

Llobregós

informatiu

Dipòsit legal: L-798-2003

NÚM. 85

OCTUBRE - 2017

En portada...

Orgull de ser català

Quin goig vaig tenir per poder estar present en una Diada Nacional de Catalunya tan històrica com humana. Tothom els qui vam ser a Barcelona vam gaudir d'una jornada festiva i a la vegada molt emotiva i plena de simbolisme. En tot moment va imperar la cordura i el civisme i en molts instants un pessigolleig recorria tots els cossos dels presents a l'esdeveniment.

La Diada d'enguany, i ja en portem sis de consecutives, va tornar a ser apoteòsica i multitudinària, i com no, la gent de la Vall del Llobregós va respondre massivament a la crida omplint cotxes particulars i autocars i van fer acte de presència en el tram que tenien assignat al carrer Aragó. Tothom va disfrutar molt i hem d'estar contents i orgullosos de ser catalans de soca-rel i del tot compromesos amb Catalunya.

Text i fotos: Josep Verdés

A l'interior...

8 Noticiari

Amb aquest número de la nostra revista esperem continuar comptant amb les aportacions de les escoles, ara que ha començat un nou curs. És una activitat educativa i social que educa pel futur.

15 ... de la Vall

Les activitats socials i lúdiques que caracteritzen l'estiu a la nostra Vall del Llobregós són les diferents Festes Majors a les quals participen vilatans i veïns d'altres llocs que cohesionen el propi poble.

19 Patrimoni

S'ha iniciat una campanya per restaurar l'ermita de Sant Salvador. És un patrimoni que ha estat testimoni de la història de totes les generacions. Lídia Pujol va oferir un concert i els veïns de l'Ajuda s'hi han implicat.

48 Esports

El campionat de Futbol Sala que cada estiu s'organitza a Torà s'està consolidant com una de les activitats que any rere any va adquirint més qualitat, tant en el joc com en l'organització. Tot plegat mereix continuïtat.

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, Fran-
cesc Miramunt, Maria Morros, Ramon Torné, Josep
Verdés, Daniel Vidal, Rosa Vila, Vicenç Vilaseca.
Coordina: Fermí Manteca

COLLABORADORS HABITUALS

Roger Besora, Anna Cantacorps,
Jordi Leiva, Montse Miquel, Antoni Montroig,
Gisela Rosell, Sergi Torrescasana, Raquel Venque

COLLABOREN EN AQUEST NÚMERO

Mireia Duran, Josep Ibáñez, Ferran Miquel,
Dolors Nadal, Antoni de Solà, Laura Torrescasana

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**
Associació
Catalana
de la Premsa
Comarcal

Membre de l'Associació
Catalana de la Premsa
Comarcal

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

Editorial

Davant dels fets que s'estan produint a Catalu-
nya, hi ha molts manifestos en contra de com
l'Estat està reaccionant i creant un clima gens
propici a una solució política del problema.

La Federació d'Associacions d'Editors de
Premsa, Revistes i Mitjans digitals, el Col·legi
de Periodistes i directors de mitjans de co-
municació han entregat una carta al Síndic
de Greuges per demanar la seva intervenció
davant els atacs que han rebut aquests dies
diferents mitjans de comunicació del país.

En el text, els editors constaten que "l'entrada
de cossos de seguretat de l'Estat de naturalesa
militar a les redaccions dels mitjans de comuni-
cació i la identificació de periodistes són fets molt
greus que posen en perill la llibertat d'informació i
d'expressió". En el document també es denuncia
que aquestes intervencions de la Guàrdia Civil
"cerquen limitar o condicionar la missió principal
dels nostres mitjans: informar amb plena llibertat
i sense coaccions" i defensen que "aquest princi-
pi bàsic de qualsevol societat democràtica no pot
veure's afectat pels esdeveniments polítics i so-
cials del país, per la qual cosa creiem necessari
denunciar amb contundència els fets esmentats".

Llobregós Informatiu s'ha adherit a aquest
document mitjançant correu electrònic adreçat al
Síndic que s'ha compromès a recollir les adhe-
sions i posarà en coneixement de les autoritats
del Consell d'Europa els fets denunciats.

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

Visites
 973 473 028

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

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

Benvinguda als nadons calongins

Ajuntament de Calonge de Segarra. - El passat 27 de juliol, l'Ajuntament de Calonge de Segarra va lliurar, com a obsequi de benvinguda, una canastreta amb productes per al nadó al Guillem Vilaró Cantacorps,

nascut el 10 de juny de 2017, fill del Marc i de l'Anna de les cases La Gabatxa i Cal Ros. D'aquesta manera, l'Ajuntament va donar la benvinguda als nadons calongins nascuts recentment.

Casal d'estiu a Castellfolit de Riubregós

Ajuntament. - El passat mes de juliol es va dur a terme el Casal d'Estiu a Castellfolit de Riubregós. En total hi han participat 9 nens i nenes d'entre 3 i 12 anys. Acompanyats dels monitors Carles i el David, han realitzat activitats de tota mena, des de descobriment de la natura tot fent excursions pel municipi fins a construcció de capgrossos, guerres d'aigua, jocs de

taula i un infinit etcètera. L'objectiu era facilitar als pares una opció d'activitats al mateix municipi, on poder portar els nens després d'acabar l'escola i que facilités la conciliació familiar i laboral de les famílies. El resultat ha estat molt positiu, els nens s'han divertit i han passat un juliol amè i diferent combinant el lleure amb l'aprenentatge.

Aquagym a Ivorra

Dolors Nadal.- Un estiu més l'Associació per a la Promoció de les Dones d'Ivorra ha organitzat el curs d'aquagym que cada any fem a la piscina del poble. Ja en portem uns quants anys fent aquesta pràctica i val a dir que és molt gratificant. Ens ho passem molt bé, ens divertim i fem exercici i, malgrat la diferència d'edat que hi ha entre totes les participants, tothom fa el que pot

i tothom gaudeix; a més, animem la piscina. Els dies que hi ha aquagym hi ha molt més ambient, i això és d'agrair en un poble tan petit com Ivorra. La veritat és que la piscina dóna molta vida al poble i l'aquagym ens posa una mica més en forma i si ho celebrem amb una bona xocolatada quan acabem, no es pot demanar res més. Fins l'any que ve!

Escombraries amb xip

Redacció.- Des de principi d'agost, Torà disposa d'un nou sistema de recollida porta a porta amb cubells amb xip. Prèviament es va dur a terme una campanya informativa i de repartiment dels nous recipients per treure la fracció orgànica els dimecres, divendres i diumenge,

així com la del rebuig els dimarts. Es van repartir 408 d'aquests nous cubells de 23 litres de capacitat. Un dels objectius del servei monitoritzat és poder, a la llarga, bonificar amb descomptes a la taxa d'escombraries als veïns que més reciclen.

L'escola de Castellfollit inicia el curs

Escola Sant Roc.- Enguany l'escola Sant Roc de Castellfollit de Riubregós ha començat amb uns quants canvis. S'ha millorat l'espai de treball, amb les obres importants que ha fet l'Ajuntament i que agraïm.

Ara a l'escola som 10 alumnes: el Bernat que comença P-3, la Vinyet i la Núria de P-4, l'Eloi de P-5, el Pere Miquel, l'Hug i l'Èric de 2n, el Biel de 4t, el Roger de 5è i el Domènec de 6è.

Una altra novetat és que som dues mestres: la Miriam, que fa mitja jornada i que dedica la major part del seu temps als petits de l'escola, i la Cristina, tutora dels nens més grans. La Laia, la Immaculada, l'Anna i el Lluís són els itinerants que compartim amb les altres escoles de la nostra ZER Vent d'Avall. La Lurdes és la nostra mestra de religió.

Treballarem amb molta il·lusió per fer un bon curs!

Calonge de Segarra visita Tarragona

Ajuntament de Calonge de Segarra.- El passat diumenge 17 de setembre, una quarantena de calongins varen gaudir d'una sortida cultural a la ciutat de Tarragona i al Monestir de Poblet. Durant el matí varen fer un passeig amb tren turístic pel centre històric de Tarragona i també es va poder gaudir del bon ambient de les festes que

s'estaven celebrant en honor a Santa Tecla. Després del bon dinar, varen fer una visita guiada cultural al Monestir de Poblet on el guia va fer una molt bona explicació al mateix temps que s'anaven visitant les diferents estances de les que disposa el Monestir on hi viuen 21 monjos Benedictins.

La Molsosa celebra el Dia del Municipi

Ferran Miquel. - El diumenge dia 10 de setembre es va celebrar la festa del municipi de la Molsosa. L'obertura dels actes va anar a càrrec del regidor i conseller comarcal Ferran Miquel. En nom de l'Ajuntament i de l'Alcalde, el conseller va donar la benvinguda als assistents reunits a l'antiga església de Santa Maria. Posteriorment va fer un exhaustiu repàs dels moments històrics més assenyalats del municipi. Va posar especial èmfasi al segle XIX amb la figura de Mn. Francesc Gomfaus com a rector de la parròquia durant 46 anys. També es va referir a l'estil romànic de l'antiga església i als elements definitoris d'aquest corrent presents a l'esmentat temple. Va cloure la seva intervenció agraint, en nom de l'Ajuntament, la donació feta per la família Vera Junyent al municipi consistent en una peça de marbre, un quadre del pintor Llätzer Martínez Salamanca i diversos objectes per al culte.

L'acte va seguir amb l'aportació de Jordi Torner, historiador i arxiver comarcal del Solsonès, relativa a l'època medieval i al segle XIX amb la formació del municipi de la Molsosa. Seguidament fou la presidenta del Consell Comarcal del Solsonès, Sara Alarcón, que va intervenir per agrair la invitació i la possibilitat de tornar a visitar l'antiga església de Santa Maria que ja

coneixia per un treball referent al patrimoni arquitectònic de la comarca que havia fet ella mateixa fa uns anys. Finalment va cloure els parlaments l'Alcalde tot agraint l'assistència i exposant el criteri de l'ajuntament a l'hora d'encarar la restauració de l'església. Va assistir també a l'acte l'alcalde d'Oden, Pere Vilaginès. A continuació es va celebrar l'eucaristia presidida pel Pare Xavier Poch del santuari del Miracle, el qual va manifestar la seva satisfacció de poder celebrar la missa en aquella església plena de simbolisme per als habitants de la Molsosa.

Seguidament els assistents van tenir una agradable conversa a l'interior i l'exterior de l'església. Malgrat el vent que bufava en aquell cap de turó hom pogué gaudir del meravellós paisatge que des d'allà es divisa. En particular Montserrat, el Pirineu i les diàfanes planes que s'estenen cap a ponent. Tot això sota un sol de setembre encara gens afeblit. L'estona d'esbarjo al cim del turó va acabar amb la foto de família a l'escala com ja és tradicional.

