

Llobregós

informatiu

Dipòsit legal: L. 798-2003

NÚM. 79

OCTUBRE - 2016

En portada...

Hem de gaudir de la festa i a la vegada hem d'assaborir tot el seu encant i tota la màgia que l'envolta. Tots nosaltres hem de procurà que qualsevol celebració o commemoració festiva ens serveixi com a nexa d'unió entre tots els pobles que conformem la nostra bonica Vall del Llobregós i sempre que es pugui, s'ha de mirar de col·laborar al màxim amb tots els actes que s'hi organitzen i s'hi desenvolupen: guarniments de carrers i places, participació en actes de tota mena, organització d'esdeveniments esportius i culturals, etc.

Les Festes Majors de les nostres viles i pobles ens han ajudat a carregar les nostres esgotades piles i això ens servirà sense cap mena de dubte, per encarar amb més ganes el dia a dia de les nostres atrafegades vides.

La festa uneix la gent, agermana veïns i forans, ens allibera de tensions i mal rotllos, ens esperona a millorar constantment com a persones, ens serveix de pont per annexionar la gent que ha vingut de fora per tal que així puguem mirar d'integrar-los a la nostra cultura i a les nostres tradicions, ens serveix d'entreteniment i de vàlvula d'escapament d'aquelles males vibracions que ens envolten més o menys a tots. La vida, per tant, en l'hem de prendre amb un caràcter festiu i positiu i d'aquesta manera ja veureu com el temps passa millor i les cabòries que cadascú patim un dia o altre queden en un segon pla. Doncs ja ho sabeu, gaudiu del bo de la vida i visca la festa i visca la gresca.

Josep Verdés

A l'interior...

5 Noticiari

Una bona iniciativa de l'Ajuntament de Calonge de Segarra és donar la benvinguda als nadons del municipi, oferint-los obsequis que sempre vénen bé quan neix un nou membre de la família. Enhorabona!

11 ...de la Vall

Són moltes les activitats de les festes majors. Destaquem, però, les exposicions que s'hi han realitzat, com aquesta de cal Cardoní de Torà, aficionats al món geganter i que ja en tenen una bona col·lecció. Endavant!

31 Poesies

Per la festa major de Torà, el Josep Gatnau va organitzar una vetllada literària al Convent que va ser tot un èxit. Dies després, un tràgic accident ha acabat amb la vida de l'amic de tot-hom. Descansi en pau!

50 Esports

El món del futbol a Torà ha retut homenatge a persones que han dedicat part del seu temps i de les seves vides al CF Torà. És l'exemple del "Paquito", que durant molts anys va ser l'ànima del Club.

EDITA:

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

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 Miramunt, Maria Morros, Silvia Peribáñez, Ramon Torné, Josep Verdés, Daniel Vidal, Rosa Vila, Vicenç Vilaseca.

Coordina: Fermí Manteca

COLLABORADORS HABITUALS

Albert Alegre, Roger Besora, Albert Brau, Anna Cantacorps, Jordi Leiva, Montse Miquel, Antoni Montroig, Gisela Rosell, Montse Torné, Sergi Torrescasana

COLLABOREN EN AQUEST NÚMERO

Mireia Duran, Jordi Farrés, Carles Llongueras, Ferran Miquel, Dolors Nadal, Antoni Pinós, Àngela M. Pujol, Ramon Querol, Elvira Talló, Ainet Vilaseca

Subscripció anual: 15,00 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
Associació Catalana Comarcal
de la Premsa
Comarcal

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

Editorial

Després de les vacances, de les festes majors, d'un estiu llarg i calorós, sembla que les coses tornen a la normalitat en el començament d'un nou curs. Sembla que comencem un nou any, amb una perspectiva incerta, pel que fa a la política, amb un govern en funcions que s'eternitza, amb eleccions a la presidència americana -que té repercussions a nivell global-, amb unes terceres eleccions a Espanya, amb un "full de ruta" a Catalunya, amb milions de desplaçats per guerres inacabables... poseu-hi tants etcèteres com vulgueu.

Però la vida segueix i les nostres nenes i nens tornen a escola, la nostra revista torna a fer-se ressò de les coses que van passant al nostre voltant i que no es perdi l'esperança ni les ganes de viure.

Us desitgem una tardor saludable i una lectura agradable de l'edició que teniu entre mans.

www.llobregos.info

info@llobregos.info

AMB EL SUPORT DE

Generalitat de Catalunya
Departament
de la Presidència

Diputació de Lleida

INSTITUT
D'ESTUDIS
ILERDENCS

Fundació Pública de la Diputació de Lleida

Enriqueta S.C.P.
 perruqueria **unisex**

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

FLECA
 PASTISSERIA
PERETÓ

Major, 2
 Tel. 973 476 018
 SANAÜJA

Plaça de la Creu
 TORÀ

"La casa del pa i la coca"

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

BAR-RESTAURANT

QUEVIURES
 «LA FACINA»

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

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

**Serveis i Neteges
 Segarra**

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

**EXCAVACIONS
 DUOCASTELLA S.L.**

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

**CAL MAS
 DE SANT SERNI**

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

Dia de la Molsosa

Rosa Vila. - L'església antiga de Santa Maria de la Molsosa va ser l'escenari on es va celebrar el dia del Municipi el passat dia 10 de setembre. Com cada any per aquestes dates, la gent del poble s'hi va reunir, uns pujant a peu i d'altres en vehicles. Després de celebrada la missa tots es van desplaçar fins al local social on l'Ajuntament va oferir un bon dinar a base d'una esplèndida fideuà, vedella amb bolets i un bon gelat per passar la calor. Va ser una bona ocasió per retrobar-se els veïns i passar una estona agradable.

Sopars d'estiu als carrers de Sanaüja

Maria Garganté. - Una de les activitats distintives de l'estiu sanaüjenc han estat els sopars de veïns que han organitzat diferents carrers de la vila. Alguns d'aquests ja s'havien fet altres anys, però la característica principal d'aquest estiu han estat les decoracions artesanals fetes pels mateixos veïns que "amenitzaven" el sopar.

Si el primer va ser el carrer Moré amb la decoració de cistelles (vegeu l'anterior número), el següent a celebrar el seu sopar va ser el carrer de l'Aigua, amb una original decoració feta amb papers de colors que simulaven ornamentacions florals. Finalment, el carrer Escots també va fer el seu sopar i la decoració va ser a base de paraigües oberts que feien un bonic i colorista efecte.

Aquagym a Ivorra

Dolors Nadal. - Aquest estiu, i ja fa una colla d'anys, a Ivorra hem tornat a fer aquagym dos cops a la setmana tot el mes de juliol. L'aquagym és una pràctica molt completa, ja que aprofita tots els beneficis relacionats amb l'exercici físic, però dins de l'aigua i així al mateix temps que ens refresquem, ens posem en forma.

Per sort el temps ens ha acompanyat tot l'estiu, ja que ha fet molta calor i a la piscina s'hi estava molt bé.

Agraïm a la Sonia, la monitora que tot l'any ens fa la gimnàstica, que volgués dedicar una part de les seves vacances a fer-nos treballar també a l'estiu. Gràcies Sonia, ens ho hem passat molt bé!

Més seguretat a la carretera de Vicfred

Josep Verdés.- A primers de setembre es van col·locar bandes sonores a la carretera municipal que travessa el poble i que és molt freqüentada pels vehicles que, procedents de Guissona, van cap a Sant Ramon o l'Eix Transversal. Molt sovint no es respecta la limitació de velocitat i ja s'havien provocat accidents o ensurts desagradables. Igualment s'han instal·lat miralls retrovisors en algunes cruïlles per tal de millorar la seguretat.

Aquesta actuació de l'Ajuntament, executada per l'empresa Segusenyal, ha estat possible gràcies a la subvenció del 90% del pressupost per part de la Diputació de Lleida.

Calonge visita Viladrau

Ajuntament de Calonge de Segarra.- Una trentena de veïns i veïnes de Calonge de Segarra van participar en la sortida a Viladrau, el passat 18 de setembre. L'excursió va consistir en la visita a l'Espai Montseny, un passeig per la vila de Viladrau i un bon dinar als Prats de Lluçanès. Seguidament la visita al santuari de Lurdes i, de tornada, un passeig pel centre de Vic. La sortida va ser organitzada per l'Ajuntament de Calonge de Segarra amb la col·laboració de la Diputació de Barcelona.

Caminada nocturna a Sanaüja

Maria Garganté.- Amb el nom de "Flag Rock" (la traducció anglesa de "Rocabandera", un conegut "cim" sanaüjenc), un grup de joves va organitzar el divendres 12 d'agost una cursa i caminada nocturna. L'itinerari era de 10km per la cursa i de 8km per la caminada i transcorria per la carena que duu des de Sanaüja fins a Ribelles passant pel turó de Rocabandera.

El recorregut estava marcat amb cintes reflectants, però tot i això s'aconsellava que caminadors i corredors portessin llum o frontal. La tornada passava per l'antic camí empedrat dels Escots i acabava al castell de Sanaüja. Un bany nocturn a la piscina va premiar l'esforç dels participants, que van acollir molt positivament la iniciativa i petits i grans s'ho van passar d'allò més bé.

LAURA JOUNOU

L'Ajuntament dóna la benvinguda als nadons calongins

Ajuntament de Calonge de Segarra. - L'Ajuntament de Calonge de Segarra ha lliurat, com a obsequi de benvinguda, una canastreta amb productes per al nadó al Guerau Torres Vila, nascut el 18 de juny de 2016, fill del Ramon i la Mercè de Cal Bep. D'aquesta manera, l'Ajuntament dóna la benvinguda als darrers nadons calongins.

La Marxa Som passa pel Llobregós

Josep Verdés. - El passat 23 de juliol es va realitzar la 32ª Etapa de la Marxa Som que tenia per lema: "Un nou país on el poble decideix". Aquesta etapa tenia una dificultat mitjana i van sortir de Guissona una quarantena de participants de tota la comarca passant per Vicfred i Ivorra, per arribar a Torà al migdia. En cada poble es va fer la lectura del manifest i es feia una mica de descans per agafar forces per seguir.

La Marxa Som és un itinerari popular que va recórrer totes les comarques del Principat de Catalunya

en etapes seguint l'itinerari del Camí, una ruta de senderisme cultural que, amb un traçat continu i senyalitzat, enllaça camins i rutes existents de totes les comarques i illes de parla catalana, permetent conèixer vivencialment la cultura, la història, el paisatge i les gents de cada terra. Aquests camins o rutes concretament estaven dividides en quatre: la de ponent, la de llevant, la

del sud i la ruta metropolitana, i totes van confluïr a Montserrat el passat 31 de juliol.

L'objectiu va ser el de recorre el país físicament buscant la llibertat i la plenitud del nostre país d'una manera simbòlica. La finalitat era acostar-se a tot el territori poble a poble, plaça a plaça, per plantejar diàlegs sobre com bastir conjuntament un país millor fonamentat en una democràcia participativa. Es va tractar per tant d'una iniciativa cívica i no partidista, on tothom hi va ser convidat.

Castellfollit: els alumnes estudien la Prehistòria

Elvira Talló. - Els alumnes de l'escola Sant Roc de Castellfollit van presentar al final del curs passat una exposició sobre la prehistòria, amb maquetes del Paleolític i del Neolític. Els mateixos alumnes explicaren les característiques més destacades de cada etapa mitjançant murals, dibuixos, il·lustracions, pintures rupestres i les maquetes que varen muntar.

