

Llobregós

informatiu

Dipòsit legal: L. 798-2003

NÚM. 105

FEBRER - 2021

A la coberta

Plaça Major de Vicfred

Nadal confinat

Les festes nadalenques no tenen la culpa que enguany hàgim hagut de viure el Nadal d'una altra manera. Poques festes, confinaments comarcals i municipals, trobades familiars sota mínims, sopars multitudinaris d'empresa o d'amics, no realitzats... En definitiva, res de res o poca cosa.

Però malgrat totes aquestes adversitats, hem fet Nadal i l'hem celebrat i viscut d'una altra manera però igualment amb intensitat i plens de joia. L'Estel de Nadal ens ha il·luminat la negra nit i la seva llum ens ha acaronat suaument i ens ha marcat el camí de l'esperança. Tard o d'hora ens en sortirem i deixarem enrere el mal son que ens ha tocat viure aquest any.

Foto i text: Josep Verdés

A l'interior... destaquem:

6 Noticiari

A Pinós, un concert d'instruments de vent de l'Orquestra Julià Carbonell de Lleida va ser la benvinguda més cultural a les festes de Nadal. La tercera planta de l'Ajuntament va ser el marc d'aquesta actuació

13 ... de la Vall

Les festes de Nadal han estat diferents aquest any a causa de la pandèmia. I han estat diferents a cada poble. A Sanaüja, l'engalanament dels balcons ha mostrat la creativitat de les veïnes del poble

29 Patrimoni

La riquesa patrimonial de la Vall del Llobregós es remunta molts segles enrere. A Puig Castellar, de Biosca, es troba un jaciment arqueològic molt important de l'assentament de Roma en el nostre país

35 Opinions

Aquest mes de febrer se celebra la festa de Santa Àgueda de Catània. Un article sobre aquesta màrtir cristiana del segle III ens la mostra com a símbol de l'empoderament femení que perdura fins ara

EDITA:

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

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

CONSELL DE REDACCIÓ:

Antònia Balagué, Ramon Castellà, Maria Garganté,
Jordi Llauredó, Ari Martin, Francesc X. Miramunt,
Maria Morros, Sílvia Peribáñez, Ramon Torné, Josep
Verdés, Daniel Vidal, Rosa Vila, Vicenç Vilaseca.
Coordina: Fermí Manteca

COLLABORADORS HABITUALS

Roger Besora, Anna Cantacorps, Maria Casanellas,
Montse Miquel, Antoni Montroig, Vanesa Pérez, Toni
Pinós, Sergi Torrecasana, Raquel Venque, Josep A.
Vilalta.

COLLABOREN EN AQUEST NÚMERO

Gemma Edo, Jaume Font, Jordi Prat, Ferran Ribera,
Dolors Simon, Jordi Vilagut

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

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

Aquest número està imprès en paper
ecològic, elaborat sense clor

(≡) **ACPC**

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

Van passant les onades i ja vam per la tercera. La pandèmia hi és present i està afectant a molts aspectes de les nostres vides, tant els personals i familiars com els socials, econòmics i polítics.

Tothom anem surfejant com podem o com ens deixen, amb la mirada curta i la perspectiva retallada. No obstant això, les activitats que reflecteix la nostra publicació s'hi van adaptant i en cada poble de la nostra Vall les celebracions importants se celebren d'una manera o altra.

Aquest temporal d'onades un dia s'acabarà i mantenim l'esperança que un dia ens podrem trobar a distàncies curtes i les abraçades tornaran a restablir una normalitat més humana.

En aquest primer número de la revista d'aquest any 2021 donem la benvinguda a un nou col·laborador, el periodista i escriptor Jordi Vilagut, d'arrels toraneses, que a part d'un article seu en les nostres pàgines, elaborarà uns mots encreuats originals que ens faran entretenir i oblidar-nos una estona de les tempestes i confinaments.

Bon any nou!

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

Visites

Suspeses,
de moment

Enriqueta S.C.P.

perruqueria **unisex**

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

"La casa del pa i la coca"

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

La teva publicitat

AQUÍ

973 473 265

Isaac Soteras

INSTAL·LACIONS, LAMPISTERIA
I MANTENIMENT

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

DUOCASTELLA

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

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

Calonge de Segarra: Control de la xarxa d'aigua

Ajuntament.- Recentment s'han dut a terme diverses actuacions per tal d'augmentar l'eficiència de la xarxa municipal d'aigua del municipi de Calonge de Segarra.

D'una banda, s'ha col·locat un turbidímetre al pou, connectat al sistema de telecontrol, per a mesurar la terbolesa; i d'altra banda, s'han muntat quatre comptadors, connectats també al telecontrol, a fi de sectoritzar les canonades i així poder detectar més ràpidament les fuites. Aquestes actuacions han tingut un cost total de 39.181,08 euros i han estat finançades íntegrament per una subvenció de la Diputació de Barcelona.

Figura del gegant Constantí

La Junta del Brut i la Bruta.- L'Associació Cultural el Brut i la Bruta hem presentat la primera figura de goma de la festa, una rèplica del Constantí, un dels gegants més emblemàtics de la població, amb una gran acollida.

L'objectiu de la iniciativa neix amb la finalitat que no es perdi el contacte amb els gegants a Torà ja que les sortides de gegants estan anul·lades per la pandèmia del coronavirus des de la Festa de la Llordera, el 15 de febrer de l'any passat.

Tota la temporada gegantera s'ha suspès. Una temporada prometedora ja que era la que tenia

més dates programades a l'agenda, com la de la Festa Major de Torà, en què s'havia preparat un acte de visita als gegants complint totes les mesures de seguretat.

Des de l'Associació no volem que ningú es quedi sense gegants. Hem volgut donar l'oportunitat d'acostar els gegants a les cases creant una figura de goma del Constantí. Una figura que permet tant jugar com ser exposada. La figura de goma també té els braços mòbils com el gegant. Es pot comprar a través de la pàgina web (www.brutibruta.com), a la llibreria Rovira i altres punts de venda anunciats a les xarxes socials.

Els Bombers de Pinós a la Residència de Solsona

Jordi Llauredò.- El divendres dia 8 de gener es va procedir a la desinfecció de covid19, a la residència de gent gran de Solsona.

En las tasques de desinfecció hi va col·laborar personal del parc de bombers voluntaris de Pinós. En les darreres setmanes aquesta és una de les residències on van aparèixer més brots del virus amb especial importància.

Pinos: concert d'instruments de vent

Ari Martin. - El dissabte 19 de desembre l'Orquestra Simfònica Julià Carbonell de les Terres de Lleida (OJC) va oferir un concert gratuït a la tercera planta de l'Ajuntament de Pinós. El públic va poder gaudir de peces com la *Marxa en Re Major* de Franz Schubert o *Sept Danses* de Jean Françaix, interpretades pel doble quintet de vent. La música va permetre als assistents oblidar per uns instants la situació extraordinària que estem vivint.

