han esmerat en convertir l'espai en una selva o bosc verd on hi trobàvem vegetació i animals exòtics de coloraines. De fet, cal assenyalar que

malgrat la part central de la celebració sigui l'esmentat sopar col·laboratiu, la festa ja comença amb la decoració del carrer, que esdevé una gran tasca de col·laboració no pas exclusiva dels veïns del carrer, sinó que alguns voluntaris col·laboren també en les decoracions que es faran als altres carrers durant l'estiu. Moments bells de germanor a l'estiu sanaüjenc.

Aplec a Sant Pere dels Murinyols

Fermí Manteca.- Cada any, la primera setmana de juny se celebra l'aplec a l'ermita de Sant Pere dels Murinyols, a la partida dels Empalous, entre Torà i Palouet. El passat dia 5 de juny s'hi va celebrar la missa, seguida de la benedicció del terme, tot compartint el berenar preparat per la priora Imma Prat. La vintena

de persones de Torà i Palouet que hi van participar van gaudir d'una esplèndida tarda i d'uns paisatges que dominen tota la Vall del Llobregós. L'ermita de Sant Pere està situada en un lloc estratègic al lloc on havia hagut una torre de guaita, les restes de la qual formen part de la capella.

Concert a Ivorra en homenatge a Mn. Pep

Fermí Manteca. - El dissabte dia 30 de març la coral de Santa Margarida de Montbui, SI FA SOL, va fer un concert a l'església de Sant Cugat d'Ivorra, en homenatge del qui va ser rector, recentment traspasat, Mn. Pep Vila, el qual, en el seu temps, va ser un revulsiu per al poble en obertura d'idees, cultura i també impulsant el cant coral, formant-ne una amb els infants, molts dels quals, ja bastant més grans,

van recordar aquells vells temps participant i fent un cant comú al final del concert amb els integrants de la coral SI FA SOL.

El concert titulat Transcendència, va aplegar cançons de caire religiós d'arreu del món amb una posada en escena i efectes especials de llum, fum i foc que van causar un gran impacte als assistents que omplien l'església de Sant Cugat.

Serveis Mèdics Calaf

Medicina general
Fisioteràpia/ Rehabilitació/ INDIVA Activ
Pilates adaptat a la teva condició física
Podologia
Psicoteràpia
Anàlisis clínics
Carnets de conduir i altres permisos
Revisions esportives
Certificats mèdics

Raval Sant Jaume 29 , baixos. 08280 Calaf
Tel. 93 869 80 47. informacio@serveismedicscalaf.com
www.serveismedicscalaf.com
Horari: De dilluns a divendres 9 a 13 i de 16 a 19 hores

El teu centre
de referència

Nit de Sant Joan a Castellfollit

Laia Freixas.- Amb l'arribada del solstici d'estiu, celebrem la revetlla de Sant Joan, una nit màgica, la nit del foc. A Castellfollit, gràcies a l'organització de tres veïns del poble (la Marta, la Judit i el Pol) i la col·laboració de l'Ajuntament, es va poder festejar

com cal. Un pica pica per davant, seguit d'una excel·lent fideuà i la tradicional coca de Sant Joan. El temps va acompanyar i la foguera i el petards no hi van faltar. La plaça plena feia goig i una molt bona revetlla hi va tenir lloc!

Desfibril·lador a Torà i a la Molsosa

Redacció.- L'Ajuntament de Torà ha instal·lat un punt DEA (Desfibril·lador Extern Automàtic) a la via pública en el passatge que va de la plaça del Vall a la plaça del Pati. Aquest punt se suma als diferents espais cardioprotégits de Torà situats tots ells en recintes com la Residència Verge de l'Aguda, el consultori mèdic, el poliesportiu i també a les piscines municipals. Igualment a la Molsosa se n'ha instal·lat un altre a l'igual a altres municipis de la zona. És una actu-

ció que s'emmarca dins el projecte de la Diputació de Lleida de convertir les comarques en un territori cardioprotégit.

L'ús dels desfibril·ladors és senzill i pot ser utilitzat per qualsevol persona encara que no tingui coneixements sanitaris, només cal que seguir les instruccions de l'aparell. Això permet dur a terme una primera intervenció abans no arribin els equips d'emergència, ja que una ràpida reacció pot ser vital.

Castellfollit: Festa de la zona escolar Vent d'Avall

Escola Sant Roc.- L'escola Sant Roc de Castellfollit de Riubregós forma part de la Zona Escolar Rural (ZER) Vent d'Avall conjuntament amb les escoles de les poblacions de Copons, els Prats de Rei i Sant Martí Sesgueioles. Compartim excursions, itineraris, colònies, objectius i metodologies d'ensenyament-aprenentatge.

Cada curs una escola programa la festa de ZER a la seva població. Enguany Castellfollit de Riubregós

va ser l'amfitriona. Un total d'aproximadament 130 alumnes es van concentrar davant de l'Ajuntament. A partir d'aquí, per grups de nivell van fer activitats diverses i molt engrescadores: joc d'orientació pel poble, excursió a la Font Nova... També vam tenir el privilegi de gaudir d'uns tallers de percussió corporal dirigits pel Santi Serratosà. Si voleu veure la seva professionalitat aquí teniu una adreça.

Ivorra: obres al Pont de la Gol

Ajuntament.- El passat mes de juny, l'Ajuntament d'Ivorra va executar l'obra de reparació del Pont de la Gol (també anomenat Pont del Molins), que per les fortes pluges de l'any passat, estava molt malmès. A causa de l'intens trànsit que suporta, ja que dona accés a la majoria de granges del poble, es va procedir a demanar la realització d'una actuació d'urgència.

L'obra la va executar l'empresa Constructora de Calaf, per import de 46.479,75 euros, dels quals, 30.000

venen subvencionats per la Diputació de Lleida, 14.000 d'una subvenció de la Generalitat, i la resta, de fons propis.

Tanmateix, aprofitant les obres, també es va substituir la canonada d'aigua principal i a retirar-la de l'interior del pont, fent-la passar pel lateral. Aquesta obra la va executar CEMSA, amb un pressupost de 12.070,51 euros, dels quals 9.000 venen subvencionats per la Diputació de Lleida, i la resta de fons propis.

Pilates i aiguagim a Massoteres

Dani Vidal.- Al juny va cloure el curs de pilates, que va impartir la monitora Aida Santesmasses, al local social de Massoteres. A l'activitat, que va tenir lloc del setembre al juny, hi van participar 14 persones, que es van exercitar en sessions d'una hora dos dies per

setmana, els dilluns i dijous.

A l'estiu, els mesos de juliol i agost, l'activitat continua amb sessions d'aiguagim a la piscina. Hi participen 10 persones, dirigides també per la monitora Aida Santesmasses.

Catifes de Corpus a Sanaüja

Maria Garganté.- La celebració de la diada de Corpus va tornar a estar marcada a Sanaüja per la magnífica decoració feta amb catifes de flors a la plaça Major, on es concentren també des de l'any passat tots els altars, que abans es repartien per tot el poble. De catifa de flors van començar-ne a fer una fa uns pocs anys els veïns del carrer Moré, però des de l'any passat, amb la concentració de tot el ritual processional a la Plaça, l'equip de voluntaris ha traslladat el seu bon fer a l'espai més emblemàtic del nucli urbà de

Sanaüja, que és la seva plaça Major.

Com és habitual a la processó de corpus, es transporta la custòdia sota palli i la mainada que ha fet la primera comunió aquell any acompanyen la processó, que manté altres elements com els estandards o banderes del Sagrat Cor de Jesús (vermella) i del Sagrat Cor de Maria (blava). El sacerdot (diaca, en aquest cas) fa el recorregut per tots els altars que decoren la plaça per retornar després a l'interior del temple.

CANTALLOPS

No oblidis.

Si oblidem la història,
es tornarà a repetir.
Al bosc i en zones
properes, recorda-ho:
no hi llencis burilles
ni deixalles, no hi
encenguis coets,
no hi deixis restes de
treballs forestals i
no hi facis barbacoes.

#ElFocNoSoblida

**Contra els
incendis forestals,
cap foguera,
cap cigarreta,
cap descuit.**

Diputació
Barcelona

#DibaOberta

Generalitat
de Catalunya

7,5 Milions
de futurs

Major, 2
Tel. 973 476 018
SANAÜJA
Plaça de la Creu
TORÀ

Enriqueta S.C.P.

perruqueria **unisex**

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

Visites
973 473 028

"La casa del pa i la coca"

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

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

Isaac Soteras

INSTAL·LACIONS, LAMPISTERIA
I MANTENIMENT

c/ Sense Cap, 9 - 25750 Torà
T. 625 53 17 43
E-mail: isaacsoteraslampista@hotmail.es
Lampisteria Isaac Soteras

CAL MAS DE SANT SERNI

25750 TORÀ | LA SEGARRA | LLEIDA
TEL. 973 473 581 | 676 086 185
FAX 973 473 107 | www.calmas.net

DUOCASTELLA

Castellatallat - 08263 St. Mateu de Bages (Barcelona)
Tel. 93.743.30.52
www.excavacionsduocastella.com
e-mail: info@excavacionsduocastella.com

EXCAVACIONS, EXPLANACIONS, OBRA CIVIL, RESTAURACIÓ, CAMINS, ESCULLERES
REORDENAMENT MEDIAMBIENTAL, FORESTAL, AGRICOLA I EMERGÈNCIES

ELS NOUS AJUNTAMENTS

El dia 26 de maig es van celebrar eleccions municipals. Deixem constància del resultat dels pobles de la Vall del Llobregós, amb la fotografia dels regidors i llurs noms, així com la resposta de l'Alcalde sobre els projectes a realitzar en aquesta legislatura.

Biosca

Alcalde:

Josep Puig Rius (JxCat-Junts)

Regidors:

Florenci Grifell Combellé (JxCat-Junts)

Maria Àngels Lobo Nogales (JxCat-Junts)

Josep Maria Rius Luque (JxCat-Junts)

Joan Maria Simó Forn (JxCat-Junts)

Projectes: Potenciar la vida al municipi de Biosca, fer reviure el poble, omplir de vida les cases buides, ajudar les petites empreses i la gent emprenedora que hi ha a Biosca i Lloberola.

Calonge de Segarra

Alcalde:

Xavier Nadal Masana (JxCat-Junts)

Regidors:

Ramon Campà Pons (JxCat-Junts)

Marcel·lí Castells Viñals (JxCat-Junts)

Rosanna Sagués Casulleras (JxCat-Junts)

Abel Duocastella Colom (JxCat-Junts)

Projectes: seguir millorant els pobles i el seu entorn, els camins públics i els serveis municipals a fi de garantir una qualitat de vida als calongins i calongines. Donar continuïtat a les diferents activitats que realitza periòdicament l'Ajuntament (cursos de gimnàstica, informàtica...). Arranjar diversos edificis i elements d'interès turístic-patrimonial, així com també ampliar l'edifici de l'Ajuntament. Promocionar el turisme i afavorir l'economia agrària, ramadera i industrial del municipi.