Per acabar de treballar la prehistòria van fer una sortida a les coves de l'Espluga de Francolí juntament amb tota la ZER. Aquests tipus de projectes resulten molt educatius, ja que són molt més motivadors.

El Llobregós celebra la Diada

Redacció.- El dia 11 de setembre, els pobles del Llobregós van participar en els diferents actes que es van celebrar amb motiu de la Diada Nacional de Catalunya. Molts hi van anar a les manifestacions organitzades per l'ANC i Òmnium Cultural, uns a Berga, d'altres a Lleida. Des de Torà va sortir un autocar cap a la capital del Segrià, acompanyats del gegant Constantí i del gegantó Sargentet.

Per altra part a Biosca van aparèixer dos catalanets gegants fets amb bales de palla, obra del Josep Puig, que saludaven els que passaven per la carretera. La tradicional baixada de torxes des de l'Aguda es va suspendre pel perill de focs, a causa de la sequera.

Cigonyes a la Vall del Llobregós

Montse Miquel.- El passat dissabte 20 d'agost els més matiners van poder gaudir d'un espectacle poc usual a les nostres contrades. Un grup molt nombrós de cigonyes vestien de blanc i negre un camp de rostoll entre Ivorra i Torà. Les cigonyes recuperaven forces per seguir el seu destí migratori i ens van regalar la vista amb la seva elegant presència.

La Vall del Llobregós està en una de les rutes migratòries de les aus que hivernen a l'Àfrica i al Sud de la península ibèrica i cada any tornen a l'estiu i es reparteixen per tota Europa. A causa de les condicions meteorològiques, escollen una ruta per la costa o més a l'interior, com aquest any.

Sanaüja organitza el “mercat de la puça”

Maria Garganté.- Un altre dels esdeveniments que ja s'ha convertit en habitual del mes d'agost sanaüjenc és el “Flea Market” o “mercat de la puça” a Sanaüja. Una vegada més, veïns del poble van muntar les seves parades a la plaça, posant-hi a la venda tot tipus d'objectes a preus extraordinaris. Amb un conjunt de 12 parades entre adults i nens, cal destacar que els nens i nenes sempre són dels protagonistes més rellevants de la jornada, gaudint de valent de fer de venedors de “les seves coses” per un dia.

Durant el mercat es va fer una rifa solidària –amb la col·laboració de nombrosos comerços i establiments del poble, que van oferir uns grans premis– i que va servir per recaptar la quantitat de 250€ per l'Escola de Sanaüja.

La Delegada del Govern visita la Molsosa

Ferran Miquel.- El passat dia 9 de setembre va visitar oficialment el municipi de la Molsosa la Delegada del Govern a la Catalunya Central, Laura Vilagrà. L'acte va consistir en una trobada amb l'alcalde, Marià Torra, i els regidors de l'Ajuntament, en el decurs de la qual se li va informar dels temes que afecten i preocupen l'equip de govern. En aquest sentit es va parlar de la necessitat de millorar el ferm i el traçat de la carretera L-300 que uneix el municipi amb Calaf. També es va posar sobre la taula el tema de les depuradores que resten per instal·lar al municipi, com són les dels nuclis d'Enfesta i Prades. Finalment es va esmentar el problema de les mancances del municipi pel que fa a serveis socials i assistència a les persones grans, un tema no menor en un municipi de caire rural.

La visita va acabar amb una conversa distesa amb tot l'equip municipal i la signatura al llibre d'honor de l'Ajuntament. Laura Vilagrà va manifestar el seu interès en col·laborar amb el consistori per tal de desencallar temes administratius i de qualsevol ordre que es vagin presentant, mentre que l'alcalde va agrair la seva disponibilitat.

Ambient a la piscina de Castellfollit

Laia Freixas.- Aquest és el segon any de la piscina nova de Castellfollit de Riubregós i de les pistes de pàdel. Podem dir que s'ha consolidat el complex esportiu com a lloc de trobada, d'esports i d'esbarjo del poble, tant per a petits com per a grans.

Com a novetat, la piscina no ha tancat al migdia; els responsables, el Joaquim i l'Andrea, s'ho han combinat perquè des del matí fins al vespre, tothom pogués gaudir de tots els serveis que s'oferien i de l'ambient.

També han organitzat dinars els dissabtes i pagant un preu assequible, podies gaudir d'una molt bona paella o fideuà.

Per la Festa Major, s'hi va fer una nit de monòlegs i algunes nits de l'estiu, cinema a la fresca. Tot d'activitats encaminades a que l'estiu sigui per no oblidar.

Si a tot això li afegim les pistes de pàdel i de tennis del costat, els bons moments estan assegurats. Tornetjos de pàdel a la nit acompanyats de "mojitos" i "caipiriñas" a la piscina.

Només calia escoltar l'opinió de la majoria: la piscina i el pàdel han revitalitzat el poble!!!

FESTA DE LES NOIES D'ARDÈVOL

L'any passat vam celebrar el 50è aniversari de la Festa de les Noies, que aviat s'ha dit. I com que encara ens queden ganes de festa, aquest any volem seguir sumant anys! Ens ajudeu?

Festa de les Noies 2016

Dissabte, 15 d'octubre. Concert amb els grups Séptimo A, Cor Roent i Band d'festa.

Diumenge, 16 d'octubre a la tarda, com cada any també hi haurà activitat.

Estigueu ben atents al cartell, que aviat el veureu escampat per tots els pobles de la vall!

el
QUIOSC
del passeig

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

SERVEI INTEGRAL DE
JARDINERIA
Torà (Lleida)

El jardiner de Torà

658 55 03 76
www.eljardinerdetora.com
eljardinerdetora@hotmail.com

 Gimnàs
TORÀ

Us ofereix:

- loga
- Aeròbic
- Manteniment
- Ball de saló

Av. Solsona, 49 - 25750 TORÀ
Tel. 973 473 506
637 714 105

BLAI GABINET DE SERVEIS, SL

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

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

J. ROIG

roigsantramon@gmail.com

Electricitat - Aigua
Calefacció - Gas
Electrodomèstics

c/ Sant Gil, 9
25750 - Torà
973 473 856

699 95 91 75 - 687 77 82 06

MAQUINARIA AGRÍCOLA

TERRITORI DE MASIES A CLARET

El passat 26 d'agost *Territori de Masies* junt amb Turisme Rural Cal Miramunt i alguns veïns de Claret vàrem organitzar el primer "mercat-concert" amb degustació de productes de proximitat i ecològics.

Els productors, a més de vendre els seus productes, també els van cuinar i els assistents els van poder degustar en forma de tapa. Els concerts varen ser molt especials, ja que va ser la presentació del primer disc de Ramon Porta, amic i veí, *Paraules meteor* i del segon disc en solitari de Ferran Palau *Santa ferida*.

El mateix dia va coincidir amb el centenari de la inauguració del camí-carretera de Torà fins a Pessarrodona passant per Claret per la qual cosa es van organitzar un parell de caminades passant per l'antic camí i que varen acabar a Claret; els assistents també van poder veure fotografies antigues i del mateix dia de la inauguració i una recopilació de notícies i fotografies del foc de l'any 1998.

L'assistència de públic va ser molt nombrosa, podrí-

em dir que va desbordar totes les previsions, i la petita plaça de Claret va resultar ser un lloc molt especial i molt acollidor. Creiem que tots plegats vàrem passar una nit molt agradable.

Moltes gràcies a tothom que va col·laborar i a tots els assistents. Esperem poder-ho tornar a organitzar el pròxim any millorant alguns aspectes.

Us esperem de nou a tots.

L'organització

Territori de Masies

Territori de Masies és una associació formada per veïns, associacions i empreses dels pobles del baix Solsonès que s'engresca i treballa per promoure, reivindicar i protegir les maneres de fer, els paisatges i la vida als pobles del baix Solsonès. Des d'ella, a través de diferents activitats i publicacions, es recorda i s'explica com som, què fem i com volem ser els pobles de Llanera (Segarra); la Molsosa, Pinós, Riner, Llobera, Pinell de Solsonès i Clariana de Cardener (Solsonès), i Castelltallat (Bages).

www.territoridemasies.cat

Productors participants a Claret

Cal Miramunt (Claret), DPagès (Olius), Ecopallareta (El Poal, Manresa), Forn de pa Guerres (Llobera), Hort del Navarro (Navès i Súria), Pollastres ecològics Molí de Bonsfills (Vallmanya de Pinós), Riuverd SCCL, empresa d'inserció (Solsona), Toleràncies, menjant amb il·lusió (Solsona), Tornaterra: recuperem espais i sabors (Prades, la Molsosa), Xai de Puigpelat (els Quadrells, la Molsosa), Vi Piteus (Cardona), Cervesa Artesana Pirata (Súria).

CONCERT A CASTELLFOLLIT

Carles Llongueras i Morera. - Com és tradició, el dia de la Mare de Déu d'Agost a la tarda, gaudim d'un concert de música vocal al Priorat de Santa Maria. Enguany hi ha hagut un canvi en els intèrprets i, després que durant uns anys vinguessin la família Esteve, excepte en un parell d'ocasions, ara ha estat el moment del jovent. Aquells *Petits Grans Artistes de Castellfollit* han anat creixent. Estem parlant de l'Alba Romero Gangonells, filla i néta de castellfollitencs; i de la Maria Guirado Liñan, filla i néta d'estiuejants de tota la vida al poble. Elles han estat organitzadores també els altres anys dels concerts de la mainada, preparadores dels cors infantils, participen activament en el grup de Grallers i tabalers, les Caramelles... en fi, era el moment d'actuar.

Elles dues com a cantants solistes, es van acompanyar de les veus de la Neus Llorens i la Clara Bullich,

formant així un quartet vocal femení i amb el piano de l'Aurora Miró. El títol del concert: "Músiques d'arreu, retrats sonors", efectivament, peces musicals diverses, tant catalanes com d'altres llocs; temes populars o bé d'autors, clàssics o moderns.

Tot el programa amb guió i presentació a càrrec de les mateixes cantants. Cançons conegudes del repertori coral i d'altres conegudes pel públic assistent, que va ser nombrós. Per exemple: des del *Cant dels ocells* fins al *Què volen aquesta gent*, des de *Salve Regina* fins a la *Barcarola*.

La interpretació va ser acurada i amb sentiment, que van fer arribar als oients, els quals vam manifestar la nostra alegria d'escoltar la música amb forts aplaudiments. Per això parlem d'un concert reeixit a Castellfollit. Fins a la propera.

Aquells *Petits Grans Artistes de Castellfollit* han anat creixent i ara ens ofereixen un concert formant un quartet vocal femení, que ha emocionat el públic assistent

NITS DE CALONGE

Ajuntament de Calonge de Segarra. - El cap de setmana del 29 i 30 de juliol va tenir lloc a l'entorn de l'església de Santa Fe de Calonge el festival *Nits de Calonge*, dins *Festivals Alta Segarra*, organitzat per l'entitat Àgora Alta Segarra.

El divendres 29 de juliol va actuar la cantant Lúdia Pujol amb el recital de cançons "Farem la revolució i la tornarem a fer". L'endemà, dissabte, el cantant calafi Daniel Anglès va oferir l'actuació "Punto de Rocío", una adaptació de cançons de Rocío Jurado. Hi va haver

servei de barra i restauració amb productes locals i de qualitat. El festival va comptar amb una bona assistència de públic i una espectacular escenificació amb el conjunt monumental de Santa Fe de Calonge al fons. Els participants van poder gaudir d'un cap de setmana musical i bon ambient. Calonge de Segarra va celebrar, així, el seu primer festival artístic.