La festa municipal va acabar amb un dinar de germanor ofert per l'Ajuntament a la sala polivalent i la posterior sobretaula dels assistents que es va allargar fins ben entrada la tarda.

I la biblioteca, què?

Laura Torrecasana Cuders. - És ben cert que Torà ha canviat al llarg del temps: les places, els carrers, l'escola, l'alcalde... Però, i la biblioteca? Què ha canviat? En certa manera, sembla que s'hagi congelat en el temps. Si m'hi paro a pensar és igual que en els meus records infantils; segueix havent-hi la mateixa estètica, la mateixa col·lecció de llibres i la mateixa organització.

Vivim en un món en què la informació s'ha convertit en un dels béns més apreciats pel creixement econòmic, social i cultural. Per aquest motiu, és totalment indispensable que tots els municipis comptin amb biblioteques actualitzades i amb recursos tècnics adaptats a les exigències de la societat actual.

La meva missió a partir del setembre, doncs, és la de contribuir a la millora de la biblioteca de Torà promocionant la lectura i fomentant l'hàbit lector entre el públic de totes les edats. No hem d'oblidar que la lectura

educa, crea reflexió, anàlisi, esforç, concentració, fa gaudir, entreté i distrau. Així doncs, al llarg del curs es programaran i realitzaran diferents activitats, xerrades i tallers relacionats amb el món de la literatura infantil, juvenil i també adulta. A més, es mirarà de transformar la biblioteca en un espai acollidor i confortable per a tots els usuaris que hi accedeixin.

Per últim, m'agradaria citar una frase cèlebre de Henry Ward Beecher que resumeix en breus paraules el què us pretenc fer reflexionar: "Una biblioteca no és un luxe, sinó una de les necessitats de la vida".

52a Festa de les Noies d'Ardèvol

Ester Closa. - El cap de setmana del 14 i 15 d'octubre us esperem a Ardèvol amb un cartell de luxe que no us podeu perdre: *Roba Estesa*, *La Banda del Coche Rojo* i *Dj Crocks* per dissabte a la nit i ball amb *Tryfàsic* diumenge a la tarda.

Aprofitem per a presentar-vos el logotip de la Festa de les Noies d'aquest any. Aquest ha estat el guanyador del concurs, al qual hi ha hagut una vintena de dissenys presentats.

Ja veieu el cartell. Us ha agradat? Estigueu ben atents a les xarxes socials per no perdre-us detalls! A Ardèvol ja està tot a punt, només falta que arribi el dia i l'hora... i tu també hi siguis!

Exposició a la Molsosa d'objectes de vidre

Rosa Vila. - Cada any a l'estiu el municipi de la Molsosa organitza una exposició, sempre fruit del treball col·lectiu dels veïns que durant mesos ho comenten primer, després el projecten i finalment fan la feina de cercar el material, transportar-lo, adequar-lo i finalment muntar una exposició digna que agradi a tothom i que també sigui una aportació a la Festa Major.

Aquest any es van decidir per un tema: el vidre. En totes les cases, en més o menys quantitat i qualitat es conserven objectes de cristall, moltes vegades arraconats, guardats o simplement desats amb l'enyorança de les coses de les padrines, que, tot i que ja no s'usen, són considerats relíquies d'un temps passat.

Efectivament les mestresses de les cases hi van anar aportant moltes coses: porrons del tros, gerres per guardar l'oli o per fer conserva o per a qualsevol altre ús; fins i tot cristalleries de les iaies. És de destacar una petita col·lecció d'ampolles petites que eren per contenir medicaments de fa molts anys, unes canelletes molt antigues, cànirs de vidre bufat del segle XVIII, una gran bombeta per a un fanal de vaixell, canelobres, peixos decoratius també de vidre bufat, diferents tipus d'ampolles... En fi, material suficient com per fer una magnífica exposició, completada amb les manualitats que les veïnes del poble van fer durant l'any. Gràcies a tots i totes per tanta col·laboració!

PRENADALS 2017

DIUMENGE 10 DE DESEMBRE
Fira de l'avet d'Espinelves
 +
Bon dinar de Prenadal
 +
Ball

44€

DIUMENGE 17 DE DESEMBRE
Visita guiada a Tortosa
 +
Bon dinar de Prenadal
a Sant Carles de la Ràpita

75€

INFORMACIÓ I RESERVES: 973.473.813

Sopars estiuenics i carrers decorats a Sanaüja

Maria Garganté. - Des de fa un parell d'estius, Sanaüja ha incorporat a les seves activitats estiuenques diversos sopars "de carrers", propiciats per la bonança de la temperatura estiuenca, que fa agradable sopar a l'exterior en bona companyia i germanor.

La característica d'aquests sopars, però, és que cada carrer es decora durant uns dies de manera temàtica,

recordant les decoracions que es poden veure en les conegudes festes majors dels barris barcelonins de Gràcia o de Sants.

Aquest any, els carrers decorats, sempre de forma voluntària i solidària entre els veïns, van ser el carrer del Forn, el carrer de l'Aigua i el carrer Escots, amb una vistosa temàtica marinera.

www.
APACTora.org
col·labora-hi

ACPC. Rebran una gorra les 25 primeres butlletes rebudes

Guanyeu una gorra amb el Concurs de Premsa Comarcal

II També se sorteja una subscripció anual gratuïta

Redacció II

Ja està en marxa el Concurs Premsa Comarcal, el qual permet als nostres lectors aconseguir, gratuïtament, una gorra de l'Associació Catalana de Premsa Comarcal (ACPC).

El concurs consisteix a emplenar una butlleta (que podeu trobar al lateral d'aquesta notícia) amb cinc preguntes que s'han de respondre i entregar-la a la redacció de la vostra publicació. A les primeres 25 respostes rebudes se'ls regalarà la gorra de la Premsa Comarcal.

A més, entre totes les butlletes rebudes es farà un sorteig d'una subscripció anual gratuïta a la publicació participant.

Es pot entregar una butlleta per persona.

Com participar?

1r

Emplenar la butlleta adjunta

2n

Portar la butlleta a la redacció d'aquesta publicació on, si sou una de les 25 primeres persones, se us donarà una gorra de la Premsa Comarcal

3r

Entrareu al sorteig d'una subscripció anual gratuïta

L'ASSOCIACIÓ CATALANA DE LA PREMSA COMARCAL

Aquesta és una campanya promocional de la marca Associació Catalana de la Premsa Comarcal, una entitat sense ànim de lucre que aglutina la pràctica totalitat d'empreses i entitats editores de premsa comarcal i local d'informació general existents a Catalunya.

També realitzen una campanya a través de la Xarxa Audiovisual Local (XAL). Al magazine diari *País KMO* es dedica cada dia un espai on es parla i promocionen les publicacions associades a l'ACPC. Aquest espai es grava cada dia en un municipi diferent de Catalunya (en total seran més d'una cinquante-na), i a cadascun dels municipis es destaquen les publicacions associades a l'ACPC que hi ha en aquella zona d'influència.

El Concurs de la Premsa Comarcal

Ompliu la butlleta i **les primeres 25 persones** que la portin plena a la redacció de la publicació rebran **una gorra de l'Associació Catalana de la Premsa Comarcal**.

També s'entrarà al **sorteig d'una subscripció gratuïta anual a Llobregós**

Nom i cognoms: _____ Edat: _____

Tel. _____ E-mail: _____

1. Per què llegeix Premsa Comarcal?

2. Quina secció de **Llobregós** és la que més li interessa?

3. Què hi troba a faltar a **Llobregós**?

4. Què és el que no li agrada de la publicació?

5. Cada quan llegeix la nostra publicació?

 Premsa Comarcal

Amb el suport de:

 **Generalitat
de Catalunya**

* Data límit de presentació de la butlleta: 20 d'octubre de 2017 - Pl. del Vall, 15 - Torà

** Podeu presentar una fotocòpia de la butlleta

Publicitat

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

PRADES DE LA MOLSOSA, UN POBLE VIU

Al mes de febrer ja comencen els primers missatges per començar-nos a trobar a La Ferreria, el local social de l'Associació Cultural de Prades situat a la ma- t e i x a plaça del poble. Hem de començar a planificar la Fira de Sant Ponç, que es fa el primer diumenge de maig, però també començar a pensar amb les dues festes posteriors, la trobada de Pradencs i Pradenques i la Festa Major del nostre poble.

Aquest any hem volgut incorporar noves activitats a la Fira. Per primer cop hem celebrat el "Tastet de Prades de La Molsosa", que pretén ser un espai de diàleg entre els productors/es de la zona i aquelles persones que vulguin conèixer els seus productes tot fent un tast. En aquesta primera edició hem tingut la sort de comptar amb els gelats d'Ambrosseti, el xai de Puigpelat, tots dos d'Els Quadrells, la cooperativa Riuverd SCCL de Solsona, els pollastres ecològics del Molí de Bonsfills de Vallmanya i amb el celler Piteus de Cardona.

L'altra novetat d'enguany ha estat a la tarda, on vàrem tenir l'oportunitat d'escoltar el músic terrassenc Joan Boada i ballar seguint el "moviment pèlvic" de Les Absentes.

També varem poder retrocedir uns quants anys endarrere amb la demostració de feines agrícoles amb tracció animal a càrrec del nostre veí Jordi Terrazas de Claret de Cavallers.

La Fornal va sortir com cada any sense retards, aquest any varem dedicar la revista al paisatge i la seva transformació al llarg del temps. Destacar la participació de la historiadora Laura Castellet, de Sant Just d'Ardèvol, que amb el seu article ens ajuda a llegir el paisatge per conèixer els nostres orígens.

I passada la Fira, ens toca preparar la 2a Trobada de pradencs i pradenques, que aquest any va estar passada per aigua. La pluja no ens va espantar, érem uns 100 pradencs dinant junts al voltant d'una taula i esperant que arribi l'any que ve per tornar-nos a reunir, explicar-nos històries i compartir rialles al voltant del nostre poble.

I arriba el juliol, i amb ell la Festa Major de Prades, que com cada any va començar amb jocs de cucanya pels més menuts i va acabar amb el, ja tradicional, ball de la fruita amenitzat pel Joan Vilandeny.

Però us hem d'explicar novetats, a Prades sempre hem sentit que se celebraven tres revetlles, la de Sant Joan, la de Sant Pere i la de Sant Jaume. Doncs bé, ja us podem anunciar que l'any vinent celebrarem la revetlla de Sant Pere amb una sardinada i alguna altra sorpresa.