Xavier Vilalta, alcalde de Pinós, va aprofitar l'ocasió per anunciar que aquest serà un dels darrers actes a l'edifici de l'Ajuntament de Pinós vetat a les persones amb mobilitat reduïda, ja que gràcies a la subvenció del PUOSC de la Generalitat s'instal·larà un ascensor a l'edifici durant el primer semestre del 2021.

Taller de postals de Nadal a Castellfollit

Ajuntament. - A Castellfollit de Riubregós es va fer els dies 16 i 18 de desembre un taller de postals de Nadal virtual, ja que l'activitat no es podia fer de forma presencial a causa de la pandèmia de la Covid-19.

Cada participant va rebre a casa seva un paquet amb el material necessari per poder fer el taller i aquells dos dies se'ls va fer arribar a través del correu electrònic un enllaç al vídeo on la Sara, la tallerista, els va explicar per a què servia cada material i els va donar idees per fer postals i detalls amb *lettering* per felicitar les festes a familiars i amics. En els vídeos hi havia moltes idees de postals amb els diferents materials que hi havia al paquet de manera que les possibilitats eren infinites, així tothom va poder fer unes postals úniques i originals.

Restauració de la torre d'Ardevol

Ari Martin. - El departament de Cultura de la Generalitat, el departament de Territori i Sostenibilitat i l'Incasòl han acordat incloure al seu conveni 2020 l'actuació de la Restauració de la Torre d'Ardevol a Pinós.

Es tracta d'una ajuda de 96.806 euros que se suma als 41.442,00 de la subvenció de Cultura i als 20.000 de Caixabank per restaurar el monument històric d'aquest nucli del municipi de Pinós. Així, l'Ajuntament de Pinós comença l'any disposant de 158.248 euros per completar abans del 2022 aquest projecte d'un cost aproximat de 200.000 euros.

La Molsosa: obres al camí de les Basses i Vilansosa Nou

Rosa Vila. - L'Ajuntament de la Molsosa ha portat a terme la pavimentació de 300 metres que van des de la masia de les Basses fins al terme de Calonge de Segarra.

Per altra banda, també s'han fet obres de millora al camí que va des de la carretera de Prades a Pinós a la alçada de Vilansosa Nou, per tal d'evitar filtracions, que malmeten el ferm, i durant el 2021 hi ha previst realitzar millores del ferm en tot aquest tram. Aquestes obres es finançaran amb uns ajuts del 90% de la Diputació de Lleida i la resta de recursos propis.

Pinós busca famílies per viure al municipi

Ari Martín. - L'Ajuntament de Pinós ha publicat a les seves xarxes que, davant d'una situació de despoblament i envelliment, busca famílies que vulguin anar a viure als nuclis del seu municipi. Estan preparant un projecte, del qual es troben en la fase inicial, per canviar aquesta tendència i poder donar vida tant als diferents pobles com a l'escola d'Ardèvol a mig i llarg termini.

Exposen que tenen dos habitatges municipals per rehabilitar i posar a disposició en règim de lloguer en unes condicions avantatjoses. L'únic requisit que han de complir les famílies és tenir mitjà de transport propi i un projecte vital que es pugui desenvolupar al municipi amb perspectiva de futur.

L' escola de Castellfolliet celebra el Nadal

L'escola Sant Roc va celebrar el Nadal amb algunes variants per la situació de la pandèmia. Tota la comunitat educativa va vetllar perquè les nens i nenes no

perdessin la il·lusió, ni la màgia del tió, el patge, els reis...

A principi de desembre el nostre tió ens va fer jugar durant una tarda: l'havíem de trobar pel poble a través d'un joc de pistes on cada alumne tenia una missatge per desxifrar. A la primera pista vam descobrir que el tió era un gran dibuixant i durant tot el recorregut pel poble ens va fer pensar de valent.

Enguany no va venir el patge a l'escola a recollir les cartes però el vam veure per videoconferència. El patge era molt simpàtic, alegre i proper. Ens va deixar un sarró a la bústia de l'Ajuntament perquè hi poséssim les cartes.

Ja que la Covid no ens deixa agrupar-nos amb les famílies en un lloc interior, vam cantar i cagar el tió a la plaça U d'Octubre.

Vam poder fer totes les activitats nadalenques programades i vam acabar el trimestre amb l'esperança que podrem continuar el curs fent front a la Covid-19.

Robatori a l'església Sant Gil de Torà

Redacció. - A finals de novembre, uns lladres van entrar a l'església parroquial de Sant Gil de Torà, van forçar el pany de la caixa dels donatius, van arrencar una caixeta antiga, i se'n van emportar un micròfon i el lampadari electrònic de la Mare de Déu. Tot plegat valorat en més de 1.200 euros. A canvi hi van deixar a mig consumir una ampolla de xibeca. Dies més tard va aparèixer el lampadari destrossat al barranc de darrera de l'església a prop del Llanera.

Aquest acte de vandalisme ha estat rebutjat per tots els toranesos i els Mossos estan fent les investigacions de rigor. Cal remarcar que des de fa 7 anys les portes de l'església estaven sempre obertes unes hores al dia a qualsevol que volgués entrar a fer alguna pregària.

Concurs de fotografies #fafredapinós

Ari Martin. - L'Ajuntament de Pinós va organitzar un concurs fotogràfic a Instagram que finalitzava el 18 de desembre. Les instantànies havien de captar algun racó d'aquest municipi del Solsonès on el fred fos el protagonista. La iniciativa va tenir una càlida acollida i es van publicar més de 80 imatges amb els *hashtags* #fafredapinós i #ajuntamentdepinós.

Maria Arqués, amb una imatge de la torre d'Ardèvol envoltada pel fred hivernal, i Rosa Guix, que va captar el Santuari de Pinós amb gebre, van ser les guanyadores d'aquesta primera edició. Els premis consistien en un lot de productes de proximitat (Territori de Masies) pel premi del jurat, i un dinar a l'hostal de Pinós pel premi popular.

Millora de la carretera de Prades de la Molsosa

Rosa Vila. - Les obres es van realitzar en la segona quinzena de novembre a càrrec de l'empresa adjudicatària Àrids Romà, de Miralcamp, i van consistir en un reforç d'aglomerat en calent, en el tram que va des del quilòmetre 4 (cal Serra) fins a Prades, que és el que es va considerar que estava en més mal estat.

El pressupost es va cobrir amb un ajut del Consell Comarcal del Solsonès, una subvenció del departament de Territori i Sostenibilitat (Política de Muntanya) i l'aportació de l'Ajuntament de la Molsosa per a l'elaboració del projecte, direcció d'obra i senyalització horitzontal.

Joves pels refugiats

Associació de Joves de Torà.- Toranesos, toraneses, veïns i veïnes del poble de Torà. Acabada la campanya de recollida d'aliments pels refugiats de Grècia i ja amb tot el material empaquetat i paletitzat, a l'espera de la molt propera recollida per part de l'agència de transports Seur per a ser enviats cap a València i d'allà cap a Grècia, volem donar-vos les gràcies a tots i totes per la vostra solidaritat.