Per veure fotografies del festival Nits de Calonge visiteu el web de l'Ajuntament de Calonge de Segarra www.calongesegarra.cat.

TORNADA A L'ESCOLA

Des del 21 de juny que vam acabar l'escola he estat de vacances. Durant aquests dies he estat amb els meus avis i els meus pares a la platja i a la muntanya.

Al final, les vacances se m'han fet curtes.

La setmana abans de començar no estava gens nerviosa però just el dia abans no vaig poder ni dormir.

Al tornar tot eren salutacions i soroll. Vaig veure les meves amigues, ens vam asseure i vam començar a parlar de com havien anat les vacances i del que havíem fet, tot era nou.

Però l'endemà ja van ser deures i més deures. Tot i que he passat de curs no m'han canviat de classe, de senyoreta ni de companys.

Ainet Vilaseca

L'escola de Castellfollit és molt petita, d'una sola unitat, però aquest curs comença amb dues matrícules més. S'han incorporat la Núria i la Vinyet a P-3, de manera que entre tots fan una colla de 7 nens i nenes.

L'escola d'Ardèvol forma part de la Zona Escolar Rural del Solsonès que està formada per set escoles: Aiguadora de Navès, La Coma, Lladurs, Ardèvol, Freixinet, Llobera i St. Climenç.

L'escola de Sanaüja forma part de la ZER "La Segarra", juntament amb les escoles de les Pallargues, Sant Ramon i Sant Antolí. Té els cicles d'educació infantil, cicle inicial, cicle mitjà i cicle superior.

Panoràmica de l'escola Sant Gil de Torà, la més gran del Llobregós, amb una setantena d'alumnes.

El menjador escolar de l'escola Sant Gil de Torà

En aquest inici de curs, hem anat a conèixer la cuina de l'escola Sant Gil de Torà. Fa un temps vam entrevistar la cuinera Ramona Farguell i avui parlem amb les monitores del menjador: la Susanna Bermúdez, la Margarida Mena i la coordinadora Rosa Blasi.

Quanta quitxalla hi ha a l'escola en aquests moments?

-Hi ha setanta nens i cinquanta-cinc vénen al menjador.

Quina és la vostra tasca?

-Parar taula, servir els dinars per a quan els nens vinguin ja estigui a punt, trossejar el tall, pelar la fruita, ajudar-los a acabar de rostar el plat...

Als nens els hi agrada el menjar que serviu?

-Els hi agrada molt, s'acaben tot el que tenen al plat i molts repeteixen; avui mateix tenim escudella, pollastre al forn amb patates i iogurt; hi ha quitxalla que ha repetit tres plats de caldo i de tot.

Així quan marxen a l'institut us deuen trobar a faltar?

-Sí, llavors quan et troben pel carrer ens diuen: "Aquell menjar tant bo que ens feia la Ramona...!"

Noies, que els hi fa la Ramona que tots els nens diuen el mateix?

-Els hi fa uns plats tan ben preparats que es demostra que és fet de casa amb amor, gust i delicadesa; per exemple: quan fa arròs a la cubana o ensalada russa, els hi fa un paller enmig del plat, llavors nosaltres les monitores passem per cadascú dels nens per veure què volen d'acompanyament.

I vosaltres, també hi dineu?

-Mengem igual que tots, també es queden els mestres i tots mengen del menú del dia. De cuinera com la Ramona... n'hi pot haver alguna altra, però poques i com ella, cap més.

Ja veig que esteu satisfetes amb tot. Que duri! En nom del Llobregós Informatiu: gràcies per la vostra aportació.

Antònia Balagué

www.
APACTora.org

 col·labora-hi

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 Ardevol 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

PRIORS DE SANT GIL

RAMON SUNYER

Redacció. - La Festa Major de Torà va comptar amb la col·laboració dels Priors i Prioeres que van assistir a la Missa de Sant Gil i després van interpretar la dansa pròpia d'aquest dia. Els Priors i Prioeres Alexandra Laura Costea, Anna Riu Torres, Xavier Bagà Solé, Jonatan García Bermúdez, Àngel Porta Viladrich i Santiago Osorio Pelegrina van passar la torxa al nous Priors escollits: Maria Colell Farguell, Denisa Gaspar Juliana, Martí Miramunt Mases, Arnau Cepero Torres, Josep Francesc Escalante Esteve i Ruben Pastor Tomàs.

Els Priors i Prioeres sortints han estat convidats a una excursió a Núria, ja que des del mes de juny passat s'ha fet l'agermanament amb aquella vall del Pirineu.

ESCAPADA A BENIDORM

DIES 5, 6, 7 I 8 DE DESEMBRE

339€

INFORMACIÓ I RESERVES: 973.473.813

ÀLBUM DE FESTA MAJOR

Ivorra va organitzar contes infantils i jocs aquàtics, a més de les tradicionals activitats de festa major

A **Sanauja**, sardanes, focs d'artifici, gegants i la baixada del Serrat dels Moros.

A la **Molsosa** van fer ball, sopar de germanor i la missa solemne, seguida del concert de la coral **Ressons de Calaf**

Biosca va viure la Festa major, amb activitats per a tothom

ÀLBUM DE FESTA MAJOR

Castellfollit va organitzar sardanes, jocs per la canalla, havaneres, a més del pregó del Joan Cisqueu i la caminada popular.

Massoteres va organitzar un concert LSD, bany d'escuma, jocs infantils i la 1a. cursa i caminada del gos.

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

OBERT DIUMENGES I FESTIUS!

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

ÀLBUM DE FESTA MAJOR

Sant Pere de l'Arç i Dusfort van ballar en la seva Festa Major

Ardèvol va organitzar jocs infantil, un berenar popular i el tradicional partit entre solters i casats.

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÛJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

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

REPRESENTANT A TORÀ

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

REPRESENTANT A BIOSCA I SANAÛJA

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

Subscriu-te

h
i
g
u
a
n
y
a
r
à
s

El nucli dels **Quadrells** va celebrar la festa infantil i ball de vespre, a part de la missa a la capella de Santa Eulàlia

De les nombroses activitats de la Festa major de **Torà**, destaquem el Cós de Sant Gil, el vermut popular, la baixada d'andròmines i la gimcana

FOTOS: RAMON SUNYER

La Toranesa

*Us agraeix la
vostra companyia
Fins aviat*

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

EXPOSICIONS A LA VALL

Unes de les activitats més importants de les nostres Festes Majors són les exposicions, ja que requereixen d'una preparació, uns treballs previs, creativitat, recerca, moltes vegades documentació i molta feina per muntar, catalogar i donar a conèixer d'una manera atractiva els objectes que es volen mostrar al públic. És per això que avui ens fixem en les exposicions que s'han dut a terme en les darreres festes de la Vall del Llobregós. Un reconeixement i un agraïment a la feina feta pels seus emprenedors.

Llibres artístics a Biosca

Àngela M Pujol.- Quan arriba la Festa de Major del poble hom no sap ben bé perquè, però es respira un ambient diferent, tornen els familiars que tenen les seves arrels al poble, es fa endreça i sovint vestim les cases amb les millors gales. És l'hora de programar activitats lúdiques i culturals que són els llaços que teixeixen la xarxa social i cultural dels petits nuclis com Biosca. Enguany, aquests dies de Festa Major a finals de juliol, es va dur a terme una exposició de llibres artístics. I és que, més enllà de la vida del llibre, quan aquest passa a ser obsolet, pot tenir una segona vida, d'obra literària esdevé obra artística.

L'alumnat de l'IES de Guissona ens va deixar la seva petjada artística, remodelant i donant nova vida a un conjunt de llibres que vam poder gaudir aquests dies de festa al cancell de l'església del poble per tal que tothom hi tingués accessibilitat. Val a dir que a l'exposició també vam poder donar a conèixer, mitjançant la revista Llobregós, un article de recerca sobre Josep de Camporrells i de Sabater, nascut a Biosca i 106è President de la Generalitat (1671-1674). Moltes gràcies a tots els que ho varen fer possible.

Vestits de Núvia a Sanaüja

Maria Garganté.- Una activitat que es presentava com a novetat va ser l'exposició de vestits de núvia, que va recollir més d'una trentena d'exemplars d'indumentària nupcial des de 1850 fins a l'actualitat, acompanyada de plafons explicatius i reproduccions fotogràfiques que pretenien il·lustrar quina havia estat l'evolució dels vestits de núvia des de mitjans del segle XIX. La mostra, centrada només en vestits de núvia de sanaüjines o de persones molt vinculades al poble, volia tenir també un record per les modistes locals, que durant molts anys van ser les principals artífex dels vestits nupcials, entre els quals hi havia el primer vestit de núvia blanc que es va veure a Sanaüja o curiositats com vestits fets per la pròpia núvia.

L'exposició va tenir una gran acollida de públic, que va poder aprofitar per veure la planta baixa de les noves instal·lacions del futur alberg, ubicat a l'antic Centre Parroquial.

“Tot comença pel bressol”, al Molí de Torà

Ramon Torné.- El Molí de la Font va ser l'aparador de *Tot comença pel bressol*, una completa i cuidada exposició realitzada pel Marius Codina.

L'exposició, que abasta des del naixement fins la mort, ens mostra des dels vestits dels nadons fins a la roba de dol, passant per vestits de comunió, de casament, de festa; tot això molt ben conjuntat amb objectes antics, mobles i joies adients a cada celebració. Les explicacions de l'organitzador i un audiovisual ajudaven a entendre millor els costums dels nostres avantpassats.

“Vallferosa, un lloc per visitar”, al Convent de Torà

RAMON SUNYER

Ramon Torné.- L'Associació d'Amics de la Torre de Vallferosa va oferir-nos la mostra fotogràfica *Vallferosa, un lloc per visitar*. Ubicada al Convent, l'exposició recollia un ampli ventall de fotografies de la Torre de Vallferosa que, fetes des d'indrets molt diferents, ressaltaven la magnificència d'aquest monument únic que tenim al nostre poble. També hi estaven exposades fotografies antigues de Llanera. Al mateix temps l'Associació convidava els visitants a fer-se socis de la seva Entitat.

Els gegants de cal Cardoní, de Torà

Ramon Torné.- Als baixos de Cal Cardoní, de Torà, vam poder gaudir amb l'exposició de gegants de la família Pinós-Más. És un espai temàtic dedicat per complet al món geganter. L'exposició, molt ben muntada, acull gegants de totes mides i colors; no hi falten les reproduccions dels gegants de Torà, també n'hi ha d'altres pobles, i alguns que han construït la mateixa família.

L'Arnau, el fill, és tot un expert i disfruta ensenyant i explicant les peces de la magnífica col·lecció que han reunit i seguiran ampliant.

RAMON SUNYER

EXPOSICIONS A LA VALL

Pintura i escultura de Sebastià Farré, a Castellfollit

Ajuntament.- A Castellfollit de Riubregós hem tingut, durant els dies de la Festa Major, l'exposició de "Pintura i escultura de Sebastià Farré". L'artista, natural de Guissona, ha exposat la seva obra en municipis d'arreu de Catalunya i Espanya, així com a diferents ciutats europees i fins i tot més enllà, com ara Nova York i Shanghai. La seva obra és una combinació d'elements i materials que, passant per les mans d'en Sebastià, es converteixen en una obra magnífica.