ELS NOUS AJUNTAMENTS

Castellfollit de Riubregós

Alcalde:

Jordi Cases Camats (JxCat-Junts)

Regidors:

Pere Torreguitart Serra (JxCat-Junts)

Pau Vendrell Codina (JxCat-Junts)

Gerard Rotés Planell (JxCat-Junts)

Gerard Batista Serarols (SPC-AM)

Projectes: Tant jo com els meus companys de candidatura encetem legislatura amb moltes ganes i il·lusió.

Agafant els projectes ja en curs, com l'arranjament del carrer Raval, la principal ambició és tirar endavant els nostres propis propòsits. L'objectiu fonamental es fer créixer el poble i preservar una de les nostres joies, l'escola rural, ja que és un dels privilegis que tenim. Però no ens volem deixar tot allò que afecta el dia a dia de la gent del poble, per això la intenció es donar un major ús al local social, crear una farmaci-

ola, instal·lar un caixer automàtic, posar a disposició de la gent gran un transport perquè puguin fer els seus encàrrecs, etc.

Pel que fa al poble, es pretén potenciar els seus atractius, ja siguin culturals o patrimonials, per tal d'atreure turisme i dinamitzar el territori essent el Castell el referent més destacat. Finalment, també es vol reordenar l'entrada del poble fent-la més amable i integrada al nucli i que flueixi així cap al riu.

Estem disposats a afrontar amb dedicació i esforç aquests i altres reptes que segur que sorgiran.

Ivorra

Alcalde:

Jordi Ribalta Sala (ERC-AM)

Regidors:

Jordi Bas Arbonés (ERC-AM)

Canòlich Fàbrega Closa (ERC-AM)

Jaume Simon Espinet (ERC-AM)

Pere Farran Ocon (ERC-AM)

Projectes: Substituir l'enllumenat públic actual i apostar per un de més sostenible mitjançant lluminàries LED. Senyalitzar els punts d'interès del municipi. Fer un bon pla de manteniment del Local Social i de l'Ajuntament. Arreglar els camins, allà on es formin passos d'aigua i definir-ne un pla de manteniment. Habilitar el rec dels horts. Habilitar el clavegueram de la Barceloneta. Realitzar accions per a evitar el despoblament del poble. Impulsar activitats per a la gent gran, especialment les que tenen a veure amb la salut i el ser actiu. Demanar a l'ACA que netegi les

lleres del torrent, i en cas de no obtenir-ne resposta, buscar la manera de fer-ho. Continuar les reunions periòdiques amb els cossos de seguretat i seguir en contacte amb els grups de protecció civil de la Segarra i de la demarcació lleidatana. Seguir donant suport a les associacions del municipi, vetllar per la gent gran i el jovent, facilitar la convivència, millorar els espais comuns, escoltar la ciutadania i ajudar-la. Farem un ajuntament obert a tothom, sempre disposat a escoltar cada una de les vostres inquietuds, queixes i suggeriments, amb empatia, seriositat i rigor.

Massoteres

Alcalde:
Miquel Àngel Marina Fontanelles (JxCat-Junts)

Regidors:
Ramon Villorbina Cuadros (JxCat-Junts)
Mercè Sellés Secanell (JxCat-Junts)
Celestino Villorbina Freixes (JxCat-Junts)
Ramon Martí Montraveta (JxCat-Junts)

Projectes: Continuar millorant la qualitat de vida de les persones i atendre i millorar els tres nuclis del municipi, Massoteres, Palouet i Talteüll

La Molsosa

Alcalde:
Marià Torra Montraveta (IM Independents)

Regidors:
Salvador Cortada Anglarill (IM Independents)
Jordi Marsiñach Prat (IM Independents)
Albert Vilà Fito (IM Independents)
Ferran Miquel Vilalta (IM Independents)

Projectes: Manteniment de la Xarxa de Carreteres i Camins. Seguir insistent a la Generalitat per la millora del ferm i el traçat (eliminar revolts) de la B300 a l'enllaç amb la C25. Manteniment i millora de les carreteres del municipi: millora dels fermes, neteja dels vorals, fer més trams de voreres de formigó, repintar senyalització horitzontal, millora de la visibilitat, eliminar revolts.

Política d'habitatge. Fomentar l'accés a l'habitatge dels joves per tal de combatre el despoblament del municipi. Instar l'eliminació de través burocràtiques i urbanístiques.

Promoció econòmica i social. Millorarem les comunicacions i telecomunicacions per tal de tenir un territori ben connectat i de fàcil accés (millora de la cobertura mòbil, 4G i TDT). Afavorirem l'arribada de la fibra òptica a les llars i empreses del nostre municipi.

Acció Social. Les persones i la seva qualitat de vida són i seran les nostres prioritats

Participació i comunicació. Atendrem totes les propostes que ens facin arribar qualsevol persona o col·lectiu.

LLIBRERIA ROVIRA

Estanc Papereria
Quiosca GUARDIA
Videoclub Objectes de regal
Càrregues de mòbil

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

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

ELS NOUS AJUNTAMENTS

Pinós

Alcalde:

Xavier Vilalta Isanta (JxCat-Junts)

Regidors:

Ariadna Martín Molins (JxCat-Junts)

Sergi Palou Casas (JxCat-Junts)

Joan Barcons Santaularia (JxCat-Junts)

Judit Ribera Pallisa (JxCat-Junts)

Daniel Bonsfills Marsal (JxCat-Junts)

Ignasi Campà i Ferrer (IDP-AM ERC-AM)

Projectes: Millorar les vies de comunicació viària del municipi

Vicfred (Sant Guim de la Plana)

Alcalde:

Josep Llobet Condal (ERC-AM)

Regidors:

Xavier Torres Llorach (ERC-AM)

Ricard Garganté Armengol (ERC-AM)

Josep Verdés Oliva (ERC-AM)

Dània Verdés Traus (CxSG – AMUNT)

Projectes: Mantenir i fomentar les activitats adreçades a la gent gran, joves i nens, recolzant les entitats culturals, cíviques i esportives tot mantenint i fomentant les festes locals de cada poble. Vetllar perquè la fibra òptica arribi el més aviat possible al nostre municipi. Cercar el finançament necessari per millorar l'enllumenat públic als tres pobles del municipi. Dotar al municipi de les eines

tecnològiques necessàries per tal d'augmentar la seguretat contra els robatoris. Facilitar la implantació de nous habitatges a fi que els joves que ho desitgin s'hi puguin quedar a viure i entre d'altres, mantenir en bon estat els carrers, camins rurals i comunicacions. Cal dir que el consistori restarà sempre obert a les propostes, inquietuds i suggeriments de qualsevol veí.

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
- Embonats Neuromusculars
- Altres teràpies

PODOLOGIA
TORÀ

Plaça del Vall n°19 1r 1a
TORÀ

630-111-145

podologiatora@gmail.com

Sanaüja

Alcaldesa:

Gemma Martínez Sangra (Ind.xS ERC-AM)

Regidors:

Mònica Solanelles Parra (Ind.xS ERC-AM)

Gerard Teruel Campos (Ind.xS ERC-AM)

Catalina Serra Parra (Ind.xS ERC-AM)

Josep Condal Espuga (JxCat-Junts)

Maria Casoliva Zaldo (JxCat-Junts)

Tina Vilasaló Assó (JxCat-Junts)

Projectes: Conservar uns serveis de qualitat, garantir l'atenció social a les persones grans, vetllar per la continuïtat del les línies d'educació infantil i primària, millorar el servei d'internet, així com també adaptar les característiques urbanístiques a les necessitats del

poble. Així mateix, buscar fórmules per a dinamitzar l'economia, que permetin compatibilitzar les noves tecnologies i el món rural. Tot plegat per aconseguir la implicació de la ciutadania en la presa de decisions, per a poder millorar el dia a dia de tothom.

Torà

Alcalde:

Magí Coscollola Andreu (ERC-AM)

Regidors:

Joan Closa Viladrich (ERC-AM)

María Ángeles Louzán Vázquez (ERC-AM)

Francesc Xavier Niñerola Xuclà (ERC-AM)

Mercè Valls Querol (JxCat-Junts)

Laia Cererols Sala (JxCat-Junts)

Felip Duran Blasi (JxCat-Junts)

Isabel Torres Crespo (PRIMÀRIES)

Montserrat Miró Foix (PRIMÀRIES)

Projectes: Aviat s'executaran diverses actuacions que estan subvencionades i/o previstes en els pressupostos de l'Ajuntament, com són l'obra de connexió entre els dipòsits de Biosca i Guillons per portar aigua de la Mancomunitat d'Abastament d'Aigua del Solsonès, l'obra de restauració interior i adequació de l'entorn de la torre de Vallferosa, l'obra de reparació de la coberta de l'església de Sant Martí de Llanera, l'adquisició d'una màquina escombradora per la neteja viària, la renovació de les calderes de calefacció i la pintura de la Residència de

la Gent Gran, la renovació del clavegueram de la plaça de la Creu, la renovació de les lluminàries de l'enllumenat públic i diverses millores en camins municipals. També s'està pendent de la concessió d'ajuts per a la restauració i arranament de l'antiga muralla de Torà que es va esfondrar parcialment.

Des de l'Ajuntament es continuarà donant suport a les entitats sobiranistes i a les persones preses i exiliades per motius polítics i també es treballarà per fer realitat la República Catalana.

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

Plaça Major - Claret de Torà
telf. 973296008

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

**Construccions
Sant Gil, S.C.C.L.**

c/ Montsec, 21 - 25750 TORÀ

Tel. 973 473 547

consangil@telefonica.net

Plaça de la Creu, 3

25750 - Torà

Tel. 973 473 317

Fax 973 473 644

info@cofisco.es

Agent
col-laborador

WWW.
valldellobregos.cat

Presentació
Situació
Municipis
Racons d'interès
Les masies
Rutes

La natura
La prehistòria
La frontera
L'art medieval
El barroc
L'arquitectura
popular

Paisatges
Festes i tradicions
Serveis

Llobregós
Informatiu

"Em pots encadenar, pots torturar-me, inclús es pot destruir aquest cos, però mai es podrà engarjoliar la meva ment"

Mahatma Gandhi

FESTA DE SANT PERE A NÚRIA

Ja comença a ser tradicional la peregrinació des de la Vall del Llobregós a la Vall de Núria el dia 29 de juny, festa de Sant Pere. Des que el 2016 se signés el protocol d'agermanament entre els municipis de Queralbs i Torà, la relació s'ha anat fent cada vegada més estreta.

La diada de Sant Pere ha estat sempre a Núria la festa del començament de les pastures d'estiu. És quan arribaven els pastors de la plana perquè els ramats poguessin passar a la muntanya els mesos més calorosos. Aquesta festa avui també representa el retrobament de moltes persones que s'hi donen cita per celebrar-ho i

recordar la història i les històries passades en aquesta Vall pirinenca, que sempre ha estat un punt d'atracció molt important durant segles.

Aquest any, vam ser una quarantena de persones de la Vall del Llobregós que hem anat a celebrar l'agermanament. Un autocar des de Torà a Ribes de Fresser, presidits per l'alcalde, Magí Coscollola, i uns quants cotxes d'altres punts de Catalunya de toranesos que no s'han volgut perdre la diada. Una pujada fantàstica amb el tren cremallera fins als peus de l'esplanada del santuari de Núria, una esplanada convertida en un gran prat multicolor amb el llac que ens dona la benvinguda en sortir de l'últim túnel del cremallera.