Entre tots hem aconseguit omplir un total de 3 palets europeus amb aliments, productes d'higiene, roba, joguines i altres productes de primera necessitat que seran de gran utilitat per a les persones refugiades que actualment viuen als camps de Grècia.

Dir-vos que el cost d'aquest projecte, gràcies a la col·laboració d'empreses com Leds-C4, ha estat de només 210 euros, cost que assumirem entre la major part de les entitats que hi col·laboren a més d'algunes donacions directes que hem rebut d'alguns veïns.

Una vegada més, moltes gràcies per la vostra solidaritat, igual que per a la col·laboració desinteressada de les diferents entitats que s'han associat al projecte.

Si voleu, ens podeu seguir al compte d'Instagram [@associaciodejovesdetora](https://www.instagram.com/associaciodejovesdetora) i podreu veure varies fotografies fetes al llarg de la campanya.

Nou servei a Torà

FIBRA + TELÈFON FIX

 des de **20** **€/mes** **Amb IVA inclòs!**

900 899 030 / info@bonarea-telecom.com / bonarea-telecom.com

bonArea TELECOM | **fibra**

AUTOESCOLA

ROS

Tels. 625 675 150
 973 551 011

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

FUNERÀRIA DE TORÀ I COMARCA

J. TORNÉ

Servei permanent 24H
973 39 08 62

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

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

Josep Viladrich 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

Ivorra: el record de l'escola encara perdura

Dolors Simon. - Aquest any al Local Social d'Ivorra hi havia, com molts anys, un pessebre molt bonic, molt ben decorat i amb detalls del poble, però, a més, tenia una cosa que l'ha fet molt especial: les figures del pessebre eren les que havien pintat els nens de l'escola fent manualitats fa més de 25 anys. Quina sorpresa que van tenir els que avui ja no són nens i van veure aquell pastor, la Mare de Déu, el Rei, la mula... pintats per ells. "Aquell el vaig pintar jo de verd perquè era el meu color preferit" –en deia un–, l'altre afegia: "Jo vaig pintar aquella pastora que porta un cistell de fruita i el Sant Josep...".

Quants records, quantes anècdotes, quanta vivesa amb una sola peça de guix, i és que a pesar del temps tots recordem l'escola d'Ivorra amb joia i nostàlgia. Aquell any es va fer el pessebre a la cisterna i en acabar la Missa del Gall, tota la gent, grans i petits, passàrem a contemplar-lo amb un entorn idoni.

Moltes gràcies a l'Eugènia del Local Social per la

troballa entre els objectes oblidats (no crec que ningú es recordés d'aquestes figures tan entranyables). Llàstima que amb la pandèmia i les restriccions molts no l'han pogut gaudir. L'any que ve l'Eugènia l'haurà de tornar a fer, així tots el reviuem de nou amb un somriure, que prou falta ens fa, en els temps que vivim.

Serveis Mèdics Calaf

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

El teu centre
de referència

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

SOLIDARITAT AMB LA MARATÓ DE TV3

Sanaüja

Maria Garganté.- Com és habitual, Sanaüja tampoc va voler quedar al marge aquest any de col·laborar amb la Marató de TV3 mitjançant diverses activitats. La primera va ser la venda de samarretes i mascaretes amb dissenys al·lusius al poble, amb la silueta del castell com a marca característica.

L'altra activitat va ser una xocolatada popular el dia 7 de desembre, coincidint amb la col·locació a la plaça d'un arbre de Nadal fet amb l'aportació de nombroses voluntàries que el guarniren amb retalls fets de punt de ganxet o de mitja.

L'arbre va romandre sota els porxos durant totes les festes, aixoplugant les figures del pessebre que representen el Naixement. Finalment, la solidaritat de la població va permetre recollir la quantitat de 1.675,60 euros per col·laborar amb la Marató dedicada aquest any a la lluita contra la Covid-19.

Torà

Ramon Torné.- Torà va participar també a favor de la Marató de TV3 i Catalunya Radio.

En total es varen recaptar 3.335 euros a través de la venda de mascaretes de l'Associació de Joves (1.500 euros) i d'una xocolatada i un vermut solidari (1.835 euros) que van dur a terme l'Ampa de l'Escola Sant Gil, l'Associació de Dones, l'Associació Santa Àgueda, l'Associació del Patrimoni i el Club de Basquet. Totes les entitats han fet aquesta nota d'agraïment:

"Les entitats organitzadores donem un especial agraïment a totes aquelles persones i botigues

que han ajudat tant amb la seva col·laboració manual com material. Tot és molt benvingut perquè la Marató a Torà hagi estat un èxit un any més.

El nostre reconeixement a Patisseria Miramunt, Casa Magí, Gòtic, El Racó, Trèvol, Cal Jaumet, Ajuntament de Torà i a la col·laboració de tantes i tantes persones que ho van fer possible amb la seva donació".

Biosca

Fotografia ben explícita del que s'ha recollit a Biosca

UN NADAL DIFERENT

A Massoteres, escenificació virtual dels Pastorets

Dani Vidal.- Malgrat les adversitats d'enguany, els veïns i veïnes de Massoteres no han renunciat a un dels actes centrals de les festes de Nadal al municipi: la representació d'"Els Pastorets del Ferrer Magí".

El grup de teatre local "Els Massots" han dut a terme una representació virtual que s'ha compartit a través del Youtube.

La iniciativa respon a la voluntat de no renunciar a la cultura i de mantenir viva l'escenificació d'aquesta obra de Ferrer Magí, que es representa des del 2017 a Massoteres i també en altres municipis de la comarca.

En aquesta edició, condicionada per la Covid 19, els actors i les actrius es van gravar des de casa seva i posteriorment es van editar els vídeos per donar-los estructura i unió.

El vídeo també va comptar amb un missatge de felicitació nadalenca de l'alcalde del municipi, Miquel Àngel Marina, que va animar la població a gaudir d'aquest i altres actes nadalencs malgrat les adversitats.

Lot nadalenc a totes les llars de Palouet, Talteüll i Massoteres

Dani Vidal.- L'Ajuntament va repartir un lot de Nadal a tots les cases dels pobles del municipi: Massoteres, Palouet i Talteüll.

A més de productes de proximitat propis de les festes i la felicitació de l'Ajuntament, el lot també contenia una bossa amb el lema "A Massoteres mai més silenciades", confeccionada per reivindicar la igualtat; i la peça de més ús en aquests temps que corren, una mascareta amb logotip i el nom dels tres pobles del municipi.

UN NADAL DIFERENT

Sanaüja engalana els balcons

Maria Garganté.- La singularitat del Nadal confinat a Sanaüja ha vingut de la mà de la decoració de molts balcons del poble, que ha seguit el patró de l'arbre que es va col·locar a la plaça per aixoplugar el pessebre i que estava fet de retalls de colors fets amb ganxet. Van ser moltes, doncs, les sanaüjines que van aguditzar la seva creativitat i van confeccionar sengles arbres de Nadal fets amb retalls de diferents robes, fet que va donar un toc alegre i de color en aquestes festes nadalenques especialment grises aquest any.