Vestits de Primera Comunió, a la Molsosa

Rosa Vila.- Les dones de la Molsosa com cada any van muntar l'exposició que va estar oberta durant els dies de la seva Festa Major (del 6 al 15 d'agost). Aquest any era sobre els vestits que les nenes i nens del poble havien portat per celebrar la Primera Comunió.

Tothom hi va col·laborar en deixar-nos els vestits i fotografies; ens vam trobar amb vestits de diferents anys i diferents estils. El més antic era del 1945.

“Tot pel cap”, a cal Gegó, de Torà

RAMON SUNYER

Ramon Torné.- Tot pel cap era el títol de l'exposició que es va fer a cal Gegó, organitzada per l'Associació de Patrimoni de Torà. Estava dividida en tres àmbits o apartats; la barberia, la perruqueria i una sombrereria, tots ells habilitats com eren aquests establiments a mitjans del segle XX. A través d'uns plafons amb fotografies i escrits, els visitants podien conèixer la història d'aquestes tres establiments al poble de Torà durant la darrera centúria.

L'APACT agraeix les donacions i cessions per part d'alguns toranesos dels materials que va rebre per fer possible aquesta exposició.

www.outletlamparas.com

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

afores, s/n
25750 Torà (Lleida)

LLOBREGÓS JOVE

ASSOCIACIÓ JOVES DE TORÀ

UNA GRAN FESTA MAJOR!

La festa major de Torà d'enguany va començar el dimecres 30 d'agost amb el Sopar del Jovent, que va ser un èxit per tercer any consecutiu, amenitzat amb la música dels dj's Cocks Life; volem agrair a tots els participants l'estona compartida amb tots vosaltres. El dijous dia 31 va començar ja el ritme fort de la festa amb el Correbars, activitat a la qual volem aprofitar per donar les gràcies a tots els bars del poble per la vostra participació, ja que sense vosaltres no s'hauria pogut portar a terme. Per continuar pujant la temperatura de la festa, els dj's d'Stroika ens van fer passar una gran nit! Va arribar el dia fort de la festa major d'aquest any amb la Gimcana Jove que va ser

un èxit i tothom s'ho va passar d'allò més bé a les diferents proves, la qual cosa volem agrair a tots els participants d'aquesta. Després de la gimcana vam poder disfrutar de dos grans concerts: Cor Roent i Séptimo A que ens van fer ballar i gaudir moltíssim. La traca final de la nit va ser amb dj's Cocks Life que ens van acabar de donar una nit per recordar. Finalment, vam acabar la festa major amb un Electrovermut popular, que va ser un èxit de participació en la primera edició d'aquest esdeveniment.

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 Carmen's
 HOME i DONA

Depilacions, solarium...

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

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

TARDA POÈTICA

RAMON SANTESMASSES

Antònia Balagué.- El divendres 2 de setembre a la Sala polivalent del Convent de Sant Antoni de Torà vam gaudir d'un recital poètic presentat de la mà de Josep Gatnau. Ell va recitar poemes de la seva collita i també de d'altres autors.

El Josep va portar dos poetes: la Montserrat Aloy i Roca i l'Albert Carrasco que formen part del col·lectiu *VinyArtístics*. Tots ho van brodar, especialment

la Montserrat que explicava en poemes com era de dura i sensual la seva vida tan difícil, sentint-ho ella en sa pròpia carn que cridant amb valentia ens va fer emocionar a tots.

Torneu si us plau a Torà, dóna goig de sentir-te, Montserrat. Felicitats i seguïu endavant com fins ara. Gràcies per l'obsequi que ens vas fer arribar i per l'estona que hi vas dedicar.

** Estàvem tancant l'edició d'aquest número de la revista, quan de sobte ens arriba la notícia de la tràgica mort del Josep Gatnau, en accident de trànsit a la carretera que travessa Torà el dia 16 de setembre.*

Sentim molt el seu traspàs, després de demostrar-nos que la seva sensibilitat d'artista i humana la sabia transmetre a través de la fotografia o, com en aquesta Festa Major, la poesia i tantes altres coses. Acompanyem la família i amics en el seu dolor i desitgem que descansi en pau.

RAMON SANTESMASSES

Santa Anna al carrer Baix de Torà

Ramon Torné. - El passat mes d'agost l'APACT va procedir a col·locar en una fornícula de la façana de la Casa de Cultura i Museu Cal Gegó, al carrer Baix, una imatge de Santa Anna. Es tracta d'un plafó de rajoles ornamentals cuites al forn i pintades a mà on apareix

Santa Anna al costat de la seva filla, la verge Maria, que és com habitualment es reproduïx la Santa. Això ha estat possible gràcies a un donatiu anònim.

Antigament, i en aquest mateix lloc, ja hi havia estat la imatge de Santa Anna, que va desaparèixer durant la darrera Guerra Civil. Segons testimonis orals de dues veïnes, antigament el carrer Baix era conegut com el carrer o barri de Santa Anna i, segons els havien explicat les seves àvies respectives, era costum fer ball a la placeta de Santa Anna, davant de Cal Gegó.

En aquesta casa vivia i treballava un sabater que era conegut com "el sabater de Santa Anna". En un padró de Torà fet l'any 1825 s'anomena el carrer Santa Anna i el nom i edat dels seus veïns.

Actualment, a Torà hi ha tres fornícules o capelletes amb els seus respectius Sants o Santes. Al carrer Vilavella trobem, des de fa catorze anys, la capella dedicada a Santa Àgata; abans però s'hi

venerava un altre Sant, el nom del qual ignorem. Al carrer Nou, a la façana de cal Guatlles, hi ha una capella amb Sant Roc. La tercera i més recent és la del carrer Baix, dedicada a Santa Anna, a la que ens referim en aquest article.

Jaume Coberó en el seu llibre *Història Civil i Religiosa de la vila de Torà* escriu que hi havia tres capelles més, actualment sense cap Sant. A cal Barberet, avui casa Masanés, hi havia una fornícula que en temps passats albergava la Mare de Déu del Roser. N'hi havia una altra sota el cobert de cal Guatlles, al començar el carrer Baix, avui tapiada i de la que només es detecta un tros del marc que era fet de guix, de la qual es desconeix a quin Sant o Santa estava dedicada. La tercera està situada en la paret de la casa Ramona, en el carrer Sense Cap, que probablement estaria dedicada a Sant Sebastià o bé Sant Isidre.

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 LLAVOR TORRA, S.L.

C/. Palouet, s/n
25750 TORÀ (Lleida)

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

La tómbola solidària

Mireia Duran. - Gairebé sense adonar-nos-en ha passat l'estiu i comencem un nou curs. La nostra entitat ho fa amb molt d'entusiasme, amb ganes d'engegar noves propostes i aconseguir nous reptes.

Abans, però, cal fer esment a la darrera activitat que hem dut a terme; parlem de la tómbola solidària.

Aquesta és una activitat que s'està duent a terme des de Càritas Interparroquial de Torà des de fa tres anys durant els dies de la Festa Major del poble, celebrada en honor el seu patró Sant Gil.

La tómbola, que s'obre durant els dies de la Festa Major, no seria possible sense el treball i la implicació dels voluntaris que va molt més enllà. És el seu treball setmanal el que ho fa possible!

Així que volem agrair a totes aquelles persones que cada any col·laboren amb nosaltres i dediquen part del seu temps a realitzar els treballs manuals, a organitzar, aportar idees, etc. i també volem animar a totes les al-

tres a participar del nostre espai de trobada, els dilluns a la tarda a rectoria, perquè tothom és vàlid i necessari.

Ja per acabar també volem agrair a aquelles persones i comerços que de manera desinteressada ens han portat objectes i altres productes.

Els diners recollits ens ajudaran a promoure el desenvolupament i pal·liar les diferències entre les persones que tenim el nostre costat, i així poder oferir-los noves oportunitats.

**ELECTRICITAT - FONTANERIA
MANTENIMENTS**

Jordi Freixes Torramorell

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

Casa Renyés - L'Aguda - 25750 - Torà

j-f-t-renyes@hotmail.com

CONSELLS PER UN BON INICI DE LA RUTINA

Ara que comença la rutina i els nens i nenes tornen a l'escola, és hora de fer quatre pinzellades per evitar alguns errors comuns que es cometien.

Comencem pels petits i adolescents amb el seu creixement encara present.

Tornem a fer èmfasi en la importància d'escollir un bon calçat i sobretot tenint en compte que durant l'estiu segurament hem portat un calçat inadequat.

Referent a la infància

- Comprar sabates de 2 talles més és un error ja que el peu ha d'anar subjecte i si va gran pot provocar inestabilitat i pot alterar el seu caminar.

- Heretar sabates del germà o germana gran és igualment incorrecte a causa de què cada persona trepitja diferent i per tant aquest calçat pot estar desgastat i cedit de diferents maneres i pot provocar alteracions de la marxa.

Per a tothom

Hem de tenir en compte:

- No reutilitzar sabates de la temporada passada sense revisar el seu desgast.

- Comprar fixant-nos únicament en el preu i/o marca pot ser un error ja que un preu més elevat no sempre va lligat a millor qualitat pel que fa al calçat. Hem de fixar-nos en els materials, elements, disseny i estructura.

- Utilitzar un tipus de calçat per a cada tipus d'activitat (com ara treball, esport, casa...).

Gisela Rosell Lavaquiol
(Graduada en Podologia)

Jordi Leiva Andrade

(Graduat en Podologia i Diplomant en Fisioteràpia)

PODOLOGIA

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

FISIOTERÀPIA

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

**PODOLOGIA
TORÀ**

Plaça del Vall nº919 1r 1a
TORÀ

630-111-145

podologiatora@gmail.com

EL MESTRE DEL TEU FILL

Després de l'estiu i de les vacances tots hem tornat a la feina ben renovats i possiblement carregats de bones idees i bons propòsits.

Tots recordem, amb certa nostàlgia o recança, aquell mestre que ens va deixar una empremta i un record que encara perdura en el temps.

Un any més tornem a confiar l'educació dels nostres fills als mestres. Amb ells compartiran una quarta part de la jornada durant deu mesos. Ho fem perquè confiïem en la seva preparació i capacitat de formar els nostres fills, perquè el dia de demà puguin forjar-se un futur pròsper amb els coneixements i recursos que els han ensenyat.

El mestre estimula la capacitat per aprendre, és l'entrenador que ajuda al teu fill a superar els reptes de l'aprenentatge i a gaudir-ne. Saps que el mestre pensa en allò que necessita el teu fill i hi posa els mitjans per aconseguir-ho.

Per tot això, el mestre és qui crea un entorn de respecte mutu i de justícia a la classe del teu fill. És qui

afavoreix l'humor i l'empatia i li fa mantenir la motivació per continuar aprenent.

El mestre del teu fill explica les coses amb claredat, les vegades que faci falta i de les mil maneres que calgui. El mestre del teu fill fomenta l'esperit de col·laboració a través del treball en grup. El mestre del teu fill coneix la seva forma d'ensenyar i què és el que funciona millor. Al mestre del teu fill li agraden els nens i per això els encoratja a aprendre. El mestre del teu fill és molt observador, dinàmic, actiu i l'engresca a utilitzar amb criteri els recursos que té a l'abast. El mestre del teu fill promou la capacitat de reflexionar, valorar i li ensenya a qüestionar-se allò que passar al seu entorn. El mestre del teu fill descobreix i potencia els seus punts forts i li dóna seguretat i autoestima per afrontar els punts febles...