En aquesta ocasió, vam poder sentir una conferència sobre una interessant part de la història de la Vall de Ribes que ens parlava dels golluts o nans, que durant el segle XIX es van estendre pel pirineu i concretament a Ribes de Fresser. Una història fascinant i plena de misteri.

La missa a la Basílica va estar presidida pel Fermí Manteca, rector de Torà, en absència del capellà custodi del Santuari, Joan Parera, que durant els darrers anys ha estat l'ànima i promotor de nombroses iniciatives pastorals a Núria. Va seguir la processó fins als peus del llac, on esperaven les farinetes i els panets que ens recordaven a Sant Gil i la seva estada en aquestes valls. La benedicció de les pastures i el repartiment de les

FOTOS: PERE GUIU

farinetes entre els nombrosos assistents que es van aplegar va cloure un matí, abans del dinar.

Posteriorment, després d'un petit i intens concert d'orgue a la basílica, vam anar tots a visitar l'ermita de Sant Gil, on vam recordar la seva història i el seu patronatge i hi vam cantar els goigs de la parròquia de Torà, amb la particularitat de cantar totes les estrofes repassant la vida del patró que compartim tant a la Vall de Núria com a la Vall del Llobregós. La tornada, perfecta i puntual.

Fermí Manteca

IVORRA VISITA EL CONFLENT

El dia 11 de maig, l'Associació de Dones d'Ivorra va organitzar una sortida a Sant Miquel de Cuixà i Vilafranca de Conflent. En les nostres assemblees anuals sovint sortia la idea de repetir l'excursió a Sant Miquel de Cuixà, pendent des de fa molts anys, quan el poble d'Ivorra hi vam anar i per motius aliens no es va poder completar la visita. Ens va deixar un record tan bonic que a pesar de ser una mica apartada de les nostres contrades vam dir que hi tornariem.

Un grup d'unes 30 persones vam matinar i a l'hora d'esmorzar ja érem a l'àrea de Puigcerdà on vàrem fer una paradeta, amb unes vistes espectaculars; feia un dia esplèndid i les muntanyes encara conservaven la neu de l'hivern. Vam agafar forces per continuar cap el nostre destí, entrant a França i passant per Bourg-Madame, Montlluís i Fontpedrosa. De tant en tant es deixava veure el famós tren grog de la Cerdanya fins arribar a l'abadia de Sant Miquel de Cuixà. Situada al peu del Canigó, pertany a la comuna de Codalet als pirineus orientals, a la Catalunya Nord. Actualment està ocupada per una comunitat benedictina que depèn de Montserrat. A l'estiu acull concerts de música de cambra en el famós festival Pau Casals. Tota

ella d'estil romànic i destacant el campanar, el claustre de marbre rosa, immens però sols queda una part perquè l'altra es va vendre a trossos, actualment es pot veure a un museu de Nova York. La cripta i la capella de la Verge del Pessebre, única. Tot molt bonic en un marc bucòlic.

Continuem després a Vilafranca de Conflent, aquí vam dinar, en un restaurant molt bufó tipus pati andalús on ens van tractar de meravella. A la tarda vàrem fer la visita a la vila, distingida amb el segell d'un dels "Pobles Més Bells de França". És una ciutat fortificada per Vauban, molt turística, on conflueixen dos

rius que l'envolten amb tres espais declarats patrimoni mundial de la UNESCO. Al cim, a una altura de 150 metres, i vigilant sempre, trobem el Fort Libèria, un altra fortificació de Vauban que comunica amb el poble a través d'una escala subterrània de 734 graons.

Un dia intens, fent cultura, ampliant coneixements, amb uns paisatges idíl·lics. Això sí amb unes carreteres i un port de muntanya una mica costeruts. Ha valgut la pena de tornar-hi, ens ha agradat molt i tots contents i joiosos cap a casa. Fins a la pròxima.

Dolors Simón

LEDS C4⁺

outlet
BOTIGA

De dimarts a divendres, de 10:00 a 14:00 i de 16:00 a 20:00
Dissabte, de 10:00 a 14:00

Afores s/n, Torà
973 468 121

ESPURNES BARROQUES A LA MOLSOSA

dio Monteverdi. Aquest compositor italià, nascut a Cremona l'any 1567, va ser nomenat mestre de capella de Sant Marc de Venècia, ciutat on residí fins a la seva mort esdevinguda el 1643. És conegut per les seves obres religioses però també en va escriure de profanes com la que es va representar al local social de la Molsosa. Un públic molt entregat va gaudir de la frescor d'aquesta comèdia musical desenfadada i alegre.

Com la majoria dels esdeveniments musicals d'Espurnes Barroques, aquesta actuació musical va estar acompanyada per una experiència gastronòmica. En aquesta ocasió va ser la xocolata la que va

El diumenge dia 2 de juny va ser el dia en què el festival Espurnes Barroques aterrava a la Molsosa. Els actes van començar a la plaça de Prades amb un tast de cafès ofert per Cafès Gener amb seu a Cardona. Representants de l'empresa van facilitar la degustació de diverses varietats d'aquest producte coetani del Barroc a tothom qui ho desitjava. El sentit d'aquest acte, segons la direcció del festival, era introduir els assistents en el coneixement d'aquest producte que es va popularitzar a Europa durant el temps del Barroc. Forma part substancial per tant del moment històric amb què el festival pretén entroncar.

Cap a la una del migdia hi va haver el concert de la soprano Soledad Cardoso, amb Ferran Pisà a la tiorba. Van oferir diverses peces musicals de Giovanni G. Kaspersberger i Claudio Monteverdi. Cal destacar el nombrós públic assistent a l'església de Prades i la bona acceptació que va tenir la cantant. Soledad Cardoso és nascuda a l'Argentina i el 2007 va guanyar el concurs internacional de cant que se celebra a Clermont-Ferrand (França). A partir d'aquí la seva biografia és plena d'esdeveniments musicals de gran reconeixement internacional.

A la tarda del mateix dia el grup Vox Harmònica va oferir un concert teatralitzat basat en l'obra del gran autor barroc Clau-

aparellar-se amb la música i el teatre. Durant l'obra es va entregar a tots els assistents un got de xocolata desfeta. Abans hi hagué una breu explicació dels retaules barrocs de l'església de Santa Maria i també un tast de xocolates ofert per Renato, un productor local establert a Solsona i originari del Brasil.

Una jornada molt intensa de cultura i gastronomia a l'empara d'Espurnes Barroques que ha celebrat la segona edició aquesta primavera amb una destacable participació de públic local i forani.

Ferran Miquel

ESCOLA SANT GIL DE TORÀ

Apadrinem territori: Cellers i Vallferosa

L'escola Sant Gil fa anys que promociona la visita a dos espais emblemàtics del poble, per tal de donar-los a conèixer a l'alumnat, perquè creiem que només s'arriba a respectar, estimar i cuidar allò que es coneix.

Aquesta activitat, fa uns anys va ser motiu d'un Projecte de Geolocalització i ara, des de fa dos anys, ha passat a formar part d'un Projecte d'Innovació d'Apadrinament del Territori.

Enguany, hem dut a terme dues activitats amb els alumnes de cycle superior: d'una banda, amb el grup de 5è hem fet la descoberta del Monestir de Cellers i la seva història i, per l'altra, amb el grup de 6è, hem conegut la Torre de Vallferosa.

L'activitat d'apadrinament al Monestir de Cellers va consistir en elaborar un curtmetratge sobre les característiques arquitectòniques del monestir i la història de les relíquies de Sant Celdoni i Sant Ermenter. L'alumnat va dur a terme una recerca prèvia, seguidament va escriure el guió del curtmetratge i va crear els elements d'atrezzo, per finalment enregistrar-lo digitalment. Es pot veure al bloc de l'escola a l'apartat de Cycle Superior o seguint el link d'aquest QR:

L'experiència que es va dur a terme a Vallferosa, amb l'alumnat de 6è, va consistir en una gimcana matemàtica, en la qual havien de trobar tres pistes amagades pel bosc que els aportarien les eines necessàries per poder fer els amidaments de la torre: alçada, perímetre, diàmetre exterior i interior, per poder arribar així a calcular l'àrea de la torre. Malgrat que les eines eren força rudimentàries, un cordill i una peça metàl·lica, l'alumnat va ser prou competent per trobar els 30 metres d'alçada i els 40 de perímetre de la torre.

Des d'aquest article volem agrair tant a mossèn Fermí, que ens va explicar la història del monestir i les seves llegendes, com a l'alcalde de Torà, Magí Coscollola, que també ens va fer de guia a Vallferosa i que gràcies a la subvenció del transport que ens facilita l'Ajuntament, tot el nostre alumnat, quan fa cycle superior pot gaudir i conèixer aquest entorn patrimonial del poble de Torà.

DESPATX D'ARQUITECTURA

estudi
BLAT
ARQUITECTES

Projectes
d'obra nova
i reforma

Inspecció
tècnica
d'edificis (ITE)

Cèdules
d'habitabilitat

Certificats
d'eficiència
energètica

CONSULTA'NS SENSE COMPROMÍS

680 44 31 03 **ROGER BESORA** **MARTA MIRAVET** 617 11 52 65
hola@estudiblat.cat | Comabruna 8, Baixos. 25300 TÀRREGA

Un altre any tornem a ser "Baldiri"

El curs passat, el cycle superior va participar en una experiència innovadora proposada per la Casa Museu Duran i Santpere, de Cervera, amb l'objectiu d'apropar la cultura museística als infants.

Aquesta activitat va iniciar-se amb una visita a la Casa Duran per observar la intervenció que hi havia fet un artista ponticà de força renom, Joan Pere Massana. Posteriorment els alumnes van reflexionar sobre quina podria ser la seva intervenció. En aquesta decisió vam comptar amb l'ajut de la comissària d'aquest projecte, Glòria Jové, professora d'art de la UdL. Finalment, els alumnes, a l'àrea de plàstica, van crear les seves obres artístiques encaminades a l'ambientació de tres espais de la Casa Museu:

1.- La cuina: La mirada de l'alumnat, es va encaminar cap al color dels aliments i estris que s'utilitzen en el dia a dia. En una primera observació de l'espai s'hi trobava a faltar el que li dóna vida, els aliments. Entenent que en un museu no pot haver-hi elements peribles, això els va portar a reinventar i a crear composicions a través de fotografies per fer-los presents.

2.- El menjador: En un lloc rural com és la Segarra, és fa molt evident les varietats cromàtiques es-tacionals. Talment com si es tractés d'un quadre van posar escenes de color, trobades en diferents moments del dia, dels mesos... volent aportar color, llum, moviment i força en aquell menjador on hi havia poca presència de llum solar.

3.- La cambra de la padrineta: Per a l'alumnat, les lletres que ells mateixos van teixir amb llana, van significar les estones de conversa al cosidor, les confessions dels néts i nétes, la complicitat, els consells, etc. El fet d'emboïllar les lletres amb llana posa de relleu la tendresa de les relacions humanes. La llana s'estenia per la cambra teixint camins, connexions, mirades, reflexions,...