SOM D'ON SOM PERQUÈ ESTIMEM D'ON SOM

LES ESTELES FUNERÀRIES DE SANAÜJA

Un grup de voluntaris ha fet possible la seva exposició permanent a la capella de Santa Magdalena

Fermí Manteca. - Durant la Festa Major, Sanaüja va estrenar un nou emplaçament per a la col·lecció d'esteles funeràries discoïdals més important de Catalunya. En total són 69 peces que han quedat exposades de forma permanent en la capella de Santa Magdalena, al costat del cementiri. Quasi totes les esteles daten del segle XIV i XV, encara que una dotzena d'elles són de segles posteriors, fins al XIX.

Les esteles discoïdals són grans blocs de pedra generalment de forma circular (forma de disc) que marcaven la situació de les tombes del cementiri i estan treballades amb l'escut heràldic de la família o motius gremials i moltes d'elles amb epigrafia gòtica gravada en una de les cares i per l'altra una creu. Això dóna idea de la importància d'aquesta vila del Llobregós a la edat mitjana.

Fins al 2010 encara estaven plantades al cementiri formant una estructura romboïdal a manera d'enjardinat, però llavors foren traslladades per l'Ajuntament a un magatzem municipal perquè l'erosió no les acabés destruint. Fa dos anys el desbordament de la riera va inundar el magatzem, el que va provocar que les esteles, que quan van ser retirades del cementiri es van sotmetre a una neteja per part del Centre de Restauració de Béns Mobles de la Generalitat, tornessin a embrutar-se i quedessin, a més, cobertes de fang.

Des d'aquesta passada primavera, l'empenta d'un grup de voluntaris del poble ha fet possible que les esteles es netegessin, després de rebre assessorament d'una professional de la restauració per tal de dur-ho a terme d'una forma adient. Un cop netejades, les esteles foren traslladades a la capella de Santa Magdalena, annexa al cementiri i que ja s'havia restaurat uns anys abans per part de l'empresa d'Albert Baltral i Joan Vila i segons el projecte de l'arquitecte Robert Ribalta. Els

participants com a voluntaris en el projecte van ser Lluís Castany, Julián Aragon, Josep Condal, Eduard Farran, Antoni Mosella, Gerardo Teruel, Josep Oliva, Ramon Codina, Carles Govinda i Maria Garganté, mentre que com a empresa també hi participaren Oscar Parra, Santi Alsedà, Santi Solé, Juan López de Maquinària Agrícola Solsona i els treballadors de l'Ajuntament Josep Maria Torra i Hermínia Llordés.

Un cop a la capella, les esteles han estat disposades de manera que es permeti la seva contemplació per les dues cares i s'han redactat uns plafons amb la interpretació de les esteles i textos explicatius que conformen una petita museografia senzilla però didàctica i força digna, que ajuda a dotar les esteles d'un nou valor a ulls dels veïns. A la inauguració, que va tenir lloc el propi dia 8 de setembre, per la Festa Major de Sanaüja, va assistir-hi el president de la Diputació de Lleida, Joan Reñé.

MERCAT I CONCERT A CLARET

Ramon Torné.- Per segon any consecutiu va tenir lloc a Claret, el 25 d'agost passat, una sèrie d'activitats artístiques, literàries i gastronòmiques, que va reunir un bon nombre de persones amb el desig de passar una agradable tarda i nit.

Organitzat per l'Associació Territori de Masies i Cal Miramunt Turisme Rural, amb la col·laboració de l'Associació de Veïns de Claret, es va celebrar el segon mercat de productes ecològics i artesans del baix Solsonès i Alta Segarra.

L'acte va comptar amb la presència del geògraf i naturalista Martí Boada, que va fer la presentació del llibre "El gaig al bosc, memòria il·lustrada dels boscos del territori de masies", fet per diversos autors. A continuació es va oferir als assistents un sopar-degustació amb plats de productes locals i ecològics fets per diferents productors de la zona.

Va cloure la festa un concert de cançó popular i havaneres ofert pel veterà cantautor Jaume Arnella.

Durant tota la tarda es va poder visitar el "Parc de les olors de Claret", un projecte de Francesc Xavier Miramunt de plantes aromàtiques i medicinals, i també una exposició de fotografies de racons de Claret fetes pels veïns Xavi i Silvia, de cal Farreric..

Els organitzadors agraeixen la col·laboració de tots els que van fer possible que els assistents s'ho passessin molt bé.

cafeteria · pastisseria · restaurant · pizzeria · gelateria

batist

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

MATERIALS PER A LA CONSTRUCCIÓ
BANY I COMPLEMENTS

JORDI VILAR, S.L

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

Hostal de Pinós

973 473 062 - 687 528 057

Pl. del Santuari, s/n
25287 Pinós

www.restaurantdepinos.com

(Dimarts tancat, excepte festius)

mobles
PEREZ

IL·LUMINACIÓ · DECORACIÓ · INTERIORISME

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

TRANSPORTS I CEREALS
COMERCIAL ARDEVOLANA, S. L.

Casa Freixes
25287 Ardèvol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

JOSEP ALARCON

Aire Condicionat,
Calefacció,
Aigua i Biomasa

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

jaf@viladetora.net

SALVEM SANT SALVADOR

Fermí Manteca. - S'ha iniciat una campanya per tal de restaurar l'ermita de Sant Salvador del Coll de l'Aguda. L'estat de conservació de la teulada, l'absis i l'espadaña demana una actuació per no perdre aquest patrimoni romànic que ha estat testimoni de la història de totes les generacions de Torà. A iniciativa de la parròquia que ha demanat l'ajuda del bisbat de Solsona (que s'ha compromès a aportar la mateixa quantitat que es pugui recollir a la campanya) i la implicació dels veïns de l'Aguda, s'espera poder iniciar les obres l'any vinent, amb l'ajuda també de l'Ajuntament de Torà.

El tret de sortida va ser el passat dia 9 de setembre, quan el concert de Lídia Pujol, veïna de l'Aguda, va omplir de llum, de música, de colors, de col·laboracions desinteressades, de productes per tastar i, en definitiva, d'una

PRODUCTE	Pro Sant Salvador
Entrades (Lídia Pujol)	276,00
Entrepans (cal Magí i Miramunt)	76,00
Vi / Cervesa (cal Dalmases)	68,00
Aigua	10,00
Llànties (monges de Montserrat)	57,00
Disc Iter-Luminis (Lídia Pujol)	3,00
Libre-Disc Iter Luminis (Lidia P.)	35,00
Cal Senzill (conserves)	15,00
Oli Peccatum7	108,00
TOTAL	648,00

prova que la solidaritat compartida és capaç d'afrontar un projecte en comú. La seva veu, acompanyada de Miquel Àngel Cordero, contrabaix, i del guitarrista Guillermo Rizzotto, va ressonar en una esplanada arranjada curosament pels veïns.

Lídia Pujol, després de recórrer una seixantena d'espais sagrats d'arreu de Catalunya representant artísticament el desig de la qualitat humana amb la implicació de la gent de cada territori, va tornar al lloc on es va iniciar tot per presentar el doble-disc *Iter Luminis. Un camí orientat*, que recull l'experiència dels darrers 7 anys. Aquest espai de Sant Salvador li va servir, des de l'inici, de lloc d'assaig i d'enregistrament d'un dels seus discos.

La venda dels productes de proximitat va permetre també que les empreses participants ajudessin a la campanya. (Veure quadre adjunt).

RESSONS DE FESTA MAJOR

Oferim quatre pinzellades de les festes majors, una de les ocasions que ens ofereix l'estiu per compartir amb tothom la festa i "fer poble".

Ivorra

Ivorra va estrenar futbol a gran volum.

Ivorra

Res més divertit que caure a l'aigua.

Ivorra

Sense bany d'escuma no es fa Festa Major.

Sant Pere de l'Arç

Molt bona participació al ball de Festa Major a la plaça del poble

Sanaüja

Els gegants van tornar a ser protagonistes entranyables presidint la plaça.

Sanaüja

La cercavila va ser amenitzada pels grallers Canyacrec.

Els Quadrells

Els jocs de cucanya per als més petits, va precedir el berenar per a tothom i el ball.

RESSONS DE FESTA MAJOR

Ardèvol

La gimcana protagonitzada per un nombrós grup de xics i grans va ajudar a trobar el material necessari per a inaugurar la Festa Major.

Ardèvol

Havent sopat la gresca no va parar fins a altes hores de la nit amb el joc de les cadires, música i rialles, i fins i tot la pluja va ser benvinguda!

Ardèvol

A les vuit del matí, es va celebrar el tradicional partit de casats contra solters. Aquest any va ser molt emocionant i disputat i va acabar en empat!

Ardèvol

Dissabte a la tarda, la pista es va omplir de festa i colors amb un combinat d'inflables aquàtics, Holi Party i espuma per acabar!

La Molsosa

El dia 15 d'agost al matí es va celebrar la missa cantada per la Coral Ressonns de Calaf; a continuació ens van oferir un concert amb molt bones cançons.

La Molsosa

El 12 d'agost, primer dia de Festa Major, es van reunir molts veïns per sopar i el músic Rossend va fer ballar a la gent fins que es van cansar.

Dusfort

El 30 de juliol Dusfort va celebrar la Festa Major amb un gran ball a la plaça a càrrec de Joan Vilandeny.

RESSONS DE FESTA MAJOR

Massoteres

2a Cursa i caminada del gos: prop de 100 participants. Caminada: 6 km; Cursa: 10 km. Guanyador: Justo Blanco (entre Excursionista Guissonenc).

Massoteres

Els infants van gaudir un any més amb els tradicionals jocs de cucanya com estirar la corda o la cursa de sacs, també amb el bany d'escuma i els inflables.

Massoteres

Una altra activitat infantil que també va tenir èxit fou un espectacle musical amb el grup d'animació Alea Teatre.

Massoteres

El rock de Lokito Lopongo, Extracto de Lúpulo i The Bastards va omplir la plaça el dissabte a la nit. El ball del diumenge amb Liberty Orquestra també va omplir la plaça de balladors.

Castellfollit de Riubregós

El pregó, ple de bons records, va ser llegit per Josep Maria Freixas, molt implicat en les festes del poble.

Castellfollit de Riubregós

Les sardanes, imprescindibles en la nostra festa.

Castellfollit de Riubregós

Popular Cercavila amb gegants, bastoners i el seguiment de la gent del poble.

Castellfollit de Riubregós

La gran Gala Musical la van presentar "les Teresines". Tot un èxit.

DES DE CALAF

CARTA OBERTA A JORDI MAS

Benvolgut Jordi, en el teu article de l'anterior edició de la revista Llobregós, parles del Consorci de l'Alta Anoia, del qual dius que desconeixes que és i que fa, i afirmes que va néixer com un contrapoder. Per parlar de contrapoder hauríem de suposar que hi ha un poder constituït. Mira Jordi, l'any 1996-97 quan es va començar a gestar una iniciativa per promoure el turisme rural a la part nord de la comarca de l'Anoia, no hi havia cap iniciativa ni de la Mancomunitat ni per part del Consell Comarcal. Per tant, res més lluny d'un contrapoder, el que preteníem era omplir un buit i buscar una oportunitat per crear activitat econòmica entorn del turisme.