El mestre del teu fill estima el que fa i ho fa amb il·lusió i respecte.

Montse Miquel Andreu
Padagoga. Núm. Col. 969
www.uncopdema.cat

www.facebook.com/uncopdemaguissona

L'ÈXIT D'UNA BONA FORMACIÓ
ESTÀ GARANTIDA QUAN EL TEU
FILL S'HO PASSA BÉ APRENENT

un cop de mà
suport pedagògic

- ESTIMULEM ELS BONS HÀBITS D'ESTUDI
- ADAPTEM LES TÈCNiques D'ESTUDI AL TARANNÀ DEL TEU FILL/A
- TREBALLEM ELS CONTINGUTS DE PRIMÀRIA I ESO INDIVIDUALMENT
- PERSONALITZEM EL MATERIAL QUE NECESSITA EL TEU FILL/A
- APLIQUEM TÈCNiques PER REFORÇAR L'ATENCIÓ I LA CONCENTRACIÓ

Plaça de la Plana, 2 Baixos · 25210 Guissona · Tel. 666 732 422
www.uncopdema.cat
www.facebook.com/uncopdemaguissona

LA MIGDIADA

A les meves ovelles a mi ens agrada la migdiada. A mi em va bé perquè a la nit el son no sigui tan profund i així és com van venint les millors idees. I quines idees! Alguns en dirien que són "idees d'emblanquinador".

Pensant en això de les espanyes, en què no són capaços de fer un govern, sembla que tot el problema ve donat perquè hi ha dos grups independentistes catalans, ERC i PDC, que reclamen un referèndum pactat i que si aquests dos grups no hi fossin, des de les espanyes ja haurien trobat la solució per a la investidura i tampoc s'hauria arribat a segones eleccions. Us adoneu quan d'equivocats estaven els que deien que ja havien desconnectat, que no votarien i que a Espanya no hi havien d'anar a fotre res?

Sort n'hi va haver que ERC i PDC van decidir presentar-se a les eleccions, perquè si no ara, en lloc d'aquests 17 diputats independentistes, n'hi haurien d'altres unionistes, de dreta o esquerra, tant li fa; però sense aquests independentistes ja haurien trobat la fórmula de fer govern amb alguna majoria estable. Ara els catalans estan allà i es podrà dir que no fan gran cosa, però com a mínim estan tocant els ous. Què no se n'adonen aquests de les espanyes que si ens separem els catalans i es queden amb 47 diputats menys, això vol dir (350-47=303) que la majoria absoluta es posa en 152 diputats? I que això és perfectament superable amb les majories actuals? Són rucs!!! No saben de números. Només han estudiat lletres per fotre'ns.

Ara sembla que té dificultats de registre el PDC per qüestió de nom i per posar en el preàmbul dels seus estatuts fundacionals la paraula "unilateral". Es veu que es pot ser partidari de la unilateralitat però no es pot escriure. Spain és així! De fet, el que dóna tota la complicació no és ni el preàmbul ni el nom, la complicació ve donada per l'arc polític electoral que abraça aquest partit. Si ERC son independentistes i republicans, cap problema, sempre ho han estat. Si la CUP son independentistes, cap problema, són els antisistema. Si la mitat dels Comuns son independentistes, tampoc afecta, són els descamisats de sempre. Ara, als ulls del Gobierno, un partit independentista que abraçi les classes mitjanes, petits empresaris i no tan petits, comerciants, pagesos, autònoms i demés professionals lliberals –que de natural són gent despolititzada–, que ara en aquest cas, per haver mutat a l'independentisme els converteixi en independentistes unilaterals, això, als ulls d'Spain és imperdonable.

Per tant, ja queda clar que Spain és irrecuperable i estan somiant truites els que encara pensen en reformar-la. Hem d'anar a la unilateralitat. Jo, que estic acostumat a fer la migdiada, per la nit penso... i només veig Catalunya lliure dels opressors si portem les coses de forma intel·ligent i ho fem d'aquesta manera:

-Durant aquests 18 mesos, i això acaba el juny del 2017, s'han de redactar i aprovar pel Parlament les tres lleis de la desconnexió.

-El mateix dia que quedin aprovades aquestes lleis, el President ha de convocar les eleccions constituents.

-En la campanya electoral els partits pro independència, explicaran i deixaran clar que si son guanyadors en majoria suficient, faran la declaració unilateral de independència i iniciaran el debat de la Constitució Catalana amb la participació de la opinió popular.

-Si el resultat de les eleccions és favorable amb majoria als partits d'obediència catalana, es farà la DUI i es redactarà la Constitució Catalana.

-El Parlament constituent aprovarà la Constitució Catalana.

-La Constitució serà ratificada mitjançant un Referèndum.

-Si el Referèndum és guanyat pel SI, es produirà la proclamació de la República Catalana i es convocaran les primeres eleccions de la nova república.

Bé, aquesta opinió és el fruit del que passa quan no es té son a les nits. Al número anterior us vaig dir que no em féssiu cas perquè jo només era un pastor d'ovelles i en aquesta ocasió us puc dir que la cosa està "mu malita" i que facin el que facin els nostres polítics, al final potser que ens passi com al nostre amic jueu:

Jacob Lévy va a Hisenda. I es troba un amic jueu pel carrer que li pregunta:

-On vas, Jacob?

-Vaig a pagar els impostos.

-I hi vas ben vestit, així? Et clavaran de mala manera.

Jacob se'n torna a casa i es posa la roba més vella que té.

Pel carrer es troba un altre amic jueu que li pregunta:

-On vas amb aquesta roba tant atrotinada?

-Vaig a Hisenda.

-U! Si et veuen amb aquesta fila, es pensaran que et vols fer el pobre i et clavaran Déu sap el què.

El pobre Jacob ja no sap que fer, se'n va a veure el rabí i li explica tota la història.

El rabí, un cop l'ha escoltat diu:

-Només et puc dir el mateix que li vaig dir a una noia que em va preguntar si era millor que es casés de blanc o de carrer. Li vaig dir "Et posis el que et posis, al final se't trincaran igual".

Quico Perdigo

Cerams
MATERIALS PER A LA CONSTRUCCIÓ

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

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

CERÀMICA RAJOLES ARTICLES SANEJAMENT CEMENTS

Taller SANTI SANAÜJA

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

SANTS PATRONS: "SANT PENCARÀS" I "SANT TORNEM-HI", QUE NO HA ESTAT RES

Hi ha una dita que diu que "qui dia passa, any empeny" i és ben certa ja que aquesta és la sensació que tinc. Els dies van passant sense treva i ja som a la tardor com aquell que diu sense adonar-nos-en. Hem passat l'estiu calorós i sec entre festes i gresques. Hem gaudit d'un munt de Festes Majors, de dinars i sopars populars, dels amics, de gintònics i *mojitos*, de ballarugues fins a les tantes, de poques o moltes vacances, de tornejos esportius i olimpíades, de sopars a la llum de la lluna plena, de política ficció *made in Spain*, d'un 11 de setembre patxim-patxam, de bones i males notícies, etc., etc. O sigui, que hem fruit durant aquets mesos caloro-

sos d'un munt d'activitats per donar i per vendre i de tota mena i per tots els gustos, i ja som a l'octubre i quasi bé un altre any coll avall i, sí nois i noies, encara som vius i ben vius. Els catalans, com bé sabeu, ho aguantem tot per si algú encara no ho té clar. Cal dir doncs que com cada any hem superat amb nota els excessos estiuençs, això sí i com sempre passa, uns millor que els altres i és que l'edat no perdona.

Els mortals som una espècie que aguantem tot el que ens ve al damunt però arriba un dia que per nassos hem de tornar a la dura realitat del dia a dia i per tant no tinc més remei que parlar-vos d'uns sants per tothom odiats en aquestes dates post-estivals. Sí, després d'haver fet el gandul, uns més que els altres, durant el període vacacional va arribar com cada any a principis de setembre el dia de "Sant Tornem-hi",

diada nacional no festiva hi sí retribuïda, jornada on diuen els entesos que comença un nou cicle o un nou curs i on tot es torna a posar en marxa i tot torna més o menys a la normalitat.

Han tornat un any més els fascicles col·leccionables que com molt bé sabeu molta gent comença i que quasi mai ningú acaba, va tornar la rutina escolar i laboral,

o sigui uns a estudiar i els altres a pençar (d'aquí ve l'altre sant patró d'aquests primers dies de setembre: "Sant Pencaràs", un sant venerat pels pencaires d'arreu) i com no van continuar les incerteses i els dubtes per la manera de com està funcionant el món que ens envolta tant al voltant

de casa nostra com fora de les nostres fronteres, i d'aquesta manera i a poc a poc ha anat retornant la normalitat que mesos enrere havíem aparcat en un voral del camí.

I ara què? Doncs ara no ens queda més remei que anar empenyent i anar tirant del carro, això sí, cadascú del seu carro i com moltes vegades es diu, demà farà un any. Bona tornada a la quotidianitat i bona feina. Sigueu fidels als vostres instints i si pot ser no deixeu per demà el que pugueu fer avui. Sereu més feliços i aconseguireu així tot allò que us proposeu. Ja veureu que resolent les dificultats que us van sorgint dia a dia, resoldreu com aquell que no vol les de tot l'any. Bona tardor per tothom.

Josep Verdés

BARANA DE PROTECCIÓ

En el diario Segre del pasado 26 de agosto, salió la noticia de que se estaba acabando de poner una valla de protección desde el Pont de les Merites hasta la Plaça de la Font, para garantizar la seguridad y también ofrecer una mejor imágen de ese tramo ubicado a la salida de la zona histórica.

Ante todo les quiero dar las gracias al Sr. Magí Coscollola y Sr. Joan Closa Viladrich por esta sabia decisión que particularmente vengo reivindicando desde el día 4 de diciembre del año 2007 a través de tres cartas a los dos anteriores alcaldes que han habido en Torà y que después de sus respuestas no han hecho nada por

solucionar esta carencia de una valla de protección que era tan necesaria.

Supongo que en los archivos del Ayuntamiento deben de estar estas cartas que menciono, pero si no es así y si lo desean tengo todos los documentos con las correspondientes respuestas de los Sres. Domènec Oliva y Mercè Valls.

Actuaciones de esta índole hace que el pueblo sea más cómodo y habitable.

M. Carme Ariño Riaza (Barcelona)
maricarme2011@gmail.com

RECORDANT LA NOSTRA MARE NEUS

Mare Neus, quan tot just fa un any.... t'enyorem i et recordem cada dia. I ho volem fer amb aquests versos de l'Anna Xicola que ens inspiren el teu record i la nostra estimació.