A Calonge de Segarra, dibuixos i poemes

Ajuntament de Calonge de Segarra.- El passat mes de desembre es van lliurar els premis dels concursos de dibuix i poemes nadalencs de Calonge de Segarra, consistents en un lot de productes locals i un val de 50 euros en material escolar.

Al XIII Concurs de dibuix infantil de la postal nadalenca s'hi van presentar 11 dibuixos, i el XII Concurs de poemes i dites de Nadal va comptar amb 5 obres.

El jurat ha estat format per Pilar Raïch (casa l'Alzina), Isidre Raurich (ca l'Hostaler) i Josefina Sanfeliu (cal Rovira). Els guanyadors han estat: Maria Nadal (El Bosc del Nadal), del Concurs de dibuix infantil; i Sílvia Cortada (La Morera), del Concurs de poemes de Nadal.

A Biosca fan cagar el Tió i passen els Reis

Jordi Llauredò.- Un any atípic, confinaments, grups bombolla, pors, dubtes, etc... Però el Tió va arribar a la plaça puntual el dia de Nadal amb regals per a tota la mainada.

Igualment els Reis Mags d'Orient, amb un esforç sobrenatural, com ens tenen acostumats, van arribar a peu resseguint casa per casa, saludant i portant els regals per a grans i petits. Sota un estel de llum i amb un fred rigorós, van complir desitjos i van repartir alegries.

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

el
QUIOSC
del passeig

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

UN NADAL DIFERENT

A Ivorra, concurs de postals de Nadal

Ajuntament d'Ivorra. - Segons marca la tradició, es fa el pessebre per Santa Llúcia i es treu per la Candelera. Això vol dir que aquest mes de febrer, encara estem dins dels límits per parlar de Nadal.

Durant el mes de novembre, l'Ajuntament d'Ivorra va impulsar el primer Concurs de postals de Nadal amb la intenció de despertar les ments creatives. Va ser tot un èxit de participació, vam rebre 17 postals fetes pels més petits i els més grans de casa. Durant el procés de selecció que va durar 4 dies, van participar al voltant de 150 votants, de forma telemàtica.

El que és cert és que durant aquells dies a Ivorra

es va viure un ambient festiu, amb il·lusió per veure quina seria la postal guanyadora. Finalment, hi va haver un empat, això vol dir que l'elecció no era gens fàcil. De ben segur que aquest 2021 en podem gaudir de la segona edició.

Pel que fa a les festes de Nadal van ser ben diferents, i la Covid ens ha portat a modificar tots

els costums, encara que els petits i els grans han pogut gaudir de la il·lusió que comporten aquests dies de ple hivern: No hi va haver Missa del Gall, sinó la missa del dia de Nadal i al sortir els petits van fer cagar el Tió. I el dia 31, com és costum, es va celebrar la "Festa de la Pedra", un costum que des de molt antic es conserva per donar gràcies de l'any i per les collites. Per últim la màgia dels S. S. Magestats el Reis d'Orient també va arribar i des dels balcons vam poder gaudir de la visita i la il·lusió d'aquests personatges tan màgics.

Només esperar que tinguem un 2021 ple d'il·lusió i de coses positives. Salut a tothom.

jardineria

manteniments

gespa natural i artificial

podes

instal·lació de reg

plantes i accessoris a l'engròs

tancaments metàl·lics i de fusta

tractaments fitosanitaris

treballs amb fusta

venda de sal

Igualada - Catalunya central

www.calhuguet.cat

roger@calhuguet.cat

655 633 520

93 625 51 43

La Molsosa regala el lot de Nadal i material anti-covid

Rosa Vila.- El dia 24 de desembre es van fer la segona entrega de material anti-covid a totes les famílies del municipi consistent en un pack de 50 mascaretes i una ampolla de gel hidroalcohòlic, juntament amb un lot de Nadal, ja que durant aquestes dies l'Ajuntament no ha pogut reunir els veïns per celebrar les festes nadalenques.

El dia 25 de desembre, a les 12 h es fer la missa del Nadal a l'església de Santa Maria, on ens vam reunir els veïns respectant les mesures de prevenció del Covid-19.

A Vicfred, mascareta amb logotip

Josep Verdés.- Aquestes passades Festes de Nadal al poble poques activitats es van fer a causa de la pandèmia, tot i així cal destacar un parell de coses. Primer, i com cada any, cada família va rebre la felicitació nadalenca de l'Alcalde i de tota la Corporació Municipal, però enguany va anar precedida d'un petit obsequi per a cada veí del poble: una mascareta amb el logotip i l'escut de l'Ajuntament i que va tenir una molt bona rebuda per part de tothom. I com a segona cosa cal destacar que aquest any la missa de Nadal va tenir lloc el dia 26 de desembre, que com sempre celebrem la festa de Sant Esteve, patró del poble de Vicfred.

h
i
g
u
a
n
y
a
r
à
s

Subscriu-te

Llobregós
Informàtica

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

LA NIT DE REIS

Sanaüja

Maria Garganté.- Malgrat les restriccions imposades per la pandèmia, ses Majestats els tres Reis d'Orient, juntament amb els seus patges, no van deixar els infants de Sanaüja desemparrats i van vèncer tot tipus de dificultats per arribar puntuals, com cada any, el capvespre del 5 de gener.

Nens i nens del poble esperaven impacients a l'exterior del Local Social i els "reixos" van arribar, a peu aquest cop, pel pont romànic d'entrada al poble, que s'havia il·luminat convenientment amb unes torxes. El Local Social s'havia convertit en l'espai de somni idoni per a que els tres Reis poguessin rebre els infants com cal, i que il·lusionats com sempre anaven acudint

a mesura que eren cridats. Que l'any vinent els "reixos" segueixin també l'estrella i que puguin tornar per portar la il·lusió al cor de la canalla.

Torà

Associació de Reis de Torà.- L'any 2020 ha estat un any que recordarem temps. L'hem passat gran part tancats a casa o dins el municipi, lluny de la família i els amics... Serà un any difícil d'oblidar. I després d'un temps de força fosc, no podíem pas vetar la nit més màgica d'aquest nou any 2021: la Nit de Reis, una nit de nervis, somriures, rialles, i mirades plenes d'il·lusió.

Des de l'Associació de Reis, vam estar treballant durant dies per fer que aquesta nit fos pos-

sible, independentment del context de pandèmia en què estiguéssim; una manera d'aconseguir fer la cavalcada de Reis amb seguretat per a tots els veïns i veïnes. I ho vam fer!

Va ser una nit de Reis atípica perquè no varem poder rebre'ls ni acompanyar-los fins l'Ajuntament, on era costum que l'alcalde els donés la benvinguda i ses Majestats parlessin amb els nens i nenes.

Enguany van fer una cavalcada que va recórrer tots els carrers del poble, i tothom des dels balcons o des de la porta de casa van poder saludar-los i demanar els desitjos per aquest any 2021.

Esperem que gaudíssiu tant de la cavalcada com nosaltres en la seva preparació. Estem molt contents del resultat. Es per això que volem donar-vos les gràcies per respectar les mesures de seguretat recomanades perquè la cavalcada fos un èxit i 100% segura.