Donat que l'objectiu dels premis Baldiri és reconèixer, impulsar i fer realitat projectes educatius que donin resposta als reptes

de l'educació del s. XXI, perquè és amb la cultura i a través de la cultura que es pot transformar l'educació i la societat, vam creure que el projecte "L'escola és un museu" tenia moltes possibilitats de guanyar un concurs d'aquestes característiques.

Enguany, estem molt satisfets per haver-nos "Baldiritzat", és a dir, haver guanyat 500 Euros (en material per l'escola) en la categoria d'experiències en grup.

El lliurament del premi va tenir lloc el dia 2 de juny al Teatre Romea de Barcelona, conduït per Roger de Gràcia i Judith Martín, i va ser recollit per l'alumnat i professorat de l'escola.

Aquest projecte ens ha permès a l'alumnat sortir de l'aula i connectar amb la realitat que els envolta, garantint així la igualtat d'oportunitats i fomentant la convivència, la coneixença, l'estima... vers el patrimoni del nostre país.

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

CEREALS I LLAVORS TORRA, S.L.

C/ Palouet, s/n
25750 TORÀ (Lleida)

Tel: 973 473 433 - 973 473 372
Fax: 973 473 572

RETAULE DE SANT ISIDRE DE LA MOLSOSA

Claustre Augé

A principi de juliol, va retornar a l'església de la Molsosa el retaule barroc dedicat a sant Isidre, després dels treballs de conservació-restauració duts a terme en el Centre de Restauració de Béns Mobles de Catalunya (CRBMC), tal com va informar LLOBREGÓS al seu moment.

L'autoria del retaule s'atribueix a Josep Generes, escultor bagenc contemporani de Joan Grau –altres retaules de l'esmentat autor són el del Roser de Torà i el dels Socors d'Agramunt. En el procés de restauració, un cop eliminada una repintada en un dels elements ornamentals de la cúpula que el corona, hi apareix una data "1680", que sembla que vol assenyalar l'any en què es va acabar de pintar i de daurar. També, en la part superior del frontal del retaule, hi ha una altra data curiosa "1762",

segurament la data en què es va fer aquest element i en la part inferior del mateix marc, "Teresa Passada", que podria ben ser la persona que va pagar el frontal d'altar.

El retaule procedeix de l'antiga església de Santa Maria de la Molsosa (s. XII), que està situada sobre el turó que domina tota la plana. Durant els segles XVII i XVIII es construïren tres retaules barrocs d'una gran factura, un dedicat a la Mare de Déu Assumpta, patrona de la parròquia, l'altre a la Mare de Déu del Roser i un altre encara dedicat a Sant Isidre. El 1925, amb l'arribada del nou rector Mn. Josep Vilaseca i Carné, es va començar a plantejar la possibilitat de canviar l'emplaçament de l'església en un altre lloc més planer i de més fàcil accés i es va decidir de construir una nova església a prop de les escoles i de la casa del comú. El seu principal promotor fou Mn. Ra-

mon Puigpelat, fill de la Molsosa i ecònom del Carme de Barcelona, el qual va encarregar el projecte de l'obra al conegut arquitecte barceloní Enric Sagnier. La construcció es va iniciar el 1933 i les obres es van fer amb les aportacions dels feligresos, tant amb diners com en mà d'obra. Un cop l'església i la rectoria adossada van estar a punt, s'hi van traslladar els retaules barrocs de l'església vella.

El retaule de sant Isidre que podem contemplar en la capella lateral de la nova església està format pel bancal, dos pisos d'alçada i tres carrers d'amplada. Aquest combina escultures de sants de cos rodó, amb escenes en relleu de la vida del sant. Hi podem contemplar sant Isidre, santa Maria de La Cabeza (la seva muller), sant Roc i una imatge més moderna de sant Antoni Abat, que possiblement va substituir una altra de desapareguda.

Procés de restauració-conservació

La primera impressió que vam rebre en veure el conjunt abans de la seva restauració va ser la d'un enfosquiment general: una gruixuda capa negra de sutge cobria tota la superfície del retaule, tant pel davant com per la part del revers. Aquest fet s'explica pels esdeveniments que van succeir durant la guerra civil quan es va intentar cremar-lo: el fum que va generar es va dipositar sobre el daurat i la policromia.

El retaule va ser desmuntat per dur-lo al Centre de restauració de Béns Mobles de la Generalitat de Catalunya i així iniciar-ne el procés de restauració.

Les actuacions principals de conservació-restauració en la policromia i daurat han estat la fixació dels nombrosos aixecaments, la neteja per enretirar la densa i fosca capa de sutge que cobria la totalitat dels elements i la reintegració pictòrica tot tapant-ne els blancs de la capa de preparació i així aconseguir una harmonia pictòrica del conjunt.

L'altra actuació important que s'hi ha efectuat és

l'eliminació de la repintada que cobria tots els elements decoratius amb forma vegetal, i també la de les figures de sant Roc i santa Maria de La Cabeza. En la figura de sant Isidre s'han fet finestres d'inspecció per conèixer l'estat de conservació de la policromia original; al final el guix que el recobreix –junt amb la repintada– i el mal estat de conservació no n'ha fet recomanable el procés d'eliminació. També s'ha desinsectat, consolidat i reforçat la part inferior del basament, més afectat per un atac de corc.

Un cop finalitzat el procés de restauració s'ha muntat de nou a la seva capella. A més, tot avançant el conjunt uns 60 cm de la paret, s'ha dissenyat una estructura de perfils metàl·lics d'alumini anoditzat que el subjecta pel darrere i que l'estabilitza. L'espai esmentat ha de possibilitar l'accés al revers i ha d'assegurar un bon sistema de conservació preventiva amb la circulació d'aire –tot pensant també, i si calgués, en futures actuacions preventives.

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

Av. Generalitat, 8
Tel. 973 55 02 02
25210 - Guissona

CERÀMICA RAJOLES ARTICLES SANEJAMENT CEMENTS

**Taller SANTI
SANAÜJA**

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

CALAF: Preparem la Festa Major

Celtas Cortos i Oques Grasses seran els caps de cartell de la Festa Major de Calaf

La Festa Major de Calaf d'aquest any tindrà lloc del 6 al 9 de setembre. D'entre tota la programació, destaquen el concert infantil del grup Xiula el dissabte 7 de setembre a la tarda i els concerts de Celtas Cortos i Oques Grasses, el mateix dissabte a la nit.

Els quatre músics de Xiula, a través de l'espectacle "Dintrissim", un concert teatralitzat que combina música moderna, humor i projeccions, ens faran un recorregut per l'interior del cos humà. S'enfrontaran al sucre, vibraran amb els polls, gaudiran d'una meditació màntica col lectiva, rapejaran sobre la verdura i el peix i tractaran altres temes com els mocs o les pantalles. Melodies modernes i lletres crítiques en un espectacle interactiu per a tots els públics.

El mític grup de folk rock espanyola amb influències celtas, autors d'èxits com *20 de Abril*, *Cuéntame un cuento* o *Haz turismo*, **Celtas Cortos**, presentarà el seu nou disc "Energía positiva", un treball que inclou lletres amb consciència social, al més pur estil de la banda, però amb un ritme que

Oques Grasses

aporta ganes de sortir al carrer, de cridar, de ballar i de lluitar per allò que un creu amb alegria i molt amor, sense deixar de costat les tristeses.

"Fans del sol" és el nou disc d'**Oques Grasses** que en poques setmanes ja és el disc més sentit i venut de l'Estat espanyol, amb més de 5 milions d'escoltes en *streaming*. El grup català portarà a Calaf el seu animat directe amb un nou estil musical que pren risc d'omplir-se de noves sonoritats pròpies, de països americans o altres racons. La nova producció del disc és una aposta de present i futur i que està fent delirar als seus seguidors.

D'altra banda, la Festa Major de Calaf, també inclourà un ampli ventall d'actes per a tots els públics, com el concert de Gospelviu Choir i la Banda del Coche Rojo el divendres 6 de setembre o els concerts d'Allwoods Country Band i Karaoke Band el diumenge 8.

A més, tampoc hi faltaran orquestres i grups de ball com New Marabú, Gerunda o Cimarron, al llarg dels quatre dies de Festa Major.

Celtas Cortos

IV APLEC DE LA SARDANA VILA DE CALAF

A més, cada dimecres d'estiu Sardanes a la Fresca!

El dissabte, dia 8 de juny va celebrar-se el 4t Aplec de la Sardana Vila de Calaf, amb una bona afluència de visitants entre balladors i assistents, més si tenim en compte que és un aplec novell i que en aquesta mateixa data hi havia una bona colla d'activitats a la comarca.

Per als organitzadors és tot un goig, quan comença de despuntar l'estiu, veure la plaça plena de rotllanes, cosa que els anima a continuar en la seva tasca, si continuen comptant amb el suport del públic assistent, els patrocinadors i els col·laboradors, que juguen un paper importantíssim en la organització d'aquest esdeveniment.

Calaf va rebre visitants i balladors de Reus, Cervera, Tarroja, Igualada, Manresa, Sant Joan de Vilatorrada, Sant Guim de Freixenet, Torelló, Sant Martí Sarroca i probablement, alguna altra població que els organitzadors no van detectar.

La Cobla Camps i els Lluïsos Cobla, ens van fer gaudir d'allò més i van complir amb les expectatives de qualitat que l'organització havia dipositat en elles.

Com ja és tradicional, es va organitzar un concurs de colles improvisades que va comptar amb una molt

bona participació: 6 colles de 8 parelles que van mostrar un molt alt nivell.

A partir del dia 26 de juny, es va iniciar una nova edició de Sardanes a la Fresca! (ballada vespertina amb mitjans mecànics), que té lloc tots els dimecres d'estiu, a les 21,30h a la plaça Barcelona, 92, i que es clourà el dimecres 4 de setembre amb una ballada amb la Cobla Contemporània.

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

agriplant huguet s.l.
44 anys de servei a l'estat des de 1968
Ctra de Ports 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'algües
- Flors i plantes
- Decoració esdeveniments

Celebrem 40 anys!

apactora.org

Torà celebra 40 anys de l'Associació del Patrimoni Artístic i Cultural (APACT)

Això desitgem, que ho celebri tot el municipi: Torà, l'Aguda, Claret, Cellers, Fontanet, Llanera, Sant Serni, Vallferosa. TOTS! Perquè sense tots, l'Associació no existiria, no podria haver fet res. I com ho hem de celebrar? Doncs participant en els actes que amb molta il·lusió hem preparat.

Ja hem pogut assistir als dos concerts inaugurals al Convent, dos concerts "amb arrels". Tant el Ramon Porta com el Miquel Cobos (ànima de l'espectacle Tenors) tenen forts lligams amb Torà i han estat molt contents d'actuar-hi. El Ramon estava nerviós, deia que això d'actuar a casa impressionava, però el seu

concert va sortir rodó. L'acompanyava al violí l'Arnau Bàrrios, van escollir un fons d'escenari magnífic, el nostre col·laborador Pau Marsal va fer meravelles amb les llums... i vam poder endinsar-nos en la música suau, tranquil·la, del seu disc *Paraules Meteor*.