*Sé que hi ets,
m'acaronava un silenci infinit
i amb els ulls enllagrims
et recordo cada dia
des de l'alba fins la nit.*

*Sé que hi ets,
una esgarrifança
fa que et senti a prop,
un silenci fred
m'acompanya de nou.*

*Sí, sento ràbia perquè ja no hi ets
però PAU per tu
un cop alliberada
d'un cos cansat de lluitar.
Sé que hi ets,
i de nou tornen
els dies disfressats de màgia del Nadal
i tu, tu no hi ets.*

*Sé que hi ets,
ens envoltas un a un
com si encara tinguessis
quelcom pendent amb cada un,
encara que sigui jo
l'única que pot sentir-te a prop,
des del silenci,
des del no res.*

*Per això repeteixo que:
SÉ QUE HI ETS!*

RECORDANT LA IAIA RAMONA, DE CAL CAELLES

Aquest últim temps de tenir-te entre nosaltres, encara que no ens podies parlar, els teus ulls i la teva expressió, algun moment parlaven per tu i ens feies molta companyia. Et trobem molt a faltar i no cal dir que sempre recordarem quan veníem a casa teva, ens havies comprat

molt treballadora, al capdavant de la casa, cuidant de tots, fins que et vas deixar cuidar. Sempre ens quedarà un gran record de les estones que passàvem junts i compartíem coses plegats. Des d'allà on siguis, sols volem demanar-te que ens puguis guiar pel bon camí del dia a dia, fins que ens tornem a veure. Mentrestant pensarem moltes vegades amb tu i la teva bondat, i estaràs present en les nostres oracions. Fins aviat iaia Ramona.

També volem agrair a la residència d'avis Verge de l'Aguda, de Torà, el tracte i l'atenció rebuda a la nostra mare Ramona, durant tots aquests anys per part de tot el personal. Sens dubte per nosaltres va estar tot el temps ben atesa, en bones mans i bona companyia.

alguna cosa i et desfeies amb atencions.

En definitiva has estat una bona persona i vas ser

Adrià, Oriol, Ramon i família

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

info@llobregos.info

LA PESTE “BUBÓNICA”

Se da la curiosidad en la historiografía moderna de un país autónomo situado en un nordeste peninsular incrustado en nacionalidad distinta, en el extremo del sudoeste continental. Este país no es otro cuyo idioma es el que uso en la presente ocasión, con permiso del consejo editorial de la revista. Es así a modo de lanza y a favor de la inmersión lingüística.

que fueron abortados sin contemplaciones por la autoridad competente. Podemos recordar algunos, tímidos, al final del siglo XIX, con Valentí Almirall como el más destacado y otros de más entidad durante el siguiente, con Prat de la Riba, Puig i Cadafalch, Francesc Maciá, cortados sin contemplaciones y con una guerra incivil y posterior período dictatorial hasta llegar a día de

hoy en que el panorama ha cambiado totalmente. En el ínterin se dieron repetidos episodios curiosísimos de aceptación y servilismo muy chocantes.

Nunca durante este peregrinaje de negación se había conseguido tal movilización individual/colectiva a favor de sustraerse a tal estado de dominio hasta el día de hoy en que el panorama ha variado notablemente y jamás hubo tal cantidad de gentes ni de entidades ni

asociaciones que se situaran al lado adverso de la pretensión recentralizadora. Y en parte debido a la cerrazón negativa y contumaz a ceder en lo más mínimo. La gente de este enclave del nordeste está hasta el gorro de que la centralidad solo quiere de nosotros “la pela”. Por lo demás solo somos unos ignorantes y ciudadanos de segunda.

Pero ha llegado el momento al parecer crucial, tras estos 302 años de discurrir por railes de implantación

Situémonos, por tanto, en un buen día de principios del siglo XVIII, cuando el impulso desbocado de una nacionalidad dominante determina que el pez gordo tiene licencia para zamparse al pequeño, se instaura una especie de corriente “bubónica”, y arrasa todo tipo de independencia. Este panorama dominará con pocas variaciones a lo largo de los tres siglos siguientes.

A lo largo de todo este período se dieron varios intentos de sedición que no dieron resultados positivos y

CONSTRUCCIONS I REFORMES

M. COBERÓ - X. TORNÉ

els paletes del Llobregós

Tel. 620109517 - 690311965

“borbónica”, que el panorama presenta otros horizontes, impensables tiempos atrás. Gentes catalanas de toda la vida y en cuya hoja de ruta no había lugar para el vocablo independentista, están cambiando de parecer. Y el mérito de tal actitud reside en el menosprecio declarado, a todo gas, por aquellos que debieran dar otro ejemplo. Los líderes del NO, funcionarios de alto nivel incrustados en los ministerios, junto a los magos financieros y directivos de Corporaciones, que en conjunto son multitud, no quieren ceder un gramo de autoridad.

No debe echarse en saco roto la consideración que para Cataluña el problema que se deriva de la cuestión tiene doble ecuación. Al día que llegue la independencia –que puede tardar años, pero llegará– se le sumará la envidiable etiqueta de República. “QUÉ GOZADA”. Porque aquel día, entre otras cosas, habremos ganado amigos de vecindario. Sí, amigos que ahora nos quieren presentar como adversarios. Y aquel día, aunque pueda parecer exagerado, está llamada a desaparecer la frontera del Ebro, que no es cuestión baladí.

Vamos a ver; amigo lector: si has llegado hasta éste punto quiero hacerte una o dos preguntas: Si un día acudes a un profesional, le pagas por un servicio a realizar y resulta que no ha pensado en ningún momento en tu petición ¿qué harías? Y otra más:

Un buen día un vecino te apremia a que le ayudes porque pasa un mal momento y luego descubres que se ha gastado la pasta durante una bacanal, ¿cómo reaccionarías? Esto es precisamente lo que quería exponerte: Tenemos en la cúspide del estado dos personajes que reciben sus buenos dineros de todos los ciudadanos para que hagan un determinado papel. ¿Sabes si pagan impuestos o qué sistema fiscal les

“Ha llegado el momento al parecer crucial, tras estos 302 años de discurrir por raíles de implantación “borbónica”, que el panorama presenta otros horizontes, impensables tiempos atrás”

ampara? El primero de los protagonistas lleva meses largos cobrando religiosamente como director general y es incapaz de nombrar un jefe de personal. Y el segundo, integrado en las clases pasivas, se dio un traspie con una pieza enorme de marfil y fue atendido en el mismo lugar por una vedette ocasional a la que pagó con una palmada en las nalgas.

El tema da para mucho más, pero el espacio disponible y la generosidad del director Fermí tienen un límite. Y ya quizá lo he agotado.

Albert BRAU I BAGÀ

**albert
alegre
baiget**

fisioterapeuta

Consulta i serveis a domicili

Visites concertades

Av. Solsona, 8, altell 6

Torà

Tel. 616 52 66 33

DICCIONARI CIRCENSE

Han passat les festes majors, ha tornat la Lliga i la fase prèvia de la Champions. Ja s'han presentat les propostes televisives, les apostes radiofòniques i, fins i tot, les programacions teatrals de la nova temporada. Hi ha dies que se'ns vénen com a històrics i, a toro passat, sovint ens queda la fragància d'haver viscut una època shakespeariana de pocs fets i molts escarafalls. Normal, doncs, que a la tardor torni *Molt soroll per no res* al TNC, segona temporada.

Si com diu el periodista José Antich, la política té molt d'espectacle, va bé que d'alguna manera ens

se als alts funcionaris de l'Estat ubicats al Madrid ministerial, que dominen les institucions i impossibiliten qualsevol obertura dels temes territorials.

-Bucle: dit del *procés*.

-Casta: popularitzada per Pablo Iglesias, tertulià d'èxit i líder de Podemos, per referir-se als poders fàctics, les elits extractives que remenen les cireres.

-Català emprenyat: expressió creada pel mateix Juliana, a la manera de Josep Pla. Mostra els ànims d'una part majoritària dels catalans després que el

Tribunal Constitucional esmicolés el nou Estatut en la sentència de 2010. Va caducar ràpid, perquè ben aviat va començar la *revolta dels somriures*.

-Els comuns: dit de la concurrència amb sintonia amb En Comú Podem, la franquícia catalana de Podemos. Liderats per Ada Colau, han reanimat el *putoramonetisme* històric que ha perdut el Pessessé i CiU.

-Cupaire: relatiu o pertanyent a les Candidatures d'Unitat Popular (CUP)

-DUI (Declaració Unilateral d'Independència): *no hace falta decir nada más*.

-El hámster: expressió que neix al programa *El Món* a RAC1 de Jordi

familiaritzem amb el nou lèxic imperant en aquest circ. Aquí n'anotarem alguns exemples com a trillat manual de supervivència. Són tecnicismes consolidats a base d'una pluja fina d'articles d'opinió. Unes paraules amb les quals els tertulians ensabonen els seus discursos, perquè així penetrin millor en el nostre imaginari. Alguns dels següents mots han adquirit nous significats, eclipsant-ne els tradicionals o donant-los una nova pàtina més o menys tronada.

- Brigada Aranzadi: expressió creada pel periodista i subdirector de *La Vanguardia* Enric Juliana, referint-

Basté i que es refereix al fet que el *procés* sembla no avançar. Hem engreixat tant la bestiola, que és a punt de l'obesitat mòrbida.

-Heteropatriarcat: exemple d'introducció de nous mots combatius des del camp de l'antropologia *cupaire*. Importantíssim de feminitzar el llenguatge fins a escanyar Pompeu Fabra.

-FernándezGate: emula el famós escàndol *Watergate*, en què es va demostrar que el president nordamericà Richard Nixon utilitzava els serveis secrets contra els seus adversaris polítics. En una versió pròpia de García Berlanga, el ministre Fernández Díaz va utilit-

La política té molt d'espectacle, va bé que d'alguna manera ens familiaritzem amb el nou lèxic imperant en aquest circ

zar serveis secrets de forma creativa per a enfonsar políticament líders i forces independentistes.

-Marmoteo: expressió madrilenya, recentment utilitzada pel periodista Josep Cuní, que descriu l'atmosfera de bloqueig espanyol, camí a terceres eleccions, i té com a referent la pel·lícula *El dia de la marmota* de Bill Murray.

-Partit Demòcrata Català: bot salvavides o cotxe fúnebre de Convergència. Déu dirà.

-Podemos: nou partit que va prometre una revolució social, que s'ha anat diluint proporcionalment al creixement del seu suport electoral. Conclusió en tocar de peus a terra: l'objectiu és suplantar el PSOE.

-Procés: correspon al període encetat pels successius governs de la Generalitat amb l'objectiu de preparar les lleis de la *desconnexió* i permetre, teòricament al final, celebrar un referèndum constituent del nou Estat.

-Revolta dels somriures: eslògan naïf i il·lusionant creat per l'Assemblea Nacional Catalana (ANC) i Òmnium Cultural. Èxit mediàtic dels organitzadors de les últimes grans manifestacions independentistes de l'11 de Setembre.

-RUI (Referèndum Unilateral d'Independència): paraula acabada de sortir del forn i que, al moment de tancar l'edició de la revista, encara s'està definint.

Esperem que la majoria d'aquest vocabulari tingui una vida curta, ja sigui perquè la realitat evolucioni o perquè tots plegats ens acabem enfargant amb tant neologisme. Si alguna virtut té reproduir-les ara, resumir-les aquí, és fixar l'imaginari polític d'una època, d'un moment històric de desenllaç imprevisible. Penso que està bé que aquestes pàgines reflecteixin sobretot el món proper de la Vall del Llobregós, però també és útil, de tant en tant, que introduïm algunes píncoles de l'estat d'ànim general. Si d'aquí uns anys algú es dediqués a fer arqueologia periodística local, que se sàpiga que el *procés* va existir i va ser quelcom il·lusionant per a una part importantíssima de la societat catalana. O majoritària o minoritàriament hegemònica, però en qualsevol cas avui dia inquantificable, ja que l'Estat espanyol es nega a deixar fluir la democràcia. Per als arqueòlegs que vindran, una idea clara: sí, hi vam ser i volíem votar.