Donar també les gràcies a tots aquells que directa o indirectament, heu fet possible la nit de Reis.

Castellfollit

Gemma Edo - El darrer any 2020 ha estat "especial". Tot i que sempre diuen que quan les coses no han anat bé només poden millorar. Aquesta és la il·lusió que mantenim infants i adults.

Per a les criatures, els Reis són els protagonistes d'aquestes festes, amb els seus camells, els regals i el tradicional carbó dolç.

Els adults sovint tenim una sensació de pèrdua quan alguna cosa canvia de manera no desitjada en les nostres vides, però afortunadament la mainada no ho viu així i mentre es mantinguin els elements essencials, la il·lusió també segueix brillant en els seus cors.

Com podria faltar la imatge dels Reis, encara que no pogués haver-hi contacte, ni fer-se el tradicional repartiment de regals?

Aquest any, el lliurament de cartes al patge Faruk també s'havia fet de forma virtual a través d'una videotrucada a la petita escola Sant Roc. Això no va impedir que les missives arribessin, com cada any, a ses majestats els Reis.

Si alguna cosa em va sorprendre gratament quan vaig arribar de la gran ciutat, ara ja fa més de tres anys, va ser com en els pobles petits es té cura dels infants d'una manera comunitària. Sempre hi ha qui els avisa de les alertes de pluja quan els veu al riu o els adverteix del perill si passen massa ràpid amb bicicleta per carrers amb poca visibilitat. Els nens i nenes són fills del poble. Amb aquesta filosofia, s'ha fet aquesta cavalcada i totes les anteriors, intentant mantenir la brillantor a la mirada de la quitxalla.

Amb el tercer coet d'alerta, cap a les 18,30 hores del 5 de gener, ses majestats van baixar a peu des del castell de Sant Esteve, on havien deixat camells i patges a l'espera del seu retorn.

Una *pick-up* il·luminada, guarnida de colors vermell i daurat, els esperava per recollir-los i conduir-los pels carrers del poble on són tan estimats.

El discurs dels Reis d'enguany, anava dirigit als infants per a que no perdin aquesta capacitat seva de prioritzar els jocs socials davant de les joguines en solitari. No és gens estrany veure com les joguines queden abandonades al terra per jugar amb pals, córrer o escalar la muntanya en grup. Tampoc no es van oblidar dels pares i familiars, que sovint deixem de banda coses importants com ara jugar amb la mainada.

La cavalcada no es va realitzar de la forma acostumada, però no va ser pas necessari. La canalla emocionada se'n van anar a dormir deixant menjar pels camells i torró per als Reis, al costat de l'hidrogel. L'endemà de bon matí i màgicament, els regals van aparèixer a les cases. En cada una d'una manera diferent. En la meua, sempre han estat molt entretinguts i des que era un nena, els podien amagar a qualsevol lloc de la casa. Així que era hora d'esbrinar on els havien amagat aquest cop.

Acabo aquest article amb els crits que sovint s'escolten en un dia tradicional com el de Reis. Visca els Reis! Visca Castellfollit!

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

WWW.
valldellobregos.cat

Què hi
trobaràs?

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

Orgull de ser ...

(≡) **Prensa Comarcal**

Llobregós
informatiu

Només nosaltres
explicuem la
TEVA HISTÒRIA

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

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

**assessoria
COFISCO**

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

***"El veritable
progrés social
no consisteix
en augmentar les
necessitats, sinó
en reduir-les".***

Mahatma Gandhi

SANT ANTONI ABAT AL LLOBREGÓS

Redacció.- La celebració de Sant Antoni Abat gaudeix d'una gran tradició a molts pobles del Llobregós. Enguany, però, tot ha estat diferent.

A Sanaüja, els tradicionals tres tombs de les cavalleries per la vila s'han hagut de suspendre per les vicissituds de la pandèmia. Això no ha impedit que es fes una celebració de Sant Antoni mantenint alguns símbols essencials. Així doncs, a la missa major, la imatge de Sant Antoni, que habitualment es troba en una capella lateral, ha estat portada al presbiteri, així com la bandera que aquest any no ha pogut capitanejar els cavalls. A la sortida d'ofici, s'ha repartit la coca i les figues en bossetes individuals. No ha estat un Sant Antoni com els altres, però s'ha procurat un mínim de caliu per recordar als vilatans la nostra festa major d'hivern.

Pel que fa a Torà, el dissabte dia 16 de gener, es va fer la tradicional benedicció de tractors (substituïts de les cavalleries en les feines del camp) amb l'assistència d'una vintena, comptant també els nens que en van fer beneir els seus de juguina. També es va fer la benedicció dels animals de companyia. El diumenge, festa de Sant Antoni Abat, la missa va tenir el caràcter de pregària al Sant perquè ens ajudés estimar la natura i cuidar del medi ambient.

A Ardèvol, també el dia 17 es va celebrar la tradicional missa en honor a Sant Antoni Abat i també a Sant Sebastià. Una vintena de feligresos van assistir a l'acte, respectant totes les mesures de protecció per la Covid. A causa de les excepcionals circumstàncies, aquest ha estat l'únic acte de la festa major d'hivern d'aquest poble i a diferència d'altres ocasions no es va poder donar les bosses de vianda, ni celebrar cap rifa, ni tampoc l'esperat dinar popular.

També a Ivorra es va celebrar la missa en honor del Sant i el tradicional dinar de germanor es va fer "per emportar". La paella, cuinada a la plaça, va ser repartida per a totes les famílies, juntament amb la botifarra a la brasa i el flam per postres. Esperem que l'any que ve, la festa de Sant Antoni es pugui tornar a celebrar amb tota solemnitat.

Sant Antoni presideix l'altar de Sanaüja

Benedicció de tractors i animals a Torà

Sant Antoni i Sant Sebastià a la missa d'Ardèvol

Dinar de germanor "per emportar" a Ivorra

EL CAMÍ DE SANTIAGO COM A REPTE

“Una experiència vital que recomano a tothom,”

Algú em va preguntar: “Per què fas el Camí?” No vaig saber què dir-li. Vaig passar tota una nit pensant en la pregunta i l’endemà al matí li vaig donar una resposta: És un repte, una mica d’esport, aventura, superació, però el que realment m’havia donat la “xispa” havia estat un company que ja fa anys havia sortit des de Guissona tot sol per fer-lo.

Vaig preparar menjar, roba, eines, mapes... per poder estar dies sol. La ruta escollida era la que surt de Montserrat i enllaça amb el camí francès a Santa Cília. Però jo vaig començar des de la porta de casa. El primer tram fins a l’enllaç va tenir la dificultat de què hi ha molt pocs albergs i les tirades eren molt llargues. Cada dia estava entre 8 i 10 hores sobre la bicicleta. Allà vaig tenir els primers problemes físics per la falta de preparació que vaig arrossegar fins al final.