Fent un exercici de retrospectiva podem analitzar la trajectòria de la Mancomunitat i del Consorci, i no cal pas anar 25 anys enrere, encara no ho heu paït Jordi? Quanta rancúnia!!!

L'any 1997 l'Ajuntament de Pujalt elabora un pla de foment del turisme rural, per cert redactat per dos nois de Calaf i de Prats que feien la prestació social substitutòria a Pujalt i que havien acabat la carrera de ciències econòmiques. Un cop aprovat el pla, des de l'Ajuntament de Pujalt vàrem demanar un ajut a la Diputació per implementar-lo i

se'ns va concedir. Vam creure però que seria bo ampliar l'actuació als municipis del nostre entorn, i des de Pujalt es va oferir als municipis veïns. Després d'uns mesos de presentacions, vàrem acabar subscriuint convenis nou ajuntaments, que es van adherir al projecte. Calaf també hi va ser convidat, vaig anar a veure personalment a l'alcalde del moment, en Cribillers, que em va dir que creia que el foment del turisme podia ser interessant, però... que amb l'enfrontament polític que hi havia entre ell i jo, no hi podia participar.

Mai el Consorci va voler fer de contrapoder a res ni a ningú, el seu únic objectiu era promocionar i dinamitzar el nostre territori, per cert molt abandonat i en un clar procés de desertització i envelliment. Ni el Consell estava fent res en aquell moment ni la Mancomunitat que estava paralitzada. Bé, recordo que potser no estava paralitzada del tot, ja que es va demanar material per a la recollida d'escombraries i ens van donar contenidors i un camió, i... sabeu?, s'ho va quedar tot Calaf, sense conveni ni acord previ amb la resta de municipis, així, per l'article 26 -sí, aquell de la Trinca- com heu fet sempre!!!

Pel que fa al Consorci es va crear al cap d'un parell d'anys d'haver sig-

nat els convenis entre ajuntaments de la part alta/nord de l'Anoia, amb el suport de la Diputació. Per cert no va ser l'únic en l'àmbit de la província, se'n van crear crec que fins a 10, per tant no vaig ser l'únic ideòleg en això que anomenes "contrapoders" i que per a mi no són res més que entitats per a fomentar el turisme a l'interior de Catalunya, fent una aposta agosarada per trencar el monoconreu del turisme de sol i platja.

Mira Jordi, dius que desconeixes el que fa el Consorci, no és mai recomanable parlar d'alguna cosa que es desconeix. Afirmes que segons l'alcalde Badia hi ha un dèficit de 260.000 euros; que l'alcalde Badia va oferir que el Consorci fos la seu de la Mancomunitat, dius tu "en un gest que l'honora". L'honora? Com pot oferir allò que no es seu? Apa una altra vegada l'article 26 que tant us agrada a Calaf.

La realitat és una altra, la proposta Badia va ser posada a votació en el si del Consorci i va perdre. La reacció va ser estripar les cartes i marxar.

• Saps que acceptàvem negociar la integració de Consorci i Mancomunitat però sense tancar el Consorci?

• Saps que el famós dèficit no és fruit del pressupost ordinari sinó d'una subvenció per a una inversió

que ens van revocar?

- Saps que els 260.000 euros seran aportats per la Diputació, per tant això vol dir que tot i que es va perdre una subvenció del Feder serà substituïda per una altra, per tant el resultat és dèficit 0.

- Saps que al Consorci hi ha un nou equip amb gent jove (jo no hi sóc, és clar) que han preparat un pla d'actuació a sis anys, que tenen il·lusió i que estan negociant un contracte programa amb la Diputació a sis anys?

- Saps que el Consorci té una cuina perfectament equipada seguint la normativa sanitària vigent i que es pot oferir a petits productors per a que puguin iniciar la seva activitat agroalimentària. Això li permet al Consorci fer de viver d'empreses. Aquesta és una de les iniciatives del nou equip de govern. Ah, i per cert saps que hi ha un parell de projectes iniciats com a viver i obrador, i tres més a sobre la taula?

- Saps que quan es va crear el Consorci hi havia 10 places de turisme rural i que quan anàvem pels pobles a explicar el nou projecte ningú hi creia?

- Saps que ara hi ha unes 600 places d'allotjament, de les quals unes 350 són de turisme rural?

- Saps que a la zona comptem amb empreses de serveis turístics com Castellfollit Aventura, La Baci-cleta, Buggie Sensation, l'Observatori de Pujalt, El memorial de l'Exèrcit Popular, Tot Circ, l'Hípica de Cal Graells, Hípica CEHIA, Hípica Dankaes, Catpaintball, entre d'altres. Ah... i per cert, tenen força èxit!

- Saps que des de el Consorci vam recuperar el conreu del cigronet? Per cert dilapidat per la mala gestió de la Coopacc.

- Saps que el Consorci permet la participació equitativament del sector privat (turisme, comerç, restauració) i del sector públic? Que el sector privat són membres del Consorci amb veu i vot i que el president del Consorci s'escull per votació?

- Saps que a la Mancomunitat no hi poden participar representats del sector privat i que el president no s'escull per votació democràtica, sinó que per estatuts el president és sempre l'alcalde de Calaf?

- Saps que un dels pocs serveis que donava la Mancomunitat, la xarxa de telecomunicacions, que dóna servei de banda ampla als pobles que no tenim altra possibilitat, està a punt de anar-se'n en orris, i que des de fa 8 mesos no hem rebut cap explicació de quina és la situació per part de Badia? Per cert, una bona iniciativa de l'exalcaldessa M. Antònia Trullàs i Joan Caballol, així com l'arranjament de camins, també en la mateixa època.

- Saps mentrestant que ha fet el Consorci per al territori? Ha estat l'impulsor què una colla de municipis de l'Anoia poguessin formar part dels programes Proder i Leader, el que ha comportat una bona ajuda per dignificar els nostres pobles, recuperant cases, masies, patrimoni i obrint nous negocis, així com possibilitant l'obtenció d'ajuts a fons perdut per dinamitzar l'activitat econòmica, en general, no tan sols el turisme. Ha cohesionat els veïns, ha col·laborat

a augmentar l'autoestima i a donar una nova visió de les oportunitats que ofereix aquest territori rural del Centre de Catalunya.

I per últim, si volem parlar d'una nova comarca, l'Alta Segarra, pot ser cal plantejar-se: per fer què i com ho fem.

El què, caldria plantejar-lo des d'un pla estratègic que acabés definint un pla d'actuació.

El com, és valorant si ho fem des de la Mancomunitat, el Consorci o els fusionem, però tenint clar cap on volem anar i com hi anem.

Jordi, quan vulguis trobar un raonament per explicar perquè no ha tirat endavant la comarca de l'Alta Segarra (que per cert jo he defensat sempre), potser que en lloc de buscar "fantasmes polítics" en els pobles de l'entorn, els busquis en aquest Calaf que no ha estat capaç d'engrescar, en un projecte comú d'Alta Segarra, a tota una colla de municipis que l'únic que demanem és: Alta Segarra sí, però volem ser "primus inter pares", és a dir iguals entre els iguals; així com saber on anem i amb quin projecte.

Em penso que no és demanar molt, oi?

Ah, i l'última, tots els municipis de la Mancomunitat hem aprovat delegar la recollida d'escombraries a la Mancomunitat, precisament per donar-li pes específic i per anar omplint-la de contingut. Saps quin és l'únic municipi que no ho ha aprovat? Doncs Calaf. Seguim igual.

Antoni de Solà, Alcalde de Pujalt
Pujalt, 17 de setembre de 2017

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

ah agriplant huguet s.l. *jardiniers*
C/ de Serra a Calaf 08280
Tel. 93 869 91 54 www.agriplanthuguet.cat
C/ de Porta s/n Calaf 08280
www.agriplanthuguet.cat

OBERT DIUMENGES I FESTIUS!

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

LLOBREGÓS JOVE

ASSOCIACIÓ JOVES DE TORÀ

LA FESTA MAJOR DELS JOVES

Un any més hem pogut gaudir de la Festa Major del nostre poble... I com ho hem fet!!! Va començar el dijous dia 31 d'agost amb el *correbars* i després amb un sopar de jovent, on vam gaudir moltíssim tant del menjar com de compartir moments tots junts. Després del sopar vam disfrutar ballant de valent al ritme de la música que van posar PD Cocks Life.

Això no és tot, per al jovent la Festa Major no va parar! Va continuar el divendres dia 1 de setembre amb la tradicional gimcana de cada any, acte on els participants van disfrutar moltíssim de les proves organitzades. Des de l'Associació de Joves volem donar les gràcies als participants per fer que aquesta activitat existeixi cada any amb la vostra participació. Després de la gimcana, el ritme no va parar fins a les 7 del matí,

gràcies a l'ambient de festa i alegria que es respirava a través de la música dels grups Poncho K, T.O.C Versions, Terrasseta de Preixens i PD Cocks Life.

Per acabar dir-vos que ja ens ronden moltes idees pel cap de cara a la tardor i el Nadal. Només dir-vos que tenim pensat realitzar un escala en hi-fi per la marató per tal de recaptar diners per la causa que aquest any serà destinada a les malalties infeccioses, cosa que causa una de cada tres morts al món i que, segons els experts es convertirà en un greu problema de salut pública. Aquest any l'edició 26 es realitzarà el 17 de desembre; és per això que ja us podeu anar preparant i anar pensant idees!

Salut i fins a la propera!!!

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

SANAÜJA

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

TORÀ

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

VICFRED

AJUNTAMENT	973 550 586
PARRÒQUIA	973 473 082

Direcció Barcelona

	Horaris		Preu anada	Anar/ Tornar
ANDORRA	5:50	15:50	28,25	50,85
SANAÜJA	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
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
SANAÜJA	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

In memoriam

Montserrat Coy Robert
Badalona 01/03/1956
Barcelona 12/08/2017

Dos conceptes definien la Montse: la seva força de voluntat i l'amor pel detall.

La seva força de voluntat la va empènyer a aconseguir fites que a priori li eren difícils: muntar en bicicleta, treure's el carnet de conduir, fer la carrera de Psicologia i l'especialització en Logopèdia, i a dirigir durant tants anys la seva estimada "Llar d'Infants l'ACIS".

La seva força de voluntat va fer que tot i sabent la seva malaltia, lluités per continuar sent independent el màxim de temps possible.

El seu amor pel detall va fer que els seus quadres de punt de creu fossin impecables. Els seus vestits sempre eren els més ben planxats, les sabates enllustrades, ben pentinada i arreglada.