Roger Besora
roger.besora@gmail.com

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

LLIBRERIA ROVIRA

Estanc Papereria
Quiosco GUARDIA
Videoclub Objectes de regal
Càrregues de mòbil

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

Telèfons d'interès

BIOSCA

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

CALONGE

AJUNTAMENT	938 680 409
PARRÒQUIA	938 698 416

CASTELLFOLLIT

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

IVORRA

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

MASSOTERES

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

LA MOLSOSA

AJUNTAMENT	973 296 090
PRADES TEL. PÚBLIC	973 473 037
PARRÒQUIA	973 473 010

PINÓS - ARDÈVOL

AJUNTAMENT	973 473 292
CENTRE CULTURAL	678 691 539
ESCOLA	973 473 463
PARRÒQUIA	973 473 010

SANAÛJA

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

TORÀ

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

VICFRED

AJUNTAMENT	973 550 586
PARRÒQUIA	973 473 082

Direcció Barcelona

	Horaris		Preu anada	Anar/ Tornar
	sort.	arrib.		
ANDORRA	5:50	15:50	28,25	50,85
SANAÛJA	7:44	17:51	16,75	30,20
BIOSCA	7:51	17:58	15,90	28,70
TORÀ	7:56	18:02	15,20	27,45
CASTELLFOLLIT	8:02	18:08	14,70	26,50
CALAF	8:14	18:20	13,15	23,70
BARCELONA	9:45	20:00		

* Preus fins a Barcelona (Nord)

Direcció Andorra

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

* Preus des de Barcelona (Nord)

Direcció Manresa

Dimarts - Dijous - Dissabte

	Horaris		Preu anada	Anar/ Tornar
	sort.	arrib.		
TORÀ A MANRESA	07:59	09:00	6,95	12,55
MANRESA A TORÀ	12:30	13:31	6,95	12,55

Direcció Lleida

Dilluns - Dijous - Divendres

	Horaris		Preu anada	Anar/ Tornar
	sort.	arrib.		
BIOSCA A LLEIDA	07:06	08:35	11,50	23,00
LLEIDA A BIOSCA	13:00	14:29	11,50	23,00

LLIBRES RECOMANATS...

Empar Moliner
"Tot això ho faig perquè tinc molta por"
Editorial Proa (2016)
199 pàgines

Dani Vidal.- L'escriptora i periodista Empar Moliner (Santa Eulàlia de Ronçana, 1966) és coneguda per les seves col·laboracions en programes de televisió, com *Els matins de TV3*; perquè condueix un programa radiofònic, el *Catalunya Migdia* de Catalunya Ràdio; i pels seus escrits d'opinió als diaris *El País* i *Ara*. Les col·laboracions en mitjans de comunicació es caracteritzen pel seu sentit de l'humor i la seva visió crítica amb les contradiccions de la societat actual.

Aquest estil es trasllada també a la seva producció literària, en què predominen llibres de relats que ironitzen sobre el món que ens envolta. Es va donar a conèixer amb el recull de relats *L'ensenyador de pisos que odiava els mims*, al qual va seguir la seva primera novel·la, *Feli, esthéticienne*, que va guanyar el Premi Josep Pla l'any 2000.

Tot això ho faig perquè tinc molta por és el seu darrer llibre, un recull de relats amb el qual va guanyar el Premi Mercè Rodoreda 2015. Ens trobem davant de contes que tracten amb un humor àcid temes d'actualitat, amb els quals sovint ens podem sentir identificats, i que ens conviden a reflexionar. Relats crítics, escrits amb gran agilitat narrativa, que ens faran passar una bona estona.

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardèvol de Pinós

Telèfon:
973 47 35 84

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

Agent
col·laborador

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

WWW.
valldellobregos

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

“Per més
llarga que
sigui la tem-
pesta, el sol
sempre torna
a brillar entre
els núvols.”

Khalil Gibran

LA CUINA DEL LLOBREGÓS

Pepita Fustagueras

Antònia Balagué. - La Pepita és nascuda a cal Nelu, de Castellfollit de Riubregós. Té una germana petita, la Maria. De jove, quan tenia 15 anys, es va enamorar de l'Ignasi, fill de cal Sitges també de Castellfollit, i al cap de sis anys es van unir en matrimoni i van formar una família.

Del seu amor va néixer l'Albert i el Vicenç. Sis anys més tard van anar a viure a Torà. Amb el mateix ofici que tenien al seu poble van obrir un negoci d'electricitat, fontaneria i una botiga d'electrodomèstics.

La Pepita havia de compaginar la botiga, les feines de casa i els seus fills. S'esforçava per cuinar i no tenia massa temps. Ara que ja tenen la jubilació i una casa molt bonica, cuina amb molt de gust per als seus fills i néts, el Pau, la Txell, la Mireia, l'Ainet i l'Aran que vénen cada setmana a Torà i que són la seva felicitat i la del seu home.

Quan tots onze es reuneixen a taula els néts criden a la vegada: "laia... laia! Això és boníssim!!!". La Pepita ho té tot per ser feliç.

Avui ens presenta aquest plat. És senzill de fer i molt bo.

VEDELLA AMB SUQUET

Ingredients

1 rodó de vedella lligat
2 cebes grosses
6 alls grans
1 fulla de llorer
Oli d'oliva, sal, pebre negre, aigua i un raquet de conyac.
Acompanyament de llenegues, rovellons o algun altre bolet.

Preparació

Salpebrar el rodó de vedella i posar-lo en una cassola no massa gran que el tall quedi recollidat. Posar-hi les cebes tallades, els alls, una fulla de llorer, un vaset d'oli (mida d'un tallat) i tres d'aigua.

Deixar-ho a foc lent i tapat que es vagi fent. Quan estigui mig rostit afegir-hi un raquet de conyac i deixar que s'acabi de coure fins que es clavi la forquilla. Deixar-ho refredar.

A continuació, tallar-ho amb talls molt fins i posar-los en una cassola més gran ben repartits.

Treure els alls del suc del rostit i passar-ho per un colador xinès per damunt de la vedella, aixafant ben fort perquè surti tot el suc. Afegir-hi una mica d'aigua si cal.

Fregir els bolets a part i una vegada cuits posar-los damunt el guisat. Deixar que faci xup-xup uns minuts perquè agafi bé el gust.

Millor deixar-lo fet d'un dia per l'altre. Segur que es lleparan els dits. Molt bo i senzill per les cuineres.

Bon profit!!!

ELS PÀRQUINGS

Permeteu-me dir quatre coses sobre els pàrquings i la mare que els va parir. Per començar, si hagués de definir-los d'alguna manera, diria que la majoria són construccions fetes a molts metres sota terra, té pujades i baixades més empinades que la front de l'Iker Jiménez, i l'espai on has d'aparcar el cotxe és sempre més petit que el propi cotxe.

No fa massa vaig anar a un pàrquing d'una gran superfície comercial. No diré noms per no fer publicitat, només us diré que comença per *Corte* i acaba amb *Inglés*. Doncs bé, només entrar amb el cotxe, pots observar que hi ha un cartell indicant-te quin és el preu del minut. Jo he vist gent calculant amb una calculadora científica quant li costaria tenir el cotxe allà durant mitja hora! El tio fent els càlculs: "4 cèntims al minut per 30 minuts, igual a 1'20 euros!!! Carinyo, el pròxim dia que vulguis anar a comprar hi anirem a peul!"

quimera. Jo crec que apareixen columnes noves que abans d'aparcar-lo no hi eren. Allò no és un pàrquing, és un viver de columnes. Hi naixen i també crec que es mouen. I com que els hi agrada el *roce* es posen ben a prop del cotxe. I si el cotxe és nou, s'hi tiren a sobre directament.

Quan has acabat de fer les compres o gestions pertinents, tornes a buscar el cotxe al pàrquing. Trobar-lo és més difícil que veure un Borbó treballant. No fa gaire, va sortir a les notícies d'un tio que es va suïcidar perquè portava 3 anys i mig buscant el seu cotxe en un pàrquing i no el trobava. Alguns diuen que es va matar per desesperació. Jo crec que es va matar quan va treure la calculadora: 4 cèntims per 3 anys i mig... Compteu...

Normalment, es paga a un caixer automàtic, i senzillament tampoc ho és. Primer, et diu "*Pon el ticket en la ranura*", i el poses a la ranura de la targeta de crèdit. La teva

dona confirma que t'has equivocat quan et diu: "sempre t'equivoques de forat". En segon lloc, et diu l'import total, que quan el veus allà a la pantalla et fa més mal que veure per la tele *Gran Hermano* i les Kardashians una nit de dissabte. Llavors, poses la targeta de crèdit a la ranura del tiquet. La teva dona et torna a dir que t'has tornat a equivocar. Et comences a posar nerviós, tecleges el PIN de la targeta erròniament, mires a darrere i tens una cua de 25 persones que et miren malament i amb ganes d'estrangular-te. Per acabar, la màquina et diu "*Extraiga targeta y recoja el ticket. Quieres*

recibo?" i tu penses "*El recibo? Tu sí que vas a recibir, un par de ostias!*"

Quan ja has pagat el tiquet, es veu que tens 10 minuts per abandonar el pàrquing. Comença un compte enrere com si fos una bomba i has de carregar la compra ràpid al maleter. "*Últimos 10 segundos, 9,8,7...*" i tu "merda! encara em falta carregar el paper de WC, el lleixiu i els apís!"

I per acabar troba la sortida. Puges 5 quilòmetres amunt, vas seguint les indicacions "Sortida" amb gran velocitat, les rodes no paren de grinyolar i quan ja penses que està tot perdut veus la llum al final del túnel. Literalment. Poses el tiquet a la ranura però la barrera no s'obre. La teva dona et confirma que l'has posat al revés i et sentència dient "No tens gaire traça introduint coses a les ranures". Però tu no l'escoltes, només desitges que la barrera s'obri i et deixi sortir d'aquella cova infecta de columnes assassines. Per fi, quan veus que la barrera puja i pots marxar, penses que és un dels dies més feliços de la teva vida, un plaer tan sols superable quan el Barça li guanya al Madrid al Bernabeu i quan veus "*Corneto gratis*" a la tapa d'un gelat.

Un cop has agafat el tiquet i la barrera t'ha deixat passar, baixes uns 5 o 6 quilòmetres sota a terra. Vosaltres heu vist la pel·lícula "*Viaje al centro de la Tierra*"? Doncs igual. A més a més, hi fa molt fred, hi ha una diferència de temperatura respecte a l'exterior d'uns 10 o 12 graus. Tinc un amic que va agafar una pulmonia de grau 3! El doctor: "*Has dormido con el culo al aire eh*" i ell: "*No doctor, he aparcao el cotxe en la planta -6 de un pàrking*".

Quan ja portes una bona estona baixant, per fi trobes un foradet per posar-hi el cotxe. Normalment, l'espai per aparcar el cotxe és molt petit. Ho és tant, que si portes gent els has de fer baixar abans perquè si no les portes piquen amb el cotxe del costat i no poden sortir. Ara entenc perquè el metre quadrat està tan car en aquest país! I com que volen aprofitar l'espai al màxim, s'han inventat aparcaments segons les mides del vehicle. Ara bé, jo crec que la gent no ho ha acabat d'entendre, l'altre dia vaig veure un *Jeep* que volia aparcar a un espai destinat per un *Smart*, perquè un *Smart* va aparcar a un espai destinat per un *Jeep*. És com si et vols posar uns pantalons de la talla 40 quan fas una 52, i un condó XXL quan tens un micropenis.