La pandèmia va fer que em trobés poquíssima gent pel camí i també que alguns llocs estiguessin tancats. En part vaig estar de sort perquè darrere meu anaven tancant l’accés a les comunitats autònomes que havia creuat. Les dificultats del camí van ser de tota mena, etapes molt llargues i amb camí dolent, vaig travessar una gota freda que em va proporcionar fred, neu, molta aigua, vents contra direcció sostinguts de 60 km/h

durant més de 6 hores que em paraven la bicicleta.

Vaig tenir moments bons, dolents, molt dolents i altra vegada bons, temps per pensar i meditar, i entre el que pensava era que una vegada fet ja quedava el repte superat i no hi havia motiu per tornar a fer-lo. Les dues últimes etapes les podia fer en un sol dia, però havia d’esforçar-me per fer-ho. I aquí va ser on es van succeir una sèrie de fets que van fer que aquest viatge fos especial.

El temps, problemes de localització i problemes amb la bicicleta van aparèixer complicant molt l’objectiu. Però de la mateixa manera que van aparèixer es van resoldre en l’últim moment com si algú m’hagués donat un cop de mà. Després dels 12 dies pedalant moltes hores seguides per arribar, vaig tenir una gran sensació d’alleujament i de satisfacció.

De fet ha estat una experiència vital que recomano a tothom. A mida que anava avançant tenia un

camí nou al davant i anava deixant l’empremta de la meua roda al darrera, en busca d’un final desitjat però desconegut; cansat, mullat, però satisfet. És com una metàfora de la vida.

Ara, si em preguntessin “per què fas el Camí?”, ja tinc la resposta: m’ajuda a trobar-me amb mi mateix i a enriquir-me d’experiències. Tant és així que si el temps ho permet aquest any tornaré a fer el Camí, aquesta vegada amb un amic.

Vicenç Vilaseca

ENTREVISTA A RAMON PORTA

FOTO: ALBERT PALOMAR

És toranès, de la Vall de Cellers; i des de sempre li ha agradat la música. Autodidacta, ell mateix compon les seves cançons amb un estil intimista que arriba al cor. En aquesta entrevista ens explica la seva experiència en aquest camp.

Com vas començar amb la música?

Doncs mira, recordo un dels primers impactes: un dia vaig veure com un amic, en Xavier Font, tocava la guitarra, i em va captivar tant que vaig entendre que volia fer el mateix. En Xavier ja no es troba entre nosaltres i aprofito per recordar-lo i reivindicar-lo com a un dels bons i apassionats músics que ha tingut Torà. Al cap d'un temps vaig anar a Tàrraga a comprar la meua primera guitarra clàssica, crec que tenia disset anys. Però la música l'he escoltat sempre. De ben petit allucinava molt escoltant cintes de casset de ma germana. Amb els amics compràvem molta música, gravàvem recopilacions i les compartíem. Era una forma molt divertida de socialitzar: llavors no teníem mòbils però teníem moltes cintes! Ara m'adono que van ser una part important de la nostra joventut. Un cop vaig aprendre alguns fonaments de guitarra, vaig tocar en un parell de grups, on vaig aprendre moltíssim. Un dia, amb dos

amics de Torà, vam tornar de Barcelona, en el tren de Calaf, carregats d'amplificadors i una bateria. No en teníem ni fava, però ens vam tancar en un local i ens passàvem el dia fent soroll. Fins al punt que, quan algú es despistava, li desconnectàvem l'amplificador i ni se n'adonava! Més endavant vam fer una altra formació que va durar un estiu i vam aconseguir fer un concert en un local que teníem. Després vaig tocar amb un grup punk de Calaf amb els quals vam publicar un disc.

Has fet estudis musicals?

No, mai. Però m'hauria agradat molt. De vegades em faig la típica pregunta: "si tornessis a estudiar, què escolliries?", i hi penso sovint. Fa uns mesos, però, em vaig animar i vaig començar a estudiar llenguatge musical a través del piano. M'he sentit com un nen que comença a escriure: ara conec les notes i fins hi tot puc llegir un trosset de partitura molt senzilla! Ara bé, també

em convindria fer estudis de cant, perquè ho faig molt malament [riu]. Vaig començar escoltant i imitant altres músics. Però sobretot dedicant-me a practicar moltíssimes hores. Quan era més jove havia assajat moltes hores amb el llum apagat. Amb el temps, i de forma autodidàctica, he acabat establint una relació molt personal amb l'instrument. Per a mi és com un joc: afino cada cançó amb les cordes a diferents tonalitats. En aquest sentit, sóc bastant anarquista i, és clar, molt antiacadèmic; o millor dit: tinc el meu propi mètode perquè les cançons floreixin. Això m'ha dut alguns problemes a l'hora de tocar amb altres músics, músics de veritat que dic jo, pel fet de no saber teoria de llenguatge i ritme. Per sort, sempre hi acaba havent adaptació i comunió. La música és una cosa natural, molt intuïtiva. Acabes aprenent que és una matèria infinita i molt lliure, i sempre estàs aprenent.

Quin tipus de música fas?

La veritat és que no ho tinc clar. Sé que no és gens comercial, o gens *mainstream*, com es diu ara. Normalment em diuen que "sóc", o "faig de", cantautor, bàsicament perquè interpreto a veu i guitarra les meves pròpies cançons. Però jo no em veig així. Li tinc molt de respecte a la paraula "cantautor". Considero que és una professió de gran nivell i llarga trajectòria. Pel que fa a l'estil, m'agrada molt la definició que em van fer un dia i que vaig trobar encertada i divertida: que faig "folk d'habitació". Entenc això de les etiquetes, perquè tenim com una necessitat de classificar les coses, però jo no m'hi capfico gens. El que compta és que aquestes etiquetes no ens tanquin portes, i està obert a tot.

En què t'inspires per la música i les lletres?

Més que inspiració, hi veig dedicació. Crec que se li atribueix a Picasso, que deia: "La inspiració existeix, però t'ha d'agafar treballant". Puc tardar cinc anys a compondre una cançó, sóc molt lent! En relació amb la música, tinc una fixació gairebé hipnòtica amb les pulsacions en repetició, i m'inspiren els bucles, el so orgànic i acústic. M'agrada perquè em remet a la natura i em fa sentir bé. Amb el temps m'he anat posicionant,

expressivament, cap a una estètica orgànica, deixant de banda els instruments elèctrics. Pel que fa a les lletres, normalment faig introspeccions i treballa la memòria, la fantasia, el proïsme, la mort,

l'existència... També m'agrada divagar sobre qüestions relatives a l'ego, des de la dependència que genera fins a aspectes que tenen a veure amb la seva degradació. I més avui en dia, on les xarxes socials hi juguen un paper important. I on es comercialitza justament amb això, ja que ens tenen ben fixats! Bé, m'inspiro en músiques de tota mena i de geografies diferents, i també en altres disciplines artístiques. Tanta cosa per no dir que m'inspiro en la vida, oi?, en què, si no! [riu].

Has fet concerts per molts llocs: quina vivència tens de la música en directe?