A la Montse li agradava la xocolata i les turmentes d'estiu, prendre el sol i banyar-se a la platja de Blanes. Els petits plaers: uns dolços, una cigarreta, un bon te... i sobretot la música. Aquesta música que anàvem a escoltar plegades amb la mare al Palau i a l'Auditori i que ella ens va permetre poder compartir.

Però el que més li agradava de tot, era venir a Torà,

passejar i caminar pel seu estimat poble. Coneixia tots els recons, tots els corriols, les drecceres, ermites i cabanes. També coneixia tots els ocells i les masies. Tots els divendres, fes el temps que fes, agafava el seu cotxe i enfilava cap a Torà, plugués, nevés, fes boira, calor o fred i aquí passava tots els caps de setmana, agafant forces per tota la setmana.

Per Pasqua hi comprava la mona i les nits d'estiu, després de sopar, passejàvem carretera de Solsona amunt, buscant la fresca. Quan aquests vespres d'estiu per fi arriba la marinada, ella aixecava els braços i deixava que l'aire passés entremig del seu cos.

Sempre es va ocupar de la família sense demanar res a canvi. El sentit del deure, que el pare ens ha inculcat a tots, la seva honestedat eren en la Montse ben present. I aquest amor pel detall i fer les coses ben fetes, de la mare, també formaven part de la Montse.

Descansi en Pau.

Les teves germanes

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

TORRA

CEREALS I LLAVORS TORRA, S.L.

C/. Palouet, s/n
25750 TORÀ (Lleida)

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

Èxit de la Tómbola Solidària

La Tómbola Solidària és possible per l'acció de persones desinteressades i voluntàries que elaboren treballs manuals per destinar-los als premis. D'altres ofereixen obsequis amb la mateixa finalitat

Mireia Duran. - Un any més Càritas Interparroquial de Torà ha participat en les activitats de la Festa Major de Torà en honor a Sant Gil, amb la seva tradicional Tómbola Solidària.

La realització d'aquesta activitat és gràcies a què un grup de persones es reuneixen cada dilluns desinteressadament i de manera voluntària per realitzar treballs manuals i gràcies també a totes aquelles persones, entitats i comerços que ens ofereixen algun dels seus productes per destinar als premis que es donen.

Per altra banda, també hem d'agrair a totes aquelles persones que van participar de la Tómbola comprant la seva participació, perquè és gràcies a aquesta col·laboració que els voluntaris veuen que el seu treball és valorat i això és una gran recompensa.

Aquesta és una activitat que es du a terme des de

fa quatre anys i que cada any va en augment, tant pel que fa el nombre de regals com els diners que es recullen. Aquest any s'han ofert més de 600 regals i s'han obtingut una guany de 1.866 euros.

Aquesta, però, tan sols és una de les tantes activitats que la nostra Càritas Interparroquial organitza i porta a terme. Com ja sabeu comptem amb un grup de voluntaris i col·laboradors que fan possible que es facin altres activitats com el banc d'aliments, el rober, etc. Cal dir que aquest grup pot créixer si t'hi sumem a tu! Ens fan falta persones que tinguin ganes de donar un cop de mà i que vulguin contribuir al bé de la societat a favor dels més pobres.

Càritas Interparroquial de Torà inicia un nou curs ple de propostes i activitats que us anirem detallant properament en el full parroquial.

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

APACT

Exposicions de la Festa Major

Ramon Torné. - Durant la passada Festa Major, la casa de Cultura i Museu Cal Gegó ha donat cabuda a tres exposicions amb el títol de "Torà en tres mirades".

La primera exposició era de Joan Canós, un pintor que sent una gran estima per Torà, i això queda reflectit en la gran quantitat de quadres que ha fet del nostre poble i rodalies, buscant sempre, amb el seu estil figuratiu i realista, mostrar els millors racons dels nostres carrers i paisatges.

La segona sala dedicada a exposicions temporals, era de fotografies del Josep Gatnau, que va morir d'accident fa un any. La mostra pretenia recordar al Josep en la seva faceta més coneguda i per la que sentia verdadera passió. La majoria de fotografies eren de Torà, i en elles, a través d'una visió molt personal i amb collages,

ens explicava les seves sensacions davant d'objectes o paisatges. Es bo recordar que es van recollir 340 euros de la venda de fotografies del Josep, els quals, segons desig de la seva família, s'han entregat a la ONG Open Arms, d'ajuda als refugiats.

El tercer àmbit d'exposicions era l'audiovisual "Sons i imatges de Torà" realitzat pel jove Pau Marsal amb l'assessorament del seu pare. En ell podíem veure imatges quotidianes de Torà i de la seva gent, que ens donaven a conèixer, amb una realització molt bona i uns sons naturals, el dia a dia de la vida del nostre poble.

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 RAJOLS ARTICLES SANEJAMENT CEMENTS

**Taller SANTI
SANAÜJA**

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

AUTOESCOLA
ROS

Tels. 625 675 150
973 551 011

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

FUNERÀRIA DE TORÀ I COMARCA

J. TORNÉ

Servei permanent 24H
973 39 08 62

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

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

Josep Viladrich I

Pintura i decoració

c/ Occident, 12
TORÀ

973 473 455 676 088 392

RESOL SOLSONA

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

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

FUSTA, ALUMINI I PVC.

Badia

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

jbadiamas@arrakis.es

TALLER MECÀNIC R. R.

REPARACIÓ I VENDA DE

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

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

PERRUQUERIA

M^a RME

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

Pintura decorativa interior i exterior

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

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

Josep M^e Tasies
pintura i decoració

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

joanjo84@gmail.com

DEPRESSIÓ POSTVACACIONAL?

S'acaba l'estiu, torna el fred i amb ell tot torna a la "normalitat". Les escoles obren les seves portes i les empreses s'omplen de gom a gom i és aquí quan apareix la tan sentida frase: "Tinc depressió postvacacional!" Us heu preguntat mai si de veritat existeix aquest tipus de "depressió"? La resposta és sí. És el que els psicòlegs anomenem Síndrome Postvacacional. Aquesta, però, no està considerada com una malaltia psíquica sinó com un procés d'adaptació necessari per entrar de nou en contacte amb la vida activa.

Tots sabem que quan tornem de vacances hem de fer front a una sèrie de canvis d'horaris, d'obligacions i d'estil de vida per tal de readaptar-nos adequadament a la vida laboral. Tots aquests canvis formen part d'un procés normal d'adaptació però en alguns casos aquests canvis són molt més intensos i poden provocar una dificultat en l'adaptació generant una sèrie de símptomes que afecten el benestar de la persona.

A què és degut la seva aparició?

El desajust horari és la principal causa, a la qual hauríem d'afegir el canvi del ritme diari als àpats i, especialment, al nostre patró d'activitat social. Per tant, la tornada significa retornar a un entorn on les expectatives, les demandes i les exigències sobre nosaltres fan canviar bruscament el nostre ritme i els nostres hàbits de les últimes setmanes.

Quins són els símptomes?

A nivell físic, els símptomes més comuns solen ser: cansament, disminució de la gana,

nàusees, problemes estomacals, marejos i dolors musculars. A nivell psicològic, trobem: irritabilitat, tristesa, falta de concentració i d'energia, desmotivació, insomni i ansietat.

Aquests símptomes desapareixen al regularitzar els horaris de treball i descans, ja que es tracta d'un malestar passatger que no sol durar més d'una setmana o quinze dies. Si s'allargués aquest malestar aleshores podria derivar en un trastorn adaptatiu o un trastorn afectiu estacional.

Consells per afrontar la tornada a la rutina

En general tenir una actitud positiva sempre ajuda;

a hores d'ara és important intentar mantenir-la i no recrear-se en la sensació de malestar que produeix la tornada a la feina.

És probable que haguem canviat els horaris del nostre cos durant el període de vacances, per tant serà beneficiós intentar regular el nostre bioritme al de la rutina diària. Per aconseguir-ho és recomanable intentar anar a dormir a la mateixa hora els dies anteriors a la finalització de les vacances, menjar regularment i anar introduint altres hàbits rutinaris de mica en mica.

Si es té l'opció de fer-ho, és preferible no incorporar-se a la feina un dilluns, ja que d'aquesta manera la setmana serà més curta i el canvi d'inactivitat a activitat laboral es produirà de forma gradual. Un cop incorporats a la vida laboral, s'ha d'anar regulant la intensitat de l'activitat del treball, en la mesura que sigui possible.

Una altra manera més motivadora de tornar a la feina i reprendre les obligacions de la resta de l'any

és aprofitar la càrrega d'energia i la sensació de benestar que ens ha portat el període de vacances, per proposar noves metes, tant en el terreny laboral com en la resta d'àmbits de la nostra vida. Aprofitant que comença un nou període, és important plantejar-se introduir l'exercici físic en la nostra rutina; amb tan sols mitja hora cada dia, millorarem físicament però també psicològicament.

PSICÒLOGA Col. Núm. 23605

Psicologia Esportiva
Psicoteràpia

609 36 14 48

raquel-venque@copc.cat

raquelvenquepsicologia

Raquel Venque

Raquel Venque Culell
(Psicòloga, Col. Núm. 23605)

TALÀLGIA MECÀNICA EN ESPORTISTES

Aquests últims anys s'ha produït un increment en la pràctica esportiva sobretot amb corredors. Però hem de tenir en compte que la preparació física i l'equipació que utilitzem a l'hora de fer-ho és igual d'important.

Hi ha corredors que només són de caps de setmana i d'altres que entre setmana també es preparen. En tot cas, ens trobem amb sobreesforços que influiran sobre les estructures dels peus i del genoll.

La talàlgia mecànica és una patologia freqüent que refereix dolor al taló i que pot arribar a comprometre portar la vida diària amb normalitat. Molts cops potser és a causa d'una fascitis plantar (inflamació de la fàscia de la planta del peu) o l'aparició d'esperons (calcificacions a la zona d'inserció de la fàscia)

Els signes i símptomes que comporta majoritàriament és dolor a primera hora del matí i després del repòs. El dolor disminueix un cop hem començat a caminar una estona. Però, com més temps passa sense posar-hi solució, el dolor va augmentant.

Normalment, sol ser en un peu, però si tardem molt en fer un tractament podem fer sobrecàrrega a l'altre peu. El tractament conservador, sol ser repòs de qual-sevol activitat amb o sense ajuda d'antiinflamatoris.

Acudeix a professionals sanitaris en cas de no

desaparèixer el dolor en una setmana. Hi ha altres solucions com infiltracions o realització de suports plantars, entre altres.