Després hi ha el tema de les columnes. Si aparcar-lo pot semblar complicat, treure el cotxe d'allà pot ser una

SUDOKU

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

SOLUCIONS: pàgina 54

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.

ORACIONS PER FER DORMIR ELS INFANTS

“Sant Magí, feu-me'l dormir;
Sant Joan, feu-me'l ben gran,
que sa mare és al camp,
que n'hi portarà cosetes:
a la falda, pinyonets,
a les mans, avellanetes,
i als que no volen callar
surretes a les anquetes.”

*Del llibre "PINYONAIRES",
de Josep Cots i Antoni Gimeno.*

“Àngel de la guarda,
dolça companyia,
porta'm cel amunt
a coll o amb tranvia,
que vull veure món
de nit i de dia.

No tenir mai por
de cap malaltia,
del dimoni lleig
que si de cas venia,
a l'home del sac
que només em mira.
Àngel de la guarda,

dolça companyia,
dona'm el xarop
fet d'una herba antiga,
que em dugui d'un glop
a festes i fires.”

*Del llibre "LA POE-
SIA A L'ESCOLA"
de Celdoni Fonoll.
Autor de la poesia:
Jordi Bilbeny.*

ENDEVINALLA

Jo faig bé,
jo faig mal,
jo faig caure l'home
en pecat mortal.

ACUDITS

Sant Pere estava tranquil a casa seva i, de sobte, truquen a la porta: “Pam... pam... pammm”.

- Qui hi ha? -pregunta Sant Pere.
- Sóc Sant Miquel -li respon,
- Ah, molt bé, deixi'n quatre caixes.

El lloro d'una vella repetia: “Que es mori en Rajoy! Que es mori en Rajoy!”. Els veïns, que eren del PP, li van dir a la dona:

- Fes callar el lloro o et denunciarem.

El lloro no parava de cridar, una vegada i una altra: “Que es mori en Rajoy! Que es mori en Rajoy!”.

La velleta estava desesperada i se'n va anar a l'església per explicar-li al rector el problema que tenia.

El rector li va dir:

- Bé, el posarem amb el meu lloro que és catòlic i se sap tota la missa. Així veurem què passa d'aquí a dues setmanes. A les dues setmanes, la vella torna i li pregunta al rector:

- Mossèn, què ha passat?

- Bé -contesta el rector- ara la cosa ha empitjorat: quan el seu lloro diu “que es mori en Rajoy”, el meu respon “us ho demanem Senyor”.

TENNIS

Tennis, tennis taula i aquest any també pàdel a Castellfollit

Jordi Farrés. - Aquest estiu s'han disputat a Castellfollit de Riubregós els tradicionals tornejos de tennis "Memorial Miquel Clotet" i de tennis taula "Memorial Joan Cisqueu i Medrano", i la primera edició del torneig de pàdel que organitza el Club de Tennis del poble.

arribat a la 19a edició i enguany es va jugar del 13 al 15 d'agost. En la categoria femenina va guanyar la Núria Riera i sotscampiona la Laia Freixas. En la categoria masculina va guanyar el Xavier Cases i sotscampió en Ramon Verdés. En la categoria infantil va guanyar el Lluç Vendrell i sotscampió el Xavier Collado.

Aquest any hem celebrat el primer torneig de pàdel que es va celebrar del 30 de juliol al 4 d'agost. Els guanyadors de la categoria Sènior-A van ser en Jordi Canals i Jordi Galan, i els sotscampions en Xavier Closa i el Pau Vendrell. En la categoria Sènior-B va guanyar la Dolors Riera i l'Arnau Burguès i sotscampions l'Albert Fibla i Jaume Ibáñez. En la categoria de mixtes els campions van ser la Silvia Serrat i Xavier Closa, i els sotscampions la Vanesa Noguera i Jordi Farrés.

Finalment, destaquem l'elevada participació en els tres tornejos, especialment en el de pàdel. I també aprofitem aquestes línies per agrair la col·laboració del Toni Burguès en l'organització del torneig de pàdel i en "l'americana" que es van realitzar durant dos dies el mes d'agost.

En el torneig de tennis aquest any hem arribat a la 28a edició que es va disputar des del 15 de juliol al 15 d'agost quan es va celebrar la final de la categoria d'individuals que va tenir com a campió en Xavier Farrés i sotscampió en Xavier Closa. La final de la categoria de dobles va tenir com a campions en Rafael Verdés i Ramon Verdés i sotscampions Joan Marc Miranda i Tadhg O'Connor.

En el torneig de tennis taula hem

BÀSQUET

Sopar d'aniversari del Club Bàsquet Torà

El passat 4 de juliol el C.B. Torà va organitzar un sopar amb els membres, patrocinadors, col·laboradors i amics del club per tal de celebrar el seu 10è aniversari.

En acabar el sopar els més petits van poder gaudir d'una zona de dibuix i d'inflables.

Per amenitzar la festa es va realitzar un bingo en el qual van participar tots els assistents passant una estona divertida.

Després de sopar es va procedir a l'entrega de diplomes als nens i nenes de l'escola de bàsquet i es va fer una presentació dels equips protagonistes de totes les categories per tal d'acomiar la temporada.

També es van homenajar els fundadors del club agraïnt-los la seva dedicació, el seu esforç, i tot el treball realitzat durant aquests anys .

I finalment es va acabar la festa amb ball per a tothom. Va ser una satisfacció poder celebrar els deu anys del club tots plegats.

"Un , dos, tres, Torà pebrots i pa"

Èxit del 3 x3 de Festa Major

Divendres 2 de setembre dins dels actes de la Festa Major, el Club Bàsquet Torà va organitzar novament el torneig del 3x3. En aquesta ocasió es van inscriure 20 equips entre femenins, masculins i infantils; 15 equips eren d'adults i 5 eren infantils. Un total aproximadament de 80 participants.

De nou, malgrat la intensa calor, la plaça del Vall es va omplir de bàsquet amb tots els participants i els simpatitzants d'aquest esport.

Després de 4 hores de competició es va fer l'entrega de premis als guanyadors a càrrec de l'Alcalde de Torà, Magí Coscollola i la Presidenta del Club Basquet Torà, Cèlia Gené.

La junta

- 1.- 1r premi masculí
- 2.- 1r premi femení
- 3.- Premi concurs de triples

La Molsosa: triangular de futbol per la Festa Major

El passat 6 d'agost es va disputar a la Molsosa un triangular de futbol en motiu de la Festa Major. Els participants van ser, a més del Molsosa, el Vallmanya i l'Ardèvol.

Organitzar el torneig no va ser fàcil. Malgrat que durant molts anys el Molsosa va ser un equip molt competitiu en les lligues comarcals i provincials, actualment gairebé no recordem quan va ser l'últim partit que es va disputar al nostre camp de futbol, feia més de 25 anys. Per tant, el primer que calia era adequar-lo i condicionar-lo com cal per poder disputar el partit. Fer-ho no va ser feina fàcil: es van haver de pintar les porteries, netejar, anivellar i marcar el camp...

Tot l'esforç va valdre la pena. El camp tornava a estar com ho havia estat anys abans i tots els jugadors arribàvem molt il·lusionats per poder disputar aquells partits. Aquestes trobades no són només per jugar futbol, també ens permeten conèixer i coincidir amb persones que, tot i ser de municipis veïns, moltes vegades no és fàcil coincidir-hi.

Finalment, per acabar la jornada, i després de l'entrega de copes els jugadors van poder assistir al sopar de la Festa Major que es realitzava el mateix dia.

Des de l'organització volem agrair l'assistència de tots els jugadors que es van prendre la jornada amb molta esportivitat, a totes les persones que desinteressadament hi van col·laborar i, molt especialment, a l'àrbitre Jordi Vilaseca que va aguantar tota la jornada al terreny de joc sota un sol de justícia.

L'organització

SERVEIS AGRARIS RIUS, S.L.

VENEM CARBÓ PER A CALEFACCIÓ CRIBAT
I SEL·LECCIONAT.

CARBÓ VEGETAL PER A BARBACOES.
LLENYA SECA D'ALZINA, AMETLLER I ROURE.
PÈL·LET D'ALTA QUALITAT.
CLAFOLL D'AMETLLA TRITURADA.
PINYOL D'OLIVA D'ANDALUSIA CRIBAT
I SEL·LECCIONAT.

BON PREU I SERVEI A DOMICILI

Av. Santuari, 3
25215 **SANT RAMON** (Lleida)
Tel. 973 52 40 73
Mòbil: **639 33 83 14 - 639 33 83 15**

UNA FOTO PER RECORDAR...

Foto: ARXIU SOLDEVILA

Ardèvol 1946

Ramon Querol. - Un dia del mes de maig de 1946, ens va donar la Primera Comunió a l'Església d'Ardèvol el mossèn Ramon Casteràs. Érem 9 de colla i ens van fer aquesta foto a la plaça, a davant de l'església. Estàvem molt contents, un record com aquest no s'oblida mai. Sempre que ens veiem ens saludem.

Uns dies després vam anar a Ardèvol a fer els "nou primers divendres de mes" i ens havíem de llevar molt d'hora. Ens hi acompanyava la padrina de Vendrells i és per això que ja hi anàvem a dormir el dia abans.

Recordo que aquell any, el dia 14 d'abril de 1946 el Bisbe Tarancón havia fet l'entrada a la plaça Palau de Solsona.

Qui són?

Ramon Querol (Cal Gou de Sant Serni)
 Miquel Vilandeny (Casa Miralles)
 Ramon Cots (Casa Solanes)
 Joan Querol (Cal Gou de Sant Serni)
 Lluís Caelles (Casa Bringués)
 Antònia Cardona (Casa Ripés)
 Angelina Codina (Casa Brichs)
 Ció Cots (Casa Gardèn)
 Roser Oliva (Casa Oliva)

VENDA
 INSTAL·LACIÓ
 REPARACIÓ
 MANTENIMENT

TELECOMUNICACIONS
 IMATGE I SO
 INFORMÀTICA
 TELEFONIA
 COMPONENTS
 ACCESSORIS

ELECTRONICA MCA

MAGÍ COSCOLLOLA ANDREU

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

Solucions pàg. 49

Endevinalla

El pi, la pinya, el pinyó amb
 closca i el pinyó net

Sudoku

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

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

CDT

Clínica Dental Torà

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

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

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

ACTIVITATS

Pilates loga Hipopressius GAC 30'ABS
Zumba Zumba KIDS Steps Spinning Krav-Maga
Circuit Training Body Combat Body Pump ...

INSTAL·LACIONS / SERVEIS

Salas de: Musculació i cardiovascular Esquaix
Entrenaments Personalitzats Raquetbol
Sauna Solàrium Acupuntura ...

Horari de dilluns a
divendres de 10 a 22 h

+de

1990-2015
anys
al vostre costat!

Des de 1928 al seu servei.

VILAMŪ

El teu Marmolista i Magatzem de confiança.

MAGATZEM:

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

FÀBRICA:

GRANITS I MARBRES - PEDRA I ARTIFICIAL
ART FUNERARI

HORARI

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

CTRA. ANDORRA, 14 - 25750 - TORÀ - LLEIDA

973 473 061

Hostal Jaumet

Més de 100 anys fent cuina casolana

Fundat el 1890

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

- 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

"Maqi"

www.casamagi.com

Botiga i venda online

Ara, Casa "Maqi" entra a casa teva

Casa "Maqi" 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