En quatre anys només he fet uns trenta concerts. És una xifra molt baixa. Però per a mi ja és molt, perquè entre la feina i la família no gaudeixo de gaire més temps. Doncs el directe és una bona experiència si tot el que es necessita es troba al seu lloc, si hi ha gent interessada, un bon so, etc. Sobretot te'n adones un cop l'has fet i ho mires amb perspectiva, perquè et porta a

Pel que fa a l'estil, m'agrada molt la definició que em van fer un dia i que vaig trobar encertada i divertida: que faig "folk d'habitació"

estudi
BLAT
ARQUITECTES

DESPATX D'ARQUITECTURA

Projectes
d'obra nova
i reforma

Inspecció
tècnica
d'edificis (ITE)

Cèdules
d'habitabilitat

Certificats
d'eficiència
energètica

CONSULTA'NS SENSE COMPROMÍS

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

conèixer gent, que és la part més bona. El fet despullar-te davant un públic és una cosa que encara em costa molt. La preparació també t'ocupa molt de temps. És important entendre que, quan veiem un músic dalt d'un escenari, hi ha molta feina al darrere. No parlo pas per mi, però crec que la societat no valora prou la feina dels músics, una professió que sovint és qüestionada. De moment m'he trobat de tot: he actuat davant molta gent seguida d'esquena i xerrant tant com podia, i també he viscut coses més divertides, com en un concert en què només van venir cinc persones, comptant les dues de la sala. L'espai era enorme, així que van pujar un sofà a l'escenari i van seure davant meu: ens ho vam passar pipa!

Ja tens un disc editat: Com va sorgir?

Fa molts anys que em gravo a casa, amb una petita taula de so. Faig els meus invents, els guardo en un calaix, els trec, els torno a guardar, i així "narinant". Un dia vaig decidir que em gastaria els estalvis per gravar algunes cançons a un estudi de debò i que donaria forma a un disc, però en cap cas tenia pensat publicar res. La meua companya em va fer una sorpresa el dia del meu aniversari. Passejàvem pels carrers de Manresa fins que vam arribar a una llibreria que sovintegem, i un cop dins vaig trobar reunits tota una colla d'amics. Era evident que era una festa d'aniversari, i quina alegria! Però en menys d'un minut, l'alegria va mutar en una altra cosa que no sabia descriure, perquè al fons hi havia una cadira amb la meua guitarra. Tothom va seure, tot estava preparat: m'estaven convidant a fer un concert! Volia desaparèixer, no m'ho podia creure. Finalment tot va sortir bé, no va caure cap meteorit ni es va declarar cap guerra. Però em va desencadenar la idea de publicar el disc i provar de presentar-lo a través d'alguns concerts.

Creus que hi ha cultura musical a la Vall del Llobregós?

Jo crec que sí, perquè la cultura musical és a tot arreu. M'agrada pensar en positiu i m'encanta veure com passen coses, per poques que siguin, com el grup Siroll, els grups de grallers, etc. Sé de gent molt interessada, però han de marxar a fora si volen rebre classes o participar en projectes musicals. Amb això sí que hauríem de ser més crítics i posar-hi remei. Pel que fa al passat, cultura musical segur que la trobem però no sóc coneixedor de la història de la música a la Vall del Llobregós. No sé si el "picapedrer de la història" (com diu la Maria Garganté, referint-se a Jaume Coberó i Coberó), ens en parla, ho hauré de mirar!

Estaria bé que hi hagués una escola de música a Torà, i al cap d'uns anys una Big Band, us ho imagineu?

Què es podria fer per potenciar-la?

Amb interès i esforç es poden fer moltes coses. És veritat que si no hi ha oferta, no hi ha demanda. Doncs, per proposar alguna cosa, estaria bé que hi hagués una escola de música a Torà, i al cap d'uns anys una Big Band, us ho imagineu?! Es coneixen els beneficis que té la música en l'aprenentatge dels nens, i que és un gran vehicle per treballar infinitat de valors. Pots trigar molts anys a tocar bé un violí. Ho dic perquè és normal que ens tiri una mica enrere des d'un inici; en general crec ens agrada sentir-nos recompensats al cap de poc temps i la música requereix un procés d'aprenentatge força lent. Potser no valorem prou el procés. Però si no hi ha aquest esforç, aquesta estimulació i paciència que es necessita, no hi haurà gaires músics; si no hi ha músics, a la llarga pot haver-hi un buit musico-cultural. En aquest sentit, els ajuntaments i les institucions locals, i també tots plegats, hem de ser visionaris, i plantejar-nos els guanys que podem obtenir si recolzem una educació i una sensibilitat musical.

Transports
MOLINS
transportsmolins@gmail.com
Jordi - 652 106 427
c/ Nou, 6 - 25750 Torà

**TALLER AGRÍCOLA
NOGUEROLA**

Ctra. de Torà, s/n
Ardèvol de Pinós

Telèfon:
973 47 35 84

El confinament, com ho portes?

Carregat de paciència, com tothom diria! Musicalment no em veig afectat perquè no m'hi dedico de manera professional.

Fas concerts online?

Com ja sabeu, no sóc gens conegut i no es connectaria ningú [riu]. Em costa molt mostrar-me a les xarxes, em fan una mica de mandra i no hi penjo gaires coses, i no sóc anti res! Sóc molt conscient que si vols arribar a la gent són una bona eina, però és que simplement no m'hi sento còmode. Mira com vaig per la vida, que fins i tot abans d'un concert recordo una anècdota: prenent un cafè a la Toranesa, abans d'un llarg viatge a Mèxic, hi havia el Ramon Ars (al paradís sigui), i ens va dir una cosa que vam portar gravada durant tot el viatge: "Que foteu, tíos, que no hi esteu bé aquí a Torà, o què?!". Encara riem ara. És curiós com hi ha frases que se't queden gravades per sempre. Doncs això és el que penso quan estic a punt de començar, em pregunto: "Que hi faig, aquí? No estaria millor a casa, o d'espectador prenent una cervesa?!". Doncs, ja no et dic davant una pantalla!

Que n'opines, de l'aturada cultural?

És evident que hi ha una parada, i molt patida, en termes econòmics a causa de la pandèmia, però molts problemes, pel que fa a la música, ja fa anys que hi són. Abans de la pandèmia ja portàvem uns anys amb el mètode de la taquilla inversa (consisteix en què l'espectador assumeix el paper de decidir quant val l'espectacle), cosa que ens explica en quin moment

ens trobem. D'altra banda, moltes vegades em pregunto què és la cultura, ara que se'n parla tant. Quan parlem de cultura, ho hem de posar tot al mateix sac? És una cosa que em té una mica confós.

Quins projectes tens per al futur?

Estic preparant el terreny i m'agradaria tancar-me a un estudi de gravació al llarg d'aquest any. Em faria

FOTO: CRISTINA XOY

molta il·lusió. És una espècie de missió, una cosa bastant irracional, no gaire pràctica de vegades, com una mena de crida. Faci el que faci a la meua vida, sento la necessitat d'estar el màxim possible en aquest vòrtex en el qual hi ha la música.

Moltes gràcies Ramon, et desitgem molta sort i sobretot que continuïs disfrutant d'aquesta passió que per a tu és la música!