El concert TENORS va ser trepidant. Sí, sí, era òpera, tres tenors, però... noi, quines ganes hi posaven per fer-nos-la arribar! Bon humor, boníssimes veus, un ritme *in crescendo* de l'espectacle... Genial! I per acabar, un record per l'Antònia, la mare d'en Miquel, rams de flors, molt entranyable. Estem molt agraïts a tots, creiem ha estat una bona arrencada de la celebració dels #40anysAPACT.

Com va començar a formar-se l'APACT?

Just el 1979, el Jaume Coberó i uns quants agosrats van tenir la idea d'aconseguir que l'antiga església del Convent de Sant Antoni de Pàdua, abandonada per al culte des de l'exclaustració de 1835, convertida en dipòsit de gra... es convertís en un local on difondre la cultura i el patrimoni: el Convent

Molt bé, sí, la idea va ser d'ells, que es van posar el nom d'Associació del Patrimoni Artístic i Cultural de Torà, nom difícil, certament, que s'acostuma a abreujar amb "els de Patrimoni". Però, qui ho va fer possible? TOTS! Perquè la compra del Convent es va fer amb els diners recollits en una col·lecta col·lectiva, inclús es van enviar cartes als "fills de vila", es va aconseguir una ajuda de la Caixa... vàrem ser tots. I el Convent ha esdevingut centre de cultura, de reunió, de difusió de coneixement... perquè tots hi participem.

Així ha anat treballant Patrimoni al llarg dels anys: fent al Convent exposicions divulgatives sobre els oficis, els costums, el patrimoni del municipi, reformant l'església de Fontanet, arreglant la teulada de la de Figuerola, de la de Llanera..., comprant i transformant la casa de Cal Gegó, resumint la Història de Torà en un àlbum de cromos, organitzant el Còs de Sant Gil, la Caminada Popular, editant la revista Llobregós Informatiu, marcant els 64km del GR-170... Com ho podria haver fet sense que TOTS hi participéssim? Impossible! Es clar, doncs, que hem de celebrar els 40 anys de Patrimoni!

Estem ja preparant una expo per la FM/19 on intentarem mostrar d'una manera àgil, molt visual i amena, totes les accions que ha fet Patrimoni en aquests anys.

Rosa Bagà, Presidenta

Primer document on consta l'existència de l'Associació del Patrimoni

Us han vingut ganades de fer-vos-en socis? Veniu al Convent per la Festa Major de Torà 2019 i us n'informarem!

La
nostra
agenda

El juny, "CONCERTS AMB ARRELS" al Convent de Sant Antoni de Pàdua de Torà

Ramon Porta

Dissabte 22 de juny a les 22:00 h

Preu: 5€

El Ramon, fill de Sabadell, ens cantarà les cançons incloses dins el seu primer àlbum "Paraules muntades", un treball molt mètric, intel·lectual i barroc. En aquesta ocasió, tindrà la gira del Còs, l'acompanyarà el violonista Arnau Barrios.

Tenors

Diumenge 30 de juny a les 19:00 h

Preu: 15€ / Anticipada: 12€

Preu socis APACT i jubilats: 12€

A l'concert, 3 tenors de l'època ens endinsaran amb humor i creativitat dins el món de Figuer. El Niquel Cobas, amb veu a Torà, és conegut pels seus recitals i actuacions de l'esperllat.

Festa Major al Convent

Exposició: Patrimoni fa 40 anys!

Activitat gratuïta

Començarem a celebrar l'APACT i el que entre tots hem fet possible durant aquesta anyada, com ha de fer el nostre centre el dia del Nacional de l'Associació i l'entornament en el municipi. Convenció amb l'APACT.

Teatre: debut del grup PATAC

Dissabte 28 i diumenge 29 de setembre

Debut del grup de teatre de Torà, dirigit per Pere Pla, amb l'obra de Joan M. Riera "No sabem pagar el Dia", que ens fa veure la comunitat a través d'una història de "Sociedad" en l'època de crisi, amb una concepció de com veure el món i el que ens passa que ajuda als pobres sense por... i el conflicte està servit.

Caminades de tardor

Confirmació de dates en programa a part

La tardor comença a canviar pel treball del GRIT, però els membres del grup APACT desitgem que hagi realitzat la temporada del Convent de gran reconeixement.

Conferència sobre història i patrimoni

Confirmació de data en programa a part

Alguns d'acabar el 2019, comencem a pensar, de la història, d'una manera que ajuda a entendre i a valorar més el nostre patrimoni.

VIROLAI

L independentisme català té mala peça el teler. Tot va començar amb la forçada coalició Junts-x-Sí.

Un gran error. Van fer 62 diputats i sempre van necessitar els 10 de la CUP per fer la majoria de 72. Hi va haver gent d'ERC que no va votar Junts perquè hi havia l'Artur Mas i suposem que també a l'inrevés, gent del PDCAT no va votar Junts perquè mai votarien ERC.

A tot això, la CUP va menar Junts-x-Sí per on va voler, la coalició majoritària es va haver de radicalitzar i posar dates per fer les coses. Vol dir això que s'estaven donant pistes a l'enemic de com aniria tot, i lògicament, aquest es preparava per a cada investida. Certament que *l'Estado* va tenir grans fracassos com ara no poder trobar cap urna i que s'arribés a celebrar el referèndum, cosa que no s'esperaven ni els mateixos polítics d'aquí. Allò de les urnes i el referèndum, que els hi va obligar a emprar la violència policial, va ser el que més els va fer enfadar perquè es van veure obligats a donar una mala foto a Europa.

Resumint: Ara tenim en presó preventiva i esperant sentència els presos polítics que hi són justament per haver fet el que el poble els hi havia demanat. Sap greu que siguem tots nosaltres els que hi els hem engarjolat. Però és que nosaltres ens vam creure a ulls clucs que es proclamaria la república i seríem

independents. Que va haver-hi amenaces molt fortes per part de *l'Estado*? Això algun dia ho sabrem i ens quedarem esgarrifats del que és capaç aquest *Estado* per tal de salvaguardar la *sagrada unidad de la patria*, que així ho va deixar escrit Franco, i també sabrem perquè no es va proclamar la república.

I jo pregunto: Si s'hagués proclamat la república, l'endemà què? Doncs l'endemà res. Perquè falten les estructures d'estat sense les quals és impossible funcionar com un Estat. I si algun dia volem ser-ho primerament les haurem de preparar. Qualsevol estructura d'estat necessita diners, per tant, el primer que necessitem és el Banc Nacional Català. Estic parlant d'un banc que tindria implantació a tot el territori i que competiria amb les entitats bancàries actuals. Aquest banc començaria a funcionar amb diners de la Xina, país que creu en Catalunya i sap que tenim capacitat de retornar el crèdit amb interessos. A més a més, necessitem l'Agència Tributària Catalana, que ha de recaptar tots els impostos dels catalans. Quan anem a fer la declaració de la renda, els nostres diners ja s'ingressaran en aquesta Agència. Nosaltres no hi notarem res.

Ara, això sí, hem de fer cas del que demana el poble. I el poble ja és prou expert per saber el que demana? El poble fa uns anys repetia el mantra que les Diputacions havien de desaparèixer perquè eren una rêmora del passat franquista. Quan sentien això els regidors dels ajun-

taments s'arrencaven els cabells de quatre en quatre. Ara resulta que la Diputació de Barcelona per uns pactes contra natura, estaran a punt de fer miques el pacte de governabilitat de la Generalitat entre ERC i Junts-x-Cat. -i això sense ser importants-. Ara diuen i repeteixen que la solució és la via unilateral, sí però no diuen com ho pensen fer. Ni tan sols l'ANC o Òmnium són capaços de fer una proposta possibilista, creïble, que ens hi puguem agafar. Què farem aquest any per l'11 de Setembre?

Una *performance* més? I amb això i aquests polítics desorientats podem implantar la república?

“Ho tornarem a fer”. I tant que sí, que hi tornarem però no sabem quan serà. I no ho direm, per no donar pistes a l'enemic. Ja sabeu, a l'enemic ni aigua. Però hi tornarem, és clar que sí, i quan hi tornem serà amb totes les garanties que sortirà bé. Tindrem preparades les estructures d'estat, tindrem lligat el finançament per iniciar el nou Estat i sabrem què cal fer l'endemà de proclamada la República. Si vam

ser capaços d'amagar les urnes sense que en trobessin cap, també serem capaços de preparar un cop de mà per al dia D hora H sense que l'Estado se'n sospiti res.

I seguint l'experiència de la revolució dels clavells: “*Grándola vila morena, terra de fraternidade...*”. Ves tu que no soni el “Virolai” a totes les emissores de ràdio de bon matí i ja tothom sàpiga on ha d'anar.

Quico Perdigó
Sant Esteve de les Roures
estiu 2019

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

Tel. 973 473 590
Fax 973 473 807

AUTOCARS

Prats Serrat

SERVEIS NACIONALS I INTERNACIONALS
 TRANSPORT ESCOLAR
 GRUPS PARTICULARS

AUTOCARS PRATS SERRAT

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

MOLTA FESTA I MOLTA GRESCA

Ja som en plena canícula estival i la calor, un any més, ha anat fent de les seves. Hem anat alternant dies d'una calor intensa amb dies en què hem pogut respirar una mica. Això sí, fent calor o no tanta calor, a les nits ha anat refrescant amb l'arribada d'una marinada agraïda que tots esperem amb candeletes per tal que suavitzí un ambient pastós i xafogós. Hi han anat succeint les Festes Majors, i encara en falta un munt per celebrar a la nostra Vall a dia d'avui, i als nostres pobles hi ha hagut molta, però que molta festa i, com no podia ser d'un altra manera, també molta, molta gresca, i la que ens queda que l'estiu es llarg.

A Catalunya som un país de pencaires i quan s'ha de treballar ho fem amb celeritat i al temps, com fem els pagesos, per posar un exemple, recollint com més aviat millor la collita anual. Tot al sac i ben lligat i a cobert.

Ara bé, cal dir també que després de la jornada laboral als catalans no ens guanya ningú en muntar festes i festasses de tot tipus. Som els reis de muntar farres espectaculars, sopars a la fresca, revetlles fins a trenc d'alba, festes majors amb mil i una activitats, escales en hi-fi i saraus amb orquestra, remullades nocturnes, tandes de gintònics, cerveses i *botellon*, sopars al ras en dies de lluna plena amb la colla anomenat

un jo pongo, concerts i música en viu per tot arreu, etc, etc, etc.

Aquests moments de diversió i eufòria desbocada ens van de conya als catalans i és que entre la paròdia i la farsa de judici a la nostra gent innocent, els viatges de milers de persones a Brussel·les

i a Estrasburg per donar suport als nostres dirigents, les votacions i més votacions en poc temps, la repressió contínua d'Espanya cap a Catalunya, fa que estem del tot esgotats i esmaperduts i per tant

necessitem un bon relax de cos i de ment.