Jordi Leiva Andrade
(Podòleg i Fisioterapeuta)
Gisela Rosell Lavaquiol
(Podòloga)
podologiatora@gmail.com

PODOLOGIA

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

FISIOTERÀPIA

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

**PODOLOGIA
TORÀ**

Plaça del Vall nº19 1r 1a
TORÀ

630-111-145

podologiatora@gmail.com

PASSAR MÉS ESTONES AMB ELS FILLS?

Sentir-te culpable per no haver estat prou temps amb el teu fill és el pensament que fas tu, el teu fill no ho sent així i és capaç d'entendre les situacions que no et permeten estar més temps amb ell.

Sempre s'ha dit que compaginar la vida familiar i laboral és el cavall de batalla de moltes famílies i de la societat en general.

Som cadascun de nosaltres que hem de buscar la manera més creativa d'afrontar la situació.

No fa gaires dies, una mare em comentava: "Jo renuncio a anar al gimnàs perquè no dedico prou temps a la meua filla". I frases com aquesta, tantes com vulgueu.

El teu fill entén que vagis al gimnàs o que pleguis tard de treballar i no espera que el recompensis amb cap regal especial o menys especial. El teu fill sap que estàs fent alguna cosa que a tu t'agrada i ell també té recursos i fa activitats que li agraden.

Ell espera que quan arribis a casa siguis aquella mare o aquell pare que converteix aquella petita estona en un temps de qualitat i d'experiències compartides.

Per altra banda, estar amb el teu fill no vol dir estar físicament al seu costat sinó que, a vegades, és més el fet presencial, sap que ets a casa i no cal que estigues fent una activitat conjunta o mantenint una conversa perquè sí. Respectar-vos la intimitat també és dedicar temps de qualitat.

Et proposo el següent per gestionar aquesta situació estressant:

No renunciïs a anar al gimnàs... per estar més estona amb el teu fill. Quan arribaràs a casa el teu estat d'ànim serà millor que si no hi has anat. Com que estaràs millor li podràs oferir el millor de tu al teu fill. I finalment, canvia la paraula "renunciar" per la paraula "triar", t'ajudarà a sentir-te millor.

Sé que sona molt bonic i que penses que a vegades és impossible; que a certa hora del dia hom ja no està per a res i cal anar per feina que demà és "sant tornem-hi". Si més no, prova-ho, juga a canviar la paraula "renunciar" per la paraula "triar", i veuràs que moltes coses canvien. La paraula "renunciar" et converteix en víctima mentre que la paraula "triar" et dona poder.

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

www.facebook.com/uncopdemaguissona

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

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

TOT ESPERANT LA MERKEL

Quan escric aquest article ho faig amb el convenciment que el referèndum es fa el dia 1 d'octubre, dia en què la revista surt al carrer, i que aquest és guanyat pel Sí, fruit d'una alta participació i com a acte de desobediència vers l'Estat espanyol. No contemplo errors com el 9N en què es va rebaixar el referèndum a un procés participatiu i, el que és més greu, que no s'havia previst res per fer a partir del dia 10N. Amb les Lleis aprovades pel Parlament, encara que suspeses pel Constitucional, tribunal que hem d'obviar per desprestigiat i per depenent del *Gobierno* del PP, tenim terreny per a córrer, i molt, després de celebrar el Referèndum.

El nacionalisme espanyol viu un gran dilema. D'una banda, no voldria que es parlés de Catalunya, refugiats en la seva ancestral tendència a no fer front als problemes i deixar que es podreixin. De l'altra, pretenen que només es parli de Catalunya, pintant-la com a protagonista de tots els mals d'Espanya i així deixar de parlar de la corrupció, de les clavegueres i de la inoperància del *Gobierno* per a negociar una solució.

Certament que ja han fet tard per a negociar abans del referèndum, doncs és el que podrien haver fet amb intel·ligència acceptant d'antuvi que el faríem i el guanyaríem i així començar a parlar de quina

relació tindrien entre Catalunya i Espanya a partir del 2 d'octubre.

En lloc de fer això, els espanyols han preferit "marejar la perdiu" inventant-se històries tan rocambolesques com que els catalans parlem castellà en la intimitat familiar perquè "*todos somos españoles, coño!*", i que només parlem català quan detectem la presència d'algun espanyol que només sap parlar castellà i que ho fem única i exclusivament per "tocar els ous", només per això.

El tinent coronel Remigio Valladares de la Pinchincha, encarregat d'investigar els fets, diu que els sistema que fan servir els catalans per detectar castellanoparlants, es fa mitjançant un whatsapp de grup on hi ha els 7 milions de catalans i des d'aquí s'avisen de la presència d'espanyols per a començar a parlar en català.

Diu també el tinent coronel Valladares que d'aquesta pràctica per avisar-se, en podria haver sortit ja fa segles, l'origen dels castellers. Doncs diuen que l'origen de les torres humanes va començar per la necessitat de tenir un vigia en un punt elevat i així detectar la presència d'espanyols per a poder avisar a la resta de la població. També diu el tinent coronel Valladares que ara els catalans tenen l'ull posat en la llengua de l'anglès: "Fixeu-vos amb els americans, que diu que també parlen anglès,

i en canvi a les pel·lícules de TV3 parlen un català de collons”

En fi, companys, que quan ens posem a negociar amb Espanya no podem perdre de vista que ens estem jugant els quartos amb una panda de “tocats del bolet”. Ja podem anar amb quatre ulls!

Ara després del referèndum faran promeses que no podran concretar ni el PSOE, lligat a la roda de molí de Susana Díaz, ni el PP, principal culpable de tot, ni Cs, que vol seguir fent piruetes verbals -i no podrà- per amagar que marxa rere l'estratègia d'Estat de Rajoy. Els mitjans de comunicació propietat dels bancs que han embrutat i difamat la societat catalana entre l'opinió pública espanyola passaran d'ofendre i negar el caràcter democràtic de la votació a fer pro-

paganda de la pluja de promeses i avantatges que tindrem si els catalans ens comportem com a “persones normals”, tal com dicta el “sentit comú”.

Només la Unió Europea, vet aquí la responsabilitat política d'Àngela Merkel, podrà tenir un paper en aquest conflicte en un Estat que, després del Brexit, és molt important dins la Unió. Però Espanya és incapaç de canviar, mai ha estat capaç de resoldre els seus problemes per si mateixa. Si Franco no hagués mort seguirien en el franquisme i encara no hauríem passat a la restauració monàrquica postfranquista. Els espanyols tenen mentalitat de colonitzadors i com a colònia, així ens tracten.

Només ens en sortirem tots, els

uns i els altres, per camins democràtics gràcies a una Catalunya que, ja fora del postfranquisme, no acceptarà que els seus governants elegits democràticament siguin perseguits, ells i les seves famílies. La indignitat i les actuacions delictives de l'Estat contra aquest país han traspassat tots els límits i si algun governant ha de ser processat per les seves actuacions no és a Barcelona, sinó a Madrid. Catalunya ja no té interlocutor a la cort i per això espera Merkel.

*Catalunya independent,
tornarà a ser rica i plena,
endarrera aquesta gent,
que viu de la nostra esquena.*

Quico Perdigó

**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

TENIR TEMPS

Per definició, el temps és un període determinat en el qual passa alguna cosa. Es pot partir de la noció que els esdeveniments físics tenen lloc un darrere l'altre i que el temps és, per tant, l'escala en què aquests successos tenen lloc. Això vol dir que el podem mesurar i a l'hora estirar-lo o arrossar-lo a gust de cadascú com un xiclet.

Tothom ens adonen que el temps a poc a poc va passant sense aturar-se i per aquest motiu quant d'important és en les nostres atrafegades vides saber-lo gestionar i administrar correctament amb una certa coherència i determinació. A vegades ens pensem que ho tenim tot controlat perquè dóna la impressió que tenim tot el temps del món per fer de tot i força, i en canvi en molts moments ens falta trobar el temps

per més endavant el que pugueu fer avui perquè tal com va tot en aquet segon som vius però demà qui sap què ens depara el futur. Només cal veure la gent que sobtadament ens deixa, tant per malaltia o mort natural o per accidents de qualsevol tipus, o com per absurds atemptats injustificats com els que van succeir malauradament el passat mes d'agost a la rambla de Barcelona i en altres indrets de Catalunya.

No tinc cap dubte que el temps és or i per aquesta raó hem de trobar cada un la manera de gaudir-lo al màxim. Hem de tenir al llarg de la nostra vida temps per viure, temps per cuidar-se un mateix i per cuidar als nostres familiars i amics, temps lliure, temps per jugar, temps de lleure, temps per fruir dels bons moments, per realitzar-se com a persona, per somiar, per reflexionar, per estar amb els nostres amics, per viatjar, per pensar i fins i tot per mandrejar si cal. Tothom ha de buscar el seu temps i el seu espai i, si a vegades esteu amoïnats i teniu la moral sota mínims, com diu el refrany, "al mal temps, bona cara".

Em faig també meves les reflexions del llibre *D'on trec el temps* del gran escriptor i periodista Màrius Serra. En el llibre ens explica l'autor d'una manera planera, les claus que ens ajudaran a pensar com usar el temps de què disposem, per on se'ns pot escapar i com el podem aprofitar de la millor manera.

Des d'aquí d'alt de la talaia de la vall del Llobregós el temps passa igual de lent o ràpid, depenent del dia i de l'època de l'any en què ens trobem, que en el fons de la nostra bonica vall. I ara més que mai arriba l'hora de Catalunya. Hem de tenir els catalans temps per pair tot el que hem viscut com a país fins avui, tot esperant que aquesta nova etapa que engeguem sigui gloriosa i pròspera. És temps d'independència i d'enllestir la feina que tenim entre mans. Com deia en Miquel Martí i Pol: "Tot està per fer i tot és possible". De moment tenim tot el temps del món per tirar tots els projectes cap endavant. Molta paciència i prudència i bona tardor.

Josep Verdés

i l'estona adient per fer les coses. La humanitat, com bé sabem, va accelerada i descontrolada alhora, i per aquest motiu és importantíssim saber trobar la manera d'usar bé el temps que tenim i el que disposem, buscant en tot moment l'equilibri entre aprofitar el temps al màxim o senzillament perdre'l inconscientment o voluntàriament. Tot dependrà de l'estat d'ànim i les circumstàncies de cadascú.

Jo he arribat a la conclusió que, com que no sabem, i sort que no en tenim ni idea, del temps que rondarem per sobre de la terra, hem de treure partit de cada instant, de cada moment, de cada minut, de cada espurna de la nostra vida al límit. Si teniu en ment algun projecte professional, d'oci, cultural, familiar, etc., doncs a posar-s'hi de seguida sense vacil·lacions i sense pensar-vos-ho massa. No deixeu

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

info@llobregos.info

SETEMBRE

Per a molts, entrar al mes de setembre significa encetar l'any nou autèntic, més enllà del folklore fet de vestits llargs i de grans de raïm espanyolats del 31 de desembre. Ho veiem clarament als trossos, perquè és llavors quan surten de l'apatia estival i comencen a ser sembrats de colza, o bé llaurats o abonats. Tot això els canvia l'aspecte i els dóna vigor. Ben aviat començarà el cicle dels cultius, que durant tants segles ha estat la base econòmica de la comarca i que, encara ara, és responsable dels colors canviants i enamoradissos de la Vall del Llobregós.