Fora importantíssim que tot el que hem hagut de patir i sofrir aquests últims dos anys, els homes i dones que ens estimem aquest nostre petit país, arribés a la seva fi. Ja n'hi ha prou de què ens segueixen prenent "el pèl i els quartos". Hem de trobar una sortida o pactada o forçada. No podem seguir indefinidament amb aquesta ambigüitat que ni carn ni peix. Ja sé que a la propera Diada Nacional de Catalunya segur que muntarem una altra festa multitudinària i pacífica però hem de ser conscients que avancem molt a poc a poc cap una possible independència del nostre poble. Nois i noies, és el que hi ha i hem de seguir tenint fe i recolzant als que passen davant, encara que hores d'ara tinc els meus dubtes, i és que els partits independentistes van una mica cadascun a la seva i així no anem enlloc. Tot i aquests entrebancs, la resta de mortals hem de seguir amb les nostres coses i feines tot mirant de tirar endavant les nostres famílies i els nostres negocis. Hem d'anar treballant encara que la calor sigui forta i qui pugui gaudir de unes merescudes vacances, doncs endavant i no us n'estigueu, i quan arribi la fresca del capvespre deixeu-vos anar i que la disbauxa i la festa no decaiguin ni un moment. Bon estiu a tothom.

Josep Verdés

Un toranès més

Jo em dic Yaroslav, tinc 14 anys, sóc d'Ucraïna, visc a Torà des de fa dos anys i m'agrada molt viure aquí. Vaig a l'Institut Públic de Guissona, on al setembre començaré a fer quart d'ESO. Trobo

que la gent de Torà és molt amable, hi tinc molts amics i puc fer molts esports. Sapigueu que teniu un toranès més pel que necessiteu.

Yaroslav

FLAMARADES

Tot és líquid i caduc, pensat per a durar fins al setembre

Amb les flames de la Ribera d'Ebre i la col·lecció de paisatges calcinats, equips d'emergència i testimonis plorosos, molts vam tornar per uns instants vint anys enrere. Llavors vam desempolsegair fàcilment la memòria dels focs del 1998, els més brutals que es recorden. També llavors es va dir que calia un altre model –almenys un model i no el buit– de gestió dels boscos. Com un *remake* ja vist, van entrevistar tothora ambientalistes i experts

el tema tabú és el dels presos polítics, la seva presó preventiva i la presumible sentència demolidora.

Tots aquests aspectes són diferents plans de la realitat que s'encavalquen i que també arriben al nostre dia a dia d'estiu; als que estan gaudint de les vacances, als que encara les estan preparant i al petit percentatge de gent que està acabant de segar. A tot això, ens arriben les últimes conseqüències de les eleccions locals: pactes de Diputacions i Consells

en extinció. I, com ara, del foc se'n va parlar amb una força pirotècnica per, poc després, oblidar-se'n a la mateixa velocitat. Segurament deu ser que venien les vacances i això del socarrim, assumida la postal apocalíptica de la cendra, ja cansava al públic.

Som tots plegats tan víctimes de la immediatesa que, fins i tot des del Govern, sovint fa la sensació que es prenen decisions com a bàlsam immediat. Es prohibeix la sega dos dies, si bé amb una justificació totalment comprensible, quan només una setmana abans s'havia venut una bacanal de petards i bengales. Totes aquestes reflexions, fetes des de la barra del bar i amb un cunyadisme de segona, no deixen de revelar les contradiccions en les que vivim constantment.

Resulta que la principal premsa espanyola i la premsa catalana més monàrquica veu la investidura de Pedro Sánchez com el principal problema polític del moment. De fet, aquest és sense dubte un gran tema però, com diuen els politòlegs, no és l'elefant que tothom sap que hi ha a l'habitació. Sense dubte,

Comarcals, on veiem que les suposades estratègies d'unitat fan aigua. Amb els pactes postelectorals, d'una varietat immensa i ultraheterogènia, passa l'efecte que expliquen de les lligues de Johan Cruyff: a l'últim sospir, hi ha un pacte que desbanca la llista més votada. A prop, ha passat a Tàrrrega i a Cervera, on va guanyar JxCat i ERC, respectivament, i on governaran ERC i JxCat amb pactes diversos.

Aquest és el paisatge, segat i embalat, que ens deixa la qüestió política abans de les vacances. Tot és líquid i caduc, pensat per a durar fins al setembre, quan comença altre cop el curs normal de les coses. Venen unes setmanes de treball anestesiats, amb el mateix ritme, però en alguns casos amb menys possibilitats i recursos. A córrer fins que les fàbriques no tanquin –*ui, això, ja fins al setembre*– perquè la calor i les ganes de vacances apressen. En qualsevol cas, que passeu un bon estiu!

Roger Besora
roger.besora@gmail.com

AUTOESCOLA

ROS

Tels. 625 675 150
 973 551 011

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

FUNERÀRIA DE TORÀ I COMARCA

J. TORNÉ

Servei permanent 24H
973 39 08 62

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

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

Josep Viladrich I

Pintura i decoració

c/ Occident, 12
TORÀ

973 473 455 676 088 392

RESOL SOLSONA

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

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

FUSTA, ALUMINI I PVC.

Badia

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

jbadiamas@arrakis.es

TALLER MECÀNIC R. R.

REPARACIÓ I VENDA DE

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

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

PERRUQUERIA

M^a RME

DONA-HOME
 Plaça del Vall n° 8, TORÀ
 Tel. 973 473 106

Pintura decorativa interior i exterior

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

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

Josep M^a Tasies
 pintura i decoració

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

joanjo84@gmail.com

ESTRÈS LABORAL

Arriba l'estiu i per a molts també arriben els vacances, una oportunitat per desconnectar de la rutina i sobretot per evadir-se de l'estrès del dia a dia. Avui us vull parlar sobre l'estrès, més concretament sobre l'estrès laboral i les seves conseqüències.

S'entén l'estrès com una resposta de l'organisme davant una demanda interna o externa que la persona percep com una amenaça. Així doncs, si parlem d'estrès laboral, estem parlant d'un desequilibri percebut entre la demanda de feina i la capacitat de resposta de la persona. La percepció de falta de control sobre la situació i el sentiment de sobreexforç originen en la persona un desgast per excés d'activació que es manifesta de forma física, emocional i conductual.

del treball que requereixen un esforç físic i/o psicològic. L'equilibri o el desequilibri d'aquests factors incidirà en el tipus i grau d'estrès que pugui patir la persona.

Conseqüències de l'estrès laboral

La vivència d'un estrès intens, si no es controla, pot tenir conseqüències negatives sobre la persona. Aquestes poden reflectir-se en problemes cardiovasculars o en patologies gastrointestinals, crisis nervioses, etcètera, amb implicacions més o menys greus sobre la salut. Per altra banda, les conseqüències no afecten solament a la persona que ho viu sinó que els efectes poden incidir també sobre l'organització.

Factors que intervenen en l'aparició de l'estrès laboral

Raquel Venque
Psicòloga (col. 23605)

-Recursos personals: característiques del treballador/a tal com habilitats, aspiracions, necessitats, valors, creences d'eficàcia personal (autoeficàcia), capacitat de control (autocontrol), entre altres.

-Recursos laborals: característiques del treball que redueixen les demandes i els costos associats; i no estimulen el creixement personal, l'aprenentatge i la consecució de metes.

-Demandes laborals: enteses com les característiques

ÀMBIT PERSONAL	ÀMBIT ORGANITZATIU
<input type="checkbox"/> Salut física: trastorns gastrointestinals, cardiovasculars, respiratoris, tensió muscular, insomni, al·lèrgies, úlceres, acnè...	<input type="checkbox"/> Disminució de la producció: quantitat i/o qualitat
<input type="checkbox"/> Salut mental: frustració, ansietat, depressió, baixa autoestima, culpa, distraccions, bloqueig...	<input type="checkbox"/> Falta de cooperació entre companys/es
<input type="checkbox"/> Aspectes conductuals: irritabilitat, mal humor, addiccions, agressivitat, apatia...	<input type="checkbox"/> Augment de peticions de canvi de lloc de treball i absentisme
<input type="checkbox"/> Dimensió social: distanciament en les relacions de parella, familiars, amics/gues i companys/es de feina.	<input type="checkbox"/> Augment de les queixes i conflictes
	<input type="checkbox"/> Increment de costos en la salut (incapacitacions, baixes...) i del número d'accidents i incidents.

Llobregós
informatiu

15 Anys
2003-2018

Raquel Venque
PSICÒLOGA
col. 23605

623 043 123
raquel-venque@copc.cat
www.raquelvenqueblog.wordpress.com

LA TORTUGA

Com ens ajuda a gestionar l'empipament

Quan veiem una tortuga caminant lentament ens relaxa, ens ajuda a mantenir l'atenció en el seu moviment tranquil i ens obliga a seguir el seu ritme. Podem utilitzar aquesta analogia per treballar amb els infants les seves emocions (l'autocontrol, focalitzar l'atenció, la impulsivitat) i la regulació de la conducta posterior. Les tortugues quan s'espanten o

senten una amenaça s'amaguen ràpidament dins la seva closca. D'aquesta mateixa manera, ensenyem l'infant a imitar la tortuga: quan identifica en el seu cos alguna emoció que ell consideri "negativa", s'amaga sota la seva pròpia closca, es relaxa i controla aquesta emoció per tal que la conducta posterior

sigui l'adequada. Oferim al nen la possibilitat d'un moment de calma sota la seva closca (el cap sota els braços) per tranquil·litzar-se i pensar en què li ha provocat aquesta emoció, quin és el seu conflicte i quina és la millor solució. L'empipament és una emoció tan vàlida com les altres, és la conducta posterior la que moltes vegades no podem acceptar. És per això que, amb tècniques com aquesta, podem ensenyar els nens a gestionar l'emoció adaptant la resposta conductual a cada situació (treballant indirectament l'assertivitat). El domini de la tècnica també els augmenta l'autoestima ja que són ells mateixos els que controlen les seves pròpies conductes i al fer-ho, reben feedback positiu dels pares, mestres i amics (és molt important reforçar positivament la conducta d'amargar-se com la tortuga).

La tècnica consta de tres parts: una introducció (on s'explica el conte de la tortuga), un entrenament en relaxació (en nens petits només se'ls ensenya la posició d'amargar-se sota la seva closca) i una pràctica d'estratègies de solució de

problemes i altres habilitats socials. La tècnica no és exclusiva dels infants, la implicació de la família en el treball emocional és indispensable. Els pares fem de models per als nostres fills i si, quan ens enfadem, ens amaguem sota la nostra closca i pensem en la millor resposta que podem donar a aquell conflicte que se'ns ha presentat, estem oferint al nostre fill l'oportunitat de veure com es poden resoldre els problemes o superar les dificultats d'una manera adequada.

Com a complement, sempre recomano habilitar un racó a casa per poder amagar-se sota la closca tantes vegades com sigui necessari (tant el nen com els altres membres de la família). Un racó on l'infant pugui tranquil·litzar-se, expressar les seves emocions sol o compartir-les amb algú i reflexionar sobre la seva conducta. Aquesta seria una de les possibles aplicacions del temps fora positiu (una altra tècnica molt útil per regular la conducta).

Si necessites saber més, no dubtis en posar-te en contacte amb mi i en parlem!

Vanesa Pérez López
Psicòloga infantil
(col. núm. 26476)

A business card for Vanesa Pérez, a child psychologist. The card features a background of colorful handprints in blue, yellow, red, and green. The text on the card includes her name, profession, contact information, and office address.

Vanesa Pérez
Psicòloga infantil

Consulta i reeducacions infantils

Col.Legiada núm. 26476

699038055

uns.crls1912@gmail.com

psicologainfantil341164141.wordpress.com

Avda. Portal 8, Iyórra (Lleida) Consultes a domicili

EL TEU FILL I EL MÒBIL

La confiança, la bona comunicació, el respecte i el coneixement han de ser els pilars per consolidar el bon ús del mòbil

un cop de mà
suport pedagògic

► **APRÈN,**

► **DIVERTEIX-TE**

► **I ACONSEGUEIX**

► **L'ÈXIT ESCOLAR**

www.uncopdema.cat
f | [uncopdemaguissona](https://www.facebook.com/uncopdemaguissona)
i | [uncopdema](https://www.instagram.com/uncopdema)

Tant el teu fill com tu heu d'estar preparats per manejar un mòbil, que ja és molt més que un telèfon, i vetllar perquè se'n faci un bon ús.

Sovint sents a parlar de fer un "bon ús" del mòbil però cal que sàpigues exactament què vol dir.

Fer un bon ús del mòbil vol dir: ser responsable de l'estri, tenir-ne cura (protegir-lo, vigilar-lo, vetllar-lo...), saber-ne el cost real, és a dir, monetari (preu + consum + forma de pagament), ser conscient que és una eina de treball (comença a ser indispensable a l'aula), reflexionar abans de publicar res, respectar la imatge pròpia i la dels altres, aprendre i acostumar-se a demanar permís per publicar les imatges i els comentaris a les xarxes socials perquè se'n poden derivar efectes i tenir coneixements de les xarxes socials (abast, conseqüències per a un mateix i per a tercers...).

No és fàcil, però ho pots aconseguir fomentant els usos positius del mòbil com a eina de comunicació profitosa, d'informació ràpida, de connexió..., normalitzant-ne l'ús per allò que ens facilita la vida quotidiana, establint-ne normes que millorin la convivència familiar (àpats sense mòbil, regular el temps del seu ús...).

Una altra opció és que t'informis i aprenguis per poder compartir i gaudir de la tecnologia digital amb el teu fill, és a dir, actualitzar-te amb ell. Comenteu allò que passa per les xarxes socials i mantingueu-ne una conversa.

La confiança, la bona comunicació, el respecte i el coneixement han de ser els pilars per consolidar el bon ús del mòbil.

Montserrat Miquel Andreu
Pedagoga. Núm. col, 969
www.uncopdema.cat

www.facebook.com/uncopdemaguissona
www.instagram.com/uncopdema

Presentació de la novel·la, el 16 de febrer a l'Ajuntament de Torà

La crítica popular

“Em va agradar especialment que fes servir paraules i expressions “de padri”, de les que s’estan perdent. I també que estigués ambientada per la zona (Lloberola, Torà...)”. Montse, Ivorra.

“El principi de la novel·la sorprèn molt perquè és força dura amb el clero i també té escenes fortes de sexe. M’ha agradat molt i m’ha agradat trobar-hi algunes històries que m’han sigut familiars”. Ramon, Torà.

“A més de ser una molt bona novel·la, toca la fibra de la gent d’aquesta terra perquè en comparteix l’ànima *vestruça* i poc refinada però amb prou humor com per fer del drama una comèdia”. Jordi, Ardèvol.

Club de lectura de Torà

A la tardor, el Club de lectura de Torà organitzarà una sessió a la Biblioteca, oberta a tothom, amb la presència de l’autor de la novel·la *Amb samfaina o sense*, Josep Anton Vilalta

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

QUEVIURES

Francesc Llordès i Rovira

ESTANC

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

LA CUINA DEL LLOBREGÓS

Jordi Llauradó Senar

El Jordi va néixer a Sabadell, però mai s'ha sentit de ciutat. De ben jove ja va anar a viure a cal Perel·la de Biosca i aquí es va quedar! Ara hi viu amb la seva companya Ester i amb la petita Elna.

Treballa de granger a Ardèvol i també fa de bomber voluntari al Parc de bombers de Pinós. Les seves aficions són, entre altres, el rugby, escoltar música punk i anar a l'hort. A l'hora de cuinar li agrada provar les receptes dels llibres de cuina de tota la vida.

RODANXES DE CARBASSÓ AMB FORMATGE I PINYONS

Ingredients

- 2 carbassons de mida mitjana
- Formatge ratllat
- 6 tomàquets madurs
- 2 cullerades de sucre
- 1 branca d'alfàbrega fresca
- 2 cullerades de pinyons
- Oli d'oliva
- Sal

La recepta

Talleu els carbassons a rodanxes i coeu-los al forn amb una mica de sal i oli d'oliva. Que quedin sencers, no desfets.

Trossegeu els tomàquets pelats i coeu-los a foc lent amb oli, sal i sucre fins que siguin lluent. També podeu fer-ho amb un pot de conserva de tomàquet; en aquest cas, feu reduir la conserva fins que no hi quedi gens d'aigua.

Saltegeu els pinyons amb una paella fins que quedin una mica torrats.

A la plata del forn poseu-hi les rodanxes de car-

bassó, i a sobre una cullerada de tomàquet, una mica de formatge ratllat i els pinyons saltejats a dalt de tot.

Escalfeu-ho al forn perquè es fongui el formatge i serviu-los amb oli d'alfàbrega (tritureu una branca d'alfàbrega fresca en una tasseta d'oli d'oliva).

Alternativa: per als que us agradin els gustos una mica més intensos, també podeu fer la mateixa recepta amb albergínia en lloc de carbassó i canviant el formatge ratllat per formatge de cabra. I queda boníssim. Bon profit a tothom!

SERVEIS AGRARIS RIUS S.L.

Avinguda Santuari 3
25215 **Sant Ramon** (Lleida)

639 338 314
639 338 315

**SERVEI
A DOMICILI**

www.serveisagrarisrius.com

VENDA DE:

**CARBÓ PER
A CALEFACCIÓ**

**CARBÓ VEGETAL
PER A BARBACOES**

**CLAFOLL D'AMETLLA
SENCER I TRITURAT**

PÈL·LET

PINYOL D'OLIVA

**LLENYA SECA
D'ALZINA, AMETLLER,
ROURE I OLIVERA**

 a granel en big-bags en sacs

TE'L PORTEM A CASA

639 338 315
639 338 314

SERVEIS AGRARIS RIUS S.L.

Avinguda Santuari 3
25215 **Sant Ramon** (Lleida)

www.serveisagrarisrius.com

**Venda d'oli d'oliva verge extra
de diferents varietats de
Catalunya i d'altres zones
productores d'àmbit nacional:**

- Denominació d'Origen
- Verd "Premium"
- Gran selecció
- Ecològic
- Extracció en fred
- Filtrat i sense filtrar
- Producció integrada
- Sabor afruitat suau i intens

Formats:

- Garrafes PET de 5 L i 2 L
- Llaunes de 5 L i 2,5 L
- Botella de vidre de 0,5 L

SUDOKU

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

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.

SOLUCIONS: pàgina 54

A càrrec d'Antònia Balagué

ENDEVINALLA

Conec dos personatges
molt i molt alts
que els que els coneixem
i els de Torà
els estimem i n'estem ben enamorats.
Viuen en matrimoni
i no estan casats.

ACUDITS

Un home de 75 anys li va preguntar al seu entrenador de gimnàstica:

- Quina màquina he de fer anar per a impressionar aquella rossa tan guapa i jove que és a la cinta de caminar?
- Li recomano la màquina del caixer automàtic.

Entre dos amics:

- Ja saps que el jefe s'ha mort?
- Sí, sí... però voldria saber qui és el que es va morir amb ell.
- Ningú. Per què ho dius, això?
- No has llegit l'esquela que va posar l'empresa? Hi diu: "Amb ell ha marxat un gran treballador".

PENSAMENTS DE PABLO NERUDA

Queda prohibit plorar sense aprendre,
llevar-te un dia sense saber què fer,
tenir por dels teus records.

Queda prohibit no riure dels teus problemes,
no lluitar pel que vols,
abandonar-ho tot per por,
no convertir en realitat els teus somnis.

Queda prohibit no demostrar el teu amor,
fer que algú pagui els teus deutes i el mal humor,
cridar-los sols quan els necessites.

Queda prohibit no ser tu davant la gent,
fingir davant persones que no t'importen,
oblidar la gent que et vol.

Queda prohibit tenir por a la vida
i als seus compromisos,
no viure cada dia com si fos l'últim sospir.

Queda prohibit no intentar comprendre les persones,
pensar que les seves vides valen més que la teva,
no saber que cada un té el seu camí i la seva felicitat.

LA CANÇÓ DE L'ESTIU

L'estiu és sinònim de calor, d'orxata, de Magnum ametllat, de pudor de suor, dels roncs del veí perquè per culpa de la calor has de dormir amb la finestra oberta... Jo tinc un veí que ronca tan fort que fins i tot ell mateix no pot dormir. L'altre dia va trucar als Mossos per fer una auto-denúncia. S'ha de ser ruc també. Com deia, l'estiu també és sinònim de gresca, de concerts a l'aire lliure, sobretot de pets (entès com a gas, no com el grup de rock català), dels gintònics de mitja tarda, dels gintònics de ben sopat, dels gintònics de les 5 del matí, dels gintònics amb xurros, però sobretot, sobretot, l'estiu és sinònim de la cançó de l'estiu! No em direu que no! Un estiu sense una banda sonora és com posar la Sexta i no veure el Ferreras.

Quins temps aquells on el rei de l'estiu era Georgie Dann amb els seus hits *La barbacoa*, *El chiringuito*, *El baile del bimbó*... A veure, la lletra no estava molt currada però l'estribillo tenia un no sé què, que fins i tot, l'Echenique movia l'esquelet. Ara no sé cap a on ha girat la societat que totes les cançons de l'estiu són de *reggaeton* amb lletres de baixa qualitat. Hem passat de *La barbacoa* al *Despacito*. Vindria a ser el mateix que quan et deixa una nòvia tipus Sara Carbonero i comences a sortir amb una noia tipus Leticia Sabater.