Al setembre també comença la tornada a l'escola i a la feina, després de les vacances lectives i de les petites parades de molts autònoms. Però aquest any, per sobre de tot, hi ha un gran tema a l'agenda política del país: el referèndum d'autodeterminació de l'1 d'octubre. Com era d'esperar, la repressió de l'Estat ha utilitzat clavegueres, policia i poder judicial, en una ofensiva que va esborrant els límits de la prudència, amb Rajoy amenaçant: "nos van a obligar a llegar donde no queremos llegar" (*La Vanguardia*, 16/9/2017). A més de la premsa editada a Madrid, el gruix de ciutadans afins al sobiranisme també han d'entomar cada dia una ració, i aquesta dol més, de la premsa comtal catalana i altres periòdics de Photoshop, units per mantenir les elits i l'estatu quo del 78. Tots ells vanagloriant-se de ser pretesament equidistants, però sense perdre ocasió de deslegitimar tot allò relacionat amb el referèndum i l'independentisme. Els errors i les desvergonyes del Govern central són tractades amb infinita delicadesa i

molt de cotó fluix. Fins aquí cap notícia. De fet, encara és hora que condemnin la suspensió d'actes, l'entrada de la Guàrdia Civil als mitjans de comunicació i l'esberlament de drets fonamentals –quan sí que ho ha fet el Col·legi de Periodistes de Catalunya. La tècnica és coneguda i sibil·lina. Davant dels greus abusos de l'Estat, posen cínicament en dos extrems la posició no dialogant i repressiva del sistema espanyol de partits i l'independentisme –com si fos quelcom radical i no pas central– que demana des de fa anys pactar un referèndum. Resulta que, en els anys del terrorisme

etarra, el president Zapatero deia que sense violència es podia parlar de tot. Efectivament, molts ho creïem, això. I resulta que era una farsa, que hi ha coses sobre les quals no es pot dialogar, ni que ho vulgui un 80% de la societat catalana.

La història d'Espanya és plena de processos d'emancipació nacional, que van començar a principis del segle XIX i que van inflamar-se fins al 1898, quan el Regne d'Espanya va perdre Cuba, Filipines i Puerto Rico. Sempre per culpa de la mateixa inflexibilitat, de l'autoritarisme i de la manera castellana

de governar, oposada al pactisme de la Corona d'Aragó, com han denunciat repetidament historiadors de la talla de Josep Fontana.

Si intentés fer alguna hipòtesi, em trobaria que, quan es llegeixi aquest article a partir d'octubre, un escenari ara del tot imprevisible convertiria aquestes ratlles en paper mullat. Però tants i tants dies de tensió parlamentària i mediàtica –en cap cas tensió social, això ho tenim claríssim– em porta a escriure-ho per fixar la memòria personal, potser compartida per alguns altres,

sobre el que han estat aquestes setmanes. Des d'aquí, tot el suport a la democràcia i a tots aquells càrrecs electes que han signat perquè flueixi. Per molt que intentin menystenir i boicotejar el referèndum de l'1-O, ni els d'aquí ni els d'allà no ens faran creure que la democràcia és no votar.

No ens faran creure que la democràcia és no votar

Roger Besora
roger.besora@gmail.com

LLIBRES RECOMANATS...

Sílvia Soler
“Els vells amics”
Columna Edicions (2017)
352 pàgines

Dani Vidal. La periodista i escriptora Sílvia Soler (Figueres, 1961) és autora de nombroses i exitoses novel·les com *Petons de diumenge* (2008), *L'estiu que comença* (2013) o *Un any i mig* (2015). Sílvia Soler destaca per la seva destresa a l'hora de descriure les relacions personals, ja siguin familiars o d'amistats.

A *Els vells amics* descriu la relació d'un grup de cinc amics, joves estudiants de Belles Arts, que comença en un viatge a París que marcarà

per sempre les seves vides. El viatge és a l'any 1989 en motiu d'una exposició sobre Gauguin que els recomana un professor de la Universitat. Llavors, que es troben en una època d'esplendor, es mostren decidits a dedicar les seves vides a la seva vocació artística.

El llibre narra l'evolució dels protagonistes els següents 25 anys. Mostra com s'adapten a un nou estil de vida en què la seva vocació artística queda sovint relegada. La unió del grup, tot i algunes dificultats, es manté amb els pas dels anys.

La descripció dels cinc protagonistes, l'evolució de les seves vides

i el seu comportament dins del grup d'amics enganxa el lector des del principi fins al final. Ens trobem davant d'una brillant història sobre l'amistat. Una història senzilla i bonica en un llibre molt recomanable.

SERVEIS AGRARIS RIUS S.L.

Avinguda Santuari 3
25215 Sant Ramon (Lleida)

639 338 314

639 338 315

**SERVEI
A DOMICILI**

www.serveisagrarisrius.com

VENDA DE:

CARBÓ PER
A CALEFACCIÓ

CARBÓ VEGETAL
PER A BARBACOES

CLAFOLL D'AMETLLA
SENCER I TRITURAT

PÈL·LET

PINYOL D'OLIVA

LLENYA SECA
D'ALZINA, AMETLLER,
ROURE I OLIVERA

a granel

en big-bags

en sacs

A final d'any a Serveis Agraris Rius encetarem una nova etapa amb la venda d'**oli d'oliva verge extra** de diferents varietats i denominacions d'origen.

SERVEIS AGRARIS RIUS S.L.

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
Informació

*"Hi ha dues
coses que
els nens
haurien de
rebre dels
seus pares:
arrels
i ales"*

*Johann W.
Goethe*

LA CUINA DEL LLOBREGÓS

Maria Vilamú, de Vicfred

Josep Verdés.- La Maria de cal Pineda tota la vida ha viscut al poble de Vicfred. L'any 1966 es va casar amb el Josep Obiols i té tres fills, el Josep M., la M. Roser i el Joan. I tres néts, el Marcel, la Paula i la Sandra. Ha dedicat tot el temps i més en tirar endavant la seva família i sempre ha estat també molt compromesa col·laborant en tots els actes i

esdeveniments que s'organitzen al poble durant l'any. Les seves principals aficions són caminar una estoneta cada dia per les tardes, li agrada també molt la cuina i cuida el seu hort, i anar a ballar per les festes majors.

Avui ens presenta la recepta d'unes postres per llepar-se els dits.

MOUSSE DE LLIMONA

Ingredients:

1 sobre de gelatina de llimona
1/2 Kg de nata per muntar
1/2 Kg de pinya en almívar

Preparació:

Primer se separa el suc de la pinya i es posa en un bol a escalfar-ho. Tot seguit s'hi afegeix el sobre de gelatina perquè es vagi desfent. Després es tritura la pinya i es munta la nata. Ara ja és el moment de barrejar en un bol més gran, la pinya triturada, el suc de pinya i la gelatina, tot afegint a poc a poc la nata muntada a l'hora que es va remenant manualment amb un batedor. Per últim es posa el mus a la nevera i al moment de servir a taula procura que estigui ben fresquet.

CONSTRUCCIONS I REFORMES

M. COBERÓ - X. TORNÉ

els paletes del Llobregós

Tel. 620109517 - 690311965

EL WHATSAPP

La modernització absoluta per fi ha arribat a casa nostra. I no ho dic per la cafetera Nespresso que ens hem comprat fa poc, ni el Wiffi que ens arriba a tots els punts de la casa (lavabo inclòs), ni tan sols per la nostra impressora que ens imprimeix paperetes pel Referèndum. Ho dic, bàsicament, perquè el meu pare, per fi, utilitza el WhatsApp! D'aquesta manera, mon pare entra de ple al segle XXI. Cosa que no puc dir, per exemple, d'en Rajoy i el seu PP.

L'home està estressadíssim perquè tot el dia li pita el mòbil. No el deixa menjar tranquil, no pot fer migdiades, no pot anar a l'hort perquè ha de contestar tots els missatges... L'altre dia em diu: "Nen, ho arribo a saber i a la noia del Movistar li dic que es foti això del Guasap pel c...". "Cul-pa de la noia no serà, pare". Sort, que després li van enviar un vídeo "d'aquells" (ja m'enteneu) i li va passar l'emprenyament de cop. Ara ha descobert que es poden enviar missatges de veu i n'envia a tot Déu. L'altre dia, l'espia d'amagat i veia que l'utilitzava com si fos un *walkie talkie*: "Petja! No saps pas a quan està el quilo de tomàquets de sucucar? Canvi i corto!".

De fet, el WhatsApp, vulguem o no, ens ha canviat alguns hàbits de les nostres vides. Per exemple, abans si volies quedar amb algú per prendre algo, el trucaves o li enviaves un SMS. Jo si no hi volia anar deia: "osti, no he vist la trucada, el tenia en silenci" o "no m'ha arribat cap missatge SMS, aquests de Vodafone són lo que no hi ha!" i et quedaves igual d'ample que el Junqueras. Ara, amb el WhatsApp això no passa, perquè es pot veure si t'han llegit el missatge o si estàs en línia. Ahir em va obrir (No sóc cap regal, és vocabulari whatsapp) un amic bastant pesadet: "Ei, quedem que t'haig d'explicar el meu últim viatge per Suècia?". Òbviament em vaig fer el suec i no li vaig contestar. "Nen, veig que estàs en línia" "Hola?" "Per què no em contestes?" "Ja no som amics?" "Ja no et convidaré mai més a jugar a la Play Station a casa meva...". Arribats en aquest punt em vaig preguntar si tenia algun amic que estava fent primària. Llavors, em va començar a agafar un estrès i un principi d'atac d'ansietat, li vaig estar a punt de dir "Estic en línia, en línia discontinua i no em surt dels ous

contestar-te perquè ets més pesat que l'Inés Arrimades en un ple al Parlament!" Però no li vaig dir això, just en aquell moment em van enviar un vídeo "d'aquells", el vaig mirar, em vaig calmar i li vaig dir: "Perdona, m'expliques el viatge mentre juguem a la play?".

Una de les característiques del WhatsApp és que pots parlar amb grup. Hi ha molts tipus de grups. Per exemple, hi ha el grup en què només hi ha tios. Els podreu identificar perquè en aquest grup no es parla gaire, només s'envien *memes*, fotos picants i vídeos de riure. L'existència d'aquest tipus de grups de WhatsApp és la raó per la qual el 100% dels nois s'emportin el mòbil al W.C. quan han de cagar. Després hi ha el grup de les noies, de les amigues. Es diferencia del grup de tios, perquè no envien cap foto on aparegui el *negro del WhatsApp*, ni cap vídeo on aparegui un gos ballant sevillanes. De fet, els dos grups són com el Barça i el

Madrid. No tindrien sentit, l'un sense l'altre.

També, hi ha el grup de la família. És un grup curiós perquè sembla que hi hagi bon rotllo, tothom parla, tothom envia fotografies de viatges, dinars, sopars, tothom les comenta, tot és ji ji tot és ja ja, però que

quan tots els membres del grup s'ajunten per Nadal o algun aniversari, ningú diu res, ningú comenta res, i esperes amb candaletes que arribin els postres i els cafès per marxar. Parlant de les fotografies de menjar, deixeu-me dir que abans que existís el WhatsApp, no hi havia ningú que fes fotografies a plats amb menjar, a no ser que anessis al Bulli del Ferran Adrià i volguessis tenir una fotografia d'una Polarda feta a baixa temperatura amb escuma de caviar a la tauleta de nit. Ara ho fa tothom: a la paella, a la truita de patates, al magret d'ànec, al pinso del gos... L'altre dia vaig mirar les fotos que tinc guardades al mòbil i podria il·lustrar una revista de cuina de 200 pàgines.

En fi, perdoneu que no continuï el monòleg però he rebut i ja he llegit un missatge de WhatsApp d'un amic bíbleg i m'ha d'explicar alguna cosa sobre la reproducció dels rat-penats. Maleït WhatsApp...!!!

SUDOKU

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

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.

ENDEVINALLA

Dins el mar estic en remull,
per tot i ningú m'afina,
i cap família del món
no dina que jo no hi siga.

ACUDIT

Una noia molt llesta viatja en avió de Miami a Barcelona i li toca seure al costat d'un capellà.

– Escolti mossèn; que em podria fer un gran favor?

– Oi, i tant. Què puc fer per tu, filla?

– Miri, és que a Miami he comprat un assecador del cabell, molt sofisticat, que regula automàticament la temperatura i la intensitat de l'aire segons la humitat del cabell. I em sabria greu que a la duana me'l prenguessin. Que el podria amagar sota la sotana mossèn?

– Clar que puc fer-ho. Però recorda que si em pregunten jo no puc dir mentides.

– Tranquil mossèn! Vostè amb la cara de bona persona que fa, no li preguntaran res.

I li entrega l'assecador. Arribats a Barcelona, passen per la duana i l'agent li pregunta al capellà: – Té alguna cosa per declarar?

I el capellà diu: – Des del cap fins a la cintura no tinc res per declarar.

– Bé, i de cintura per avall?

– Més avall de la cintura porto un aparell d'ús domèstic, que fan servir les senyores i que, entre vostè i jo, li puc assegurar que encara no l'ha estrenat ningú.

L'agent de la duana va esclatar amb una sorollosa rialla i diu: – Ja l'he entès ja. Passi endavant mossèn.

ENSENYANÇA

No cal dir cap mentida, si la resposta és intel·ligent.

PÀDEL

Tornen a arrancar a Torà les classes de tennis els dissabtes per als més petits i les classes de pàdel d'adults durant la setmana

Si heu tingut l'oportunitat de passar per la zona esportiva de Torà, haureu comprovat que aquest estiu les pistes no han parat, tots hem pogut gaudir de l'esport de raqueta gràcies a les instal·lacions que tenim: tant adults, com joves i els més petits.

Com molts ja sabeu, com a entitat esportiva, aquest any també hem col·laborat amb diferents activitats de la Festa Major, organitzant un torneig de pàdel mixte per a adults, la final social de pàdel i el matinal de pàdel infantil.

Una vegada finalitzat l'estiu tornem a arrancar amb les classes de tennis els dissabtes per als més petits i amb les classes de pàdel d'adults durant la setmana. A causa de la gran demanda de classes, una pista

se'ns feia petita i per aquest motiu, entre altres, es va construir la segona pista. D'aquesta manera es poden compaginar les classes amb els partits.

Aquest hivern no ens quedarem parats, organitzarem diferents activitats: americanes mixtes, masculines i femenines, així com torneigs...

Els socis poden efectuar, a qualsevol hora, les seves reserves de forma ràpida des del navegador web o des del mateix mòbil (smartphone o tauleta) i sense haver d'instal·lar cap app. Tot des del navegador a través de www.ireserve.cat.

Salut, i força pàdel.

RECORDA

- Si vols fer-te soci posa't en contacte amb nosaltres. Tel: 656880762
- Si estàs interessat en gaudir del club consulta els nostres preus.
- Quota anual soci tennis: 40 euros anuals i només per 10 euros al mes juga a pàdel tant com vulguis.

La Junta

FUTBOL

La Molsosa celebra el segon triangular de futbol de Festa Major

Laura Torrecasana.- El passat 10 d'agost es va celebrar a la Molsosa el segon triangular de futbol en motiu de la Festa Major. Els tres equips participants van ser la Molsosa, l'Ardèvol i el Vallmanya. Convé fer ressaltar que es tractava d'un partit amistós i col·laboratiu amb

la festa del poble. Volem agrair, doncs, la participació dels pobles veïns i l'animació de tots els espectadors que hi varen ser presents. Per acabar, esperem que aquest esdeveniment el puguem continuar celebrant molts anys més.

**LLIBRERIA
ROVIRA**

Estanc Papereria
Quiosk GUARDIA
Videoclub Objectes de regal
Càrregues de mòbil

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

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

FUTBOL SALA

Campionat d'estiu de Torà

Durant el passat mes de juliol va tenir lloc la 29a edició del Campionat d'Estiu de Futbol Sala de Torà. Com els darrers anys hi ha participat 8 equips que s'han enfrontat tots entre ells. Els quatre primers són els que han passat a la següent fase i han jugat les semifinals i la final. Des de l'organització veiem com augmenta el nivell molt ràpidament any rere any cosa que fa que sigui un torneig molt atractiu com ho demostra el públic que hi assisteix, més en les fases finals que quasi es va omplir el pavelló fins dalt! Aquest any la classificació ha quedat de la següent manera:

1. Euroconills Ferreteria Riera
2. Feinades FC
3. ChurrucasTeam
4. Ledsc4
5. Cigalons
6. RedDevils
7. Passtiseria Miramunt
8. U.D Crokslife

Volem donar les gràcies a tots els equips i jugadors pel tracte cap a l'organització i les felicitacions que vam rebre després de realitzar la primera gala del "Balon de Playa", també a tot el públic que va venir cada dia, ja

que sense ells no tindríem ganes d'organitzar el torneig, a les noies que van participar al partit de solteres contra casades i, aquest any en especial, al Gerard Verdes que les últimes edicions ens ha arbitrat tots els partits i ens ha ajudat molt a l'hora d'organitzar el torneig.

Per acabar volem recordar a tothom que l'any que ve es realitza la 30a edició, que volem que sigui especial. Durant el transcurs de l'any ja anirem facilitant les idees que tenim però ja us avancem que tenim previst realitzar una exposició al convent amb fotografies de tots els equips que han anat participant en el campionat així com les samarretes, copes i classificacions. Demanem, per això, que si algú disposa d'aquestes pertinències us poseu en contacte amb algú de l'organització o per mitjà del correu del campionat futsaltora@gmail.com.

També us volem informar que l'actual organització del torneig ja fa 5 anys que hi és i l'any que bé serà la nostra última edició. Però volem que aquesta activitat tingui continuïtat. Per això demanem voluntaris per entrar en la Junta. Us ho passareu molt bé com nosaltres ens ho passem. Ara és el moment d'apuntar-vos-hi!

Moltes gràcies a tots i fins l'any vinent!

**L'Organització del
Campionat de Futbol Sala de Torà**

Euroconills Ferreteria Riera

Feinades FC

Hi han participat vuit equips i cada any creix el nivell de la competició

ChurrucasTeam

Leds-C4

Cigalons

Pastisseria Miramunt

U.D Crokslife

**El Club de Tennis
aprofita els mesos d'estiu
per organitzar
diferents tornejos**

Subcampions dobles tennis 2017

Final tennis taula 2017

Final pàdel "A" 2017

Final pàdel "B" 2017

Final pàdel mixte 2017

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

h
i
g
u
a
n
y
a
r
à
s

Subscriu-te

UNA FOTO PER RECORDAR...

Carnaval a la Molsosa 1996

Rosa Vila.- A la Molsosa, des de fa molt anys, és tradició celebrar el Carnaval. A pobles petits, com el nostre, s'intenta fer poble fent celebracions com aquesta. D'aquesta manera ens trobem tots els veïns dels diferents nuclis de la Molsosa (Enfesta - Prades- els Quadrells - la Molsosa) i ens reunim per parlar, sopar, riure, ballar, etc.

En aquesta imatge poden veure com alguns nens del poble es van disfressar, cadascú a la seva

manera (amb el que cada un tenia a casa). El més important era que s'unien tots per jugar; com a tot poble petit, l'edat no importa.

Són aquests:

Marc Miquel – Oriol Torra – Meritxell Prat – Jordi Serra – Jesús Marsiñach – Jordi Marsiñach – Carola Torra

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. 47

Endevinalla

La sal

Sudoku

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

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

C D T

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

MASCULÍ ~ FEMENÍ ~ INFANTIL

+ de
1990-2015
25 anys
al vostre costat!

ACTIVITATS

Sense matrícula!

Pilates Steps Hipopressius G.A.P 30'ABS Strong
Zumba Zumba Kids Fitness Kids Circuit Training
Kung-fu Taitxí Body Combat Body Pump Spinning ...

INSTAL·LACIONS / SEVEIS

Sales de: Musculació i Cardiovascular Acupuntura
Entrenaments Personalitzats Raquet Ball Esquaix
Sauna Solàrium ...

**Virtual fitness
professional**

**NOVETAT !!! Virtual Indoor
Cycling**

&

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

des de 1928 al seu servei.

VILAMŪ

MATERIALS PER A LA CONSTRUCCIÓ
I TALLER DE MARBRE

Rajola a partir de 3 €/m²

Conjunt per a Bany
698€*
*més IVA

CONJUNT DE 8 PECES:

Plat dutxa TOTMASSA 70x100
+ Mampara vidre 80 + Moble
Bahia 80 + Encimera lavabo
porcellana + Monomando la-
vabo + Mirall llis + Columna
dutxa termostàtica + vàter
complet

*tenim tot
allò que
busques!!*

Descobreix les nostres
promocions també a

www.vilamu.com

Preu vàlid fins a final d'oferta

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

"Maquí"

www.casamagi.com

Botiga i venda online

Ara, Casa "Maquí"
entra a casa teva

Casa "Maquí" 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