Entremig, però, hi ha hagut una sèrie de cançons que van tenir força èxit. Per exemple, *L'Aserejé* ja *dejebe tu de jeve se minoua*, *mahavi an de buni an de guininipi*. Estribillo fàcil, fàcil. Al collegi me'n

recordo que hi havia gent que se sabia tota la cançó de pe a pa, però en canvi no se sabia la taula de multiplicar del 3. Molt *Aserejé* però 3x2 què? Eh! Què? Carallot! Bueno, ara aquell que cantava *Aserejé* té una empresa i guanya 3x2=6 vegades més que jo... Després hi havia el gran King Àfrica, i quan dic gran no vull dir exactament de cor, amb el tema *Bomba*. Que quan el veies a l'escenari cridant Boooooombaaaaa, més d'un del CNI ja marxava amb helicòpter. El gran

King Àfrica deia, atenció: *Una mano en la cabeza, un movimiento sexy, una mano en la cintura, y ahora empiezo a menear, suavcito para abajo, suavcito para arriba, bombaaaaa*. Sens dubte, aquí hi ha un treball impressionant de prosa poètica, una mètrica exponencialment ajustada, que hipnotitzava la gent i els feia fer tots aquests moviments. Jo tenia un amic, el Chicharro, i era d'aquells que sempre fotia cara de mala llet, no li agradava sortir de festa, no li agradava ballar, sempre estava a la barra amb cara de pocs amics; doncs bé, King Àfrica va fer possible l'impossible: que sortís a ballar. Ara és productor musical i li va escriure el tema "Bailando" a Enrique Iglesias... És que una cançó de l'estiu, si no té

una coreografia, no és una cançó de l'estiu. Per exemple, us recordeu de la cançó *Ma-yo-ne-sa, ella me bate como haciendo mayonesa, no se ni como me llamo ni donde vivo ni me interesa*... Jo vaig lligar amb aquesta cançó. Sí, sí. Al fer el moviment de la *ma-yo-ne-sa*, em va venir un tio pelut i panxa cervesera a veure si volia provar la seva *mayonesa*. Sort que després va sonar la cançó del David Civera *Que la detengan, es una mentirosa, malvada y peligrosa, ya no la puedo controlar*... i va ser quan els mossos van irrompre a la plaça i el van detenir perquè es veu que el tio portava estu, estufaciens, esputecens, estucients, droga. Perquè clar, per aguantar tota una nit de marxa a l'estiu necessites una mica d'ajuda, sobretot si hem de fer cas a la cançó que deia: *Yo quiero bailar toda la noche, baila, bailando, ba, baila, bailando hey!* Escrita per

Chicharro. *Osti tu, toda la noche bailando! Y si me estoy meando? O me entran ganas de ir de vientre? Ya no puedo o qué? Això m'ho deia un altre amic meu, que sempre s'agafava les coses al peu de la lletra. Per exemple, amb la cançó *Solo se vive una vez, apaga el televisor, enciende tu transistor*, el tio quan va arribar a casa va tirar la tele Phillips dels seus pares que tant els va costar pagar, escales avall. Des d'aquell dia ja no el van deixar sortir més de festa. Millor, perquè ara estaria *xupant micrófonos*, o donant gasolina amb lo cara que va.*

En fi, jo ja tinc ganes que s'acabi l'estiu i vingui la cançó de la tardor: El silenci.

Sergi Torrecasana

cafeteria · pastisseria · restaurant · pizzeria · gelateria

batist

C/. Sant Pol, 13
Tel. 973 55 16 98
25210 GUISSONA

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

Hostal de Pinós

973 473 062 - 687 528 057

Pl. del Santuari, s/n
25287 Pinós

www.restaurantdepinos.com

(Dimarts tancat, excepte festius)

mobles
PEREZ

IL·LUMINACIÓ · DECORACIÓ · INTERIORISME

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

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S.L.

Casa Freixes
25287 Ardèvol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

JOSEP ALARCON

Aire Condicionat,
Calefacció,
Aigua i Biomasa

Tel. 973 47 32 67
C/ Eres 17,
25750 Torà LLEIDA

jaf@viladetora.net

BITLLES

Torà acull el XXV Campionat de Catalunya de Clubs de Bitlles Catalanes

FOTO: RAMON SUNYER

El diumenge 30 de juny Torà es va convertir en la capital del joc de bitlles catalanes. Per tal de celebrar que enguany el Club de Bitlles Torà compleix 25 anys d'existència, la Federació Catalana de Bitlles i Bowling, que també compleix 25 anys, va atendre la sol·licitud del club toranès i va concedir-li l'organització d'aquest campionat, que se celebra cada any en una població diferent.

A les nou del matí en el camp de futbol i altres instal·lacions que va cedir el C.F. Torà, varen

començar les partides dels 112 jugadors afiliats als 16 equips de les quatre demarcacions catalanes que hi participaven, quedant campió el club Vall-llobrega de Palamós. Tot i la calor, l'afluència de públic fou considerable durant tot el matí, i els representants de la Federació i molts dels participants varen felicitar la Junta del Club de Bitlles Torà per la bona organització. Lluís Cardona, president del Club, es mostrava molt satisfet per la celebració dels 25 anys i ens recordava que actualment són 7 jugadors i caldria que en sortissin de nous per a poder reforçar l'equip.

El Club de Bitlles Torà va néixer l'any 1994, i la principal impulsora fou la Neus Molins, que va ser també la

primera Presidenta. La millor classificació va ser l'any 2010, que varen guanyar el Campionat de Bitlles de Lleida amb 8 jugadors, i l'any 2012 van arribar a la final de la Lliga Catalana. El dia 30 de juny es varen recordar amb nostàlgia dels companys i companyes que van participar en la consecució d'aquests i altres títols i que ja no són entre nosaltres.

El Club de Bitlles Torà ha manifestat el seu agraïment pel suport de patrocinadors i col·laboradors i espera comptar amb un equip competitiu per la propera temporada.

Ramon Torné

CONSTRUCCIONS I REFORMES

M. COBERÓ - X. TORNÉ

els paletes del Llobregós

Tel. 620109517 - 690311965

FUTBOL SALA

El Castellfollit FS, a les portes de l'ascens a Primera

El Castellfollit, com tots els equips de competicions regulars, ja ha acabat la temporada. En molts moments donant bones sensacions i en d'altres potser no tant, però sempre ha estat a l'alçada de la Segona Divisió Catalana, i amb els ulls posats a Primera. En diferents trams de la temporada es va fer amb el lideratge, però finalment no ha acabat en aquest primer lloc. Tot i haver quedat empatats a punts amb dos altres equips, el Cervera i el Sedó, el Castellfollit ha

quedat darrere d'ells, a la tercera posició. Això ha estat provocat ja que en triple empat es té en compte només els partits entre ells, fet que ha perjudicat el Castellfollit. En aquesta categoria només pugen els dos primers, i això deixa segurament, i si no es donés alguna carambola, el club fora de l'ascens. En tot cas, l'equip tornarà a lluitar l'any que ve per mantenir l'equip a dalt.

Junta del Castellfollit Futbol Sala

Club Bàsquet Torà
bàsquet en anglès
temporada 2019-2020

**Si voleu fer esport i practicar l'anglès,
veniu al CB Torà**

Equips infantils, masculí i femení (1r i 2n d'ESO)
Equips cadets, masculí i femení (3r i 4t d'ESO)
Equip júnior, masculí (16-18 anys)

Entrenaments a càrrec de Francesco Righele

**També us podeu apuntar a l'Escola de Bàsquet
ho podeu fer a partir de 3 anys**
Entrenador: Isaac Soteras

Si hi esteu interessats: basquetora@gmail.com

II TRAIL SENS DUBTE D'IVORRA

El dia 10 d'agost

En vista de l'èxit de l'edició del 2018, Ivorra s'engresca altra vegada a organitzar la Trail Sens Dubte. Així doncs, el dia 10 d'agost us esperem a la segona edició de l'esdeveniment esportiu que dona el tret de sortida a la Festa Major del nostre poble. Com l'any passat, hi haurà dos opcions de cursa.

Per una banda, la trail de 20 km amb 800 m de desnivell començarà a les 7:30 h del matí. La ruta discorrerà per camins i corriols entre zones de cultiu, guixeres i el bosc de la Pinada. A més, per aquells que repeteixin l'experiència, veuran els paisatges des d'una nova perspectiva, ja que el recorregut serà diferent.

Per altra banda, la trail/caminada de 10 km amb 300 m de desnivell començarà a les 7:45 h del matí. En aquesta ocasió, el camí es dirigirà cap al santuari de Santa Maria, les masies de Castellanes i Barquets, la Pinada d'Ivorra i arribarà al poble per la cara Nord del nucli.

En ambdós casos, l'itinerari oferirà als corredors vistes magnífiques dels paisatges de la Segarra, amb els pobles i les masies envoltats pels camps de secà típics de la nostra zona. També es podrà contemplar la serralada dels Pirineus, que s'alça majestuosa al Nord de tota la ruta. Així doncs, us animem a participar a la segona edició de la Trail Sens Dubte a Ivorra (afanyeu-vos, les inscripcions ja estan obertes!). Inscripcions:

<http://www.trailsensdubte.cat/>

Trail
20km +800m
Hora: 7:30h

Trail Caminada
10km +300m
Hora: 7:45h

INSCRIPCIONS
www.trailsensdubte.cat

CONSEY, wala, no cep de ma, PASTORET, bonàrea, BOULETIS, Alemany, YUBI, Diputació de Lleida

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÜJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

C/ La Sort, nº 1 CALAF tel. 938698548 - 938698491 - 938680011

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA I TERESA MIRASÓ PASCUET

C/ Sant Gil nº 1, 2on, 4º edifici Mollí. Torà telf 699373274

REPRESENTANT A BIOSCA I SANAÜJA

ANTONI PARRA LÓPEZ

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

h i g u a n y a r à s **Subscriu-te**

Llobregós núm. 96

UNA FOTO PER RECORDAR...

FOTO ÀRSIU RECTORIA

Ivorra, 1984

Fermí Manteca. - A Ivorra, a la dècada dels 80 es van cantar les Caramelles, en les que van participar gran part dels habitants del poble. Es van recuperar alguns cants de Pasqua de l'any 1944, quan n'hi va haver una gran cantada.

En aquesta ocasió es va fer el recorregut per tots els carrers d'Ivorra i també a les masies. La foto està feta baixant pel carrer Major. Com es pot veure hi van cantar xics i grans. També podem veure amb nostàlgia alguns dels que ja no hi són entre nosaltres.

"Allà a la plaça fan sardanes... correm-hi tots...", deia un dels cants interpretats.

- | | |
|-------------------|--------------------|
| 1- Lluís Rull | 6- Josep M.Closa |
| 2- Ramon Reart | 7- Salvador Rull |
| 3- Jordi Cepero | 8- Francesc Cepero |
| 4- Xavier Farran | 9- Felip Simon |
| 5- Jordi Tristany | 10- Josep Reart |

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. 48

Endevinalla

El Brut i la Bruta

Sudoku

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

Virtual Indoor
Cycling
&
Virtual fitness
professional

Amb classes virtuals, tu tries l'activitat i l'hora que vulguis!

MASCULÍ ~ FEMENÍ ~ INFANTIL

NOUS SEVEIS!

Concerta La teva hora!

Quiromassatge terapèutic i Anti Estrés
 Massatge Esportiu Mesoteràpia
 Reflexologia Podal Auriculoteràpia
 Acupuntura Digital Alenatge
 Tècnica Aparatològica Estètica
 Tractament taques pell Liposònic
 Fotodepilació LiftingFacial

Instructors titulats a totes les hores. Descomptes per a familiars i entitats.
 Pagaments per: dies, setmanes, mesos i any.

C/ Notari Josep Faus, 5 Tel. 627970213 GUISSONA
 gimnasnovaforma@hotmail.com www.gimnasnovaforma.com

JOLONCH MATILLAS, C.B.
CENTRE COMERCIAL

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

Llobregós
informatiu

amb tu

GRUP **GAMMA Vilamú**

MATERIALS PER A LA CONSTRUCCIÓ · TALLER DE MARBRE

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

- 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

"Maqí"

www.casamagi.com

Botiga i venda online

Ara, Casa "Maqí"
entra a casa teva

Casa "Maqí" 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

Llobregós
informatiu

Una publicació de l'Associació
del Patrimoni Artístic
i Cultural de Torà