Ramon Castellà

roba de casa modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

QUEVIURES

Francesc Llordès i Rovira

ESTANC

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

WWW.

APACTora.org

Fes-te'n soci

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

www.eljardinerdetora.com
658550376

CAL MAS
DE SANT SERNI

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

BLAI GABINET DE SERVEIS, SL

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

GESTORIA
ASSEGUANCES

LABORAL-FISCAL
COMPTABILITATS

MAQUINARIA AGRÍCOLA

PUIG CASTELLAR

El primer *castellum* de la Segarra

Puig Castellar és un dels exemples d'arquitectura militar romana més antics del territori i va ser el primer "castell" conegut de la comarca de la Segarra. Situat en un lloc estratègic del terme municipal de Biosca, es tracta d'una fortificació romana del segle II aC de gran importància en la conquesta romana d'Hispania.

Els treballs d'excavació que ha portat a terme la UAB han deixat al descobert un recinte fortificat de 15.000 m² d'extensió. (Equip de recerca de Puig Castellar)

Fa molts estius que a Biosca, entre l'embadaliment de la calor estival, ens hem acostumat a veure passar amunt i avall un grup d'atrafegats arqueòlegs de la Universitat Autònoma de Barcelona, que des de l'any 2012 fan recerca a Puig Castellar, una fortificació romana del segle II aC.

Aquestes excavacions han deixat al descobert els vestigis d'un establiment militar romà, tipus *castellum*, singular per les seves característiques tipològiques i la seva primerenca cronologia en el marc hispànic, seguint els patrons de construcció propis d'un centre de comandament (*praetorium-principia*).

Aquest indret va ser un punt de control de la vall del riu Llobregós, per on possiblement passava un antic camí, utilitzat pels romans per desplaçar les tropes als fronts de guerra del centre de la Península, com per exemple, el de Numància.

Els treballs d'excavació que ha portat a terme la UAB han deixat al descobert un recinte fortificat de 15.000 m² d'extensió, protegit per una muralla amb torres de defensa que encara es pot resseguir. A tocar d'aquesta muralla es poden veure habitacions, magatzems i tallers relacionats amb la tropa i serveis; també les restes d'un gran edifici a la part de dalt del turó, identificat com el centre del comandament del complex militar (*principia*).

D'aquest edifici cal destacar-ne: una gran cisterna, parets fetes quasi totes amb un sòcol de maçoneria en pedra i alçats de tàpia o tovot, pintures murals, motlures decoratives i paviments d'*opus signinum* i de terratzo de diferents colors, unes tècniques constructives de revestiment clarament itàliques. Cal remarcar, per tant, que es

tracta d'un assentament construït amb patrons itàlics i tècniques no conegudes al món iber.

També s'han localitzat algunes dependències auxiliars prop de l'edifici principal i altres adossades a la cara interna de la muralla, així com una zona amb gran activitat metal·lúrgica de ferro. La gran quantitat de material ceràmic recuperat, sobretot d'importació, amb un horitzó cronològic ben definit entre el 180 i el 120 aC, així com les tècniques constructives i decoratives identificades

Era el control de la vall del Llobregós (M. Josep Jové)

en els edificis, permeten afirmar que es tracta d'un complex militar i administratiu dels primers decennis de la conquesta romana d'Hispania. Tanmateix, la fortalesa va tenir una vida curta de no més de 60 anys. L'abandonament va coincidir amb la fundació de la ciutat romana de Iesso (Guissona), entorn al 120 abans de Crist.

Cal destacar que la fortificació de Puig Castellar mostra indicis suficients que permeten assegurar que en el seu moment final, previ a l'abandonament definitiu, es va procedir a un desmuntatge o destrucció intencionada de les instal·lacions, una pràctica ja coneguda que habitualment duia a

La fortificació va ser abandonada coincidint amb la fundació romana de Iesso (Guissona) entorn al 120 aC

Proposta de restitució 3D de l'edifici principal (Mario Aguilar)

terme l'exèrcit romà per evitar possibles reocupacions d'instal·lacions estratègiques abandonades per part d'un enemic potencial.

Des del cim del turó es disposa d'un ampli domini visual cap als quatre vents, especialment sobre la vall del riu Llobregós, que constitueix una via natural de comunicació entre la zona de l'Alta Segarra (Calaf - els Prats de Rei) i el riu Segre, afluent de l'Ebre; aquesta situació confereix al jaciment de Puig Castellar una posició estratègica privilegiada per al control d'aquesta ruta cap a l'interior de país. També es controlen visualment els passos naturals que condueixen cap a la comarca del Solsonès i l'accés a la plana de Guissona, on s'emplaçarà posteriorment la ciutat romana de Iesso.

Tot sembla indicar que l'establiment va sorgir inicialment amb una clara funció de *castellum* militar i, sense deixar d'exercir aquesta funció, va acabar convertint-se també, uns decennis més tard, en la seu d'un centre de representació del poder i d'organització del territori. El valor patrimonial de Puig Castellar és molt gran, ja que és un dels exemples d'arquitectura militar romana

més antics del territori i va ser el primer "castell" conegut de la comarca de la Segarra.

Vull agrair a l'Equip de Recerca de Puig Castellar i especialment a la Núria Romaní i Sala, professora del Departament de Ciències de l'Antiquitat i de l'Edat Mitjana de la Facultat de Filosofia i Lletres de la UAB, la gran quantitat d'informació que m'han cedit.

Jaume Font Simon

Per a més informació: Joaquim Pera, Cèsar Carreras, Esther Rodrigo, Núria Padrós, Núria Romaní, Gemma de Solà i Josep Guitart. *Puig Castellar de Biosca (La Segarra). Una fortificació del segle II aC a l'interior de Catalunya*. Revista *Tribuna d'Arqueologia*, 2015-2016, p. 31-56. 2018.

Vista de la Vila de Biosca des de Puig Castellar (M. Josep Jové)

TORÀ: L'EPIDÈMIA DE 1768

Aviat farà un any que estem patint els efectes de la pandèmia d'un coronavirus que provoca la malaltia coneguda com a Covid-19, una situació que ningú de nosaltres hauriem imaginat, tret d'alguns dels nostres avis que havien sentit a parlar de l'anomenada "grip espanyola" (1918-1920). Però cal recordar que antigament era molt usual que cada cert temps una pandèmia o epidèmia afectessin la salut dels nostres avantpassats.

Fa poc més de 250 anys Torà va viure una epidèmia que va causar una gran mortaldat entre la població. Va començar l'any 1768 i va durar fins l'any 1770. En els llibres d'òbits del Arxiu Parroquial de Torà veiem que els anys anteriors a 1768 hi va haver una mitjana de 16 defuncions cada any, mentre que els tres anys que durà l'epidèmia moriren 169 persones, un promig de 56 cada any, la qual cosa representa un augment del 250% de defuncions. Segons el cens d'aquells anys podien haver mort a Torà el 21% de la població. Tot i la seva virulència els metges no van saber donar raó de quina malaltia es tractava i ignoraven els remeis per curar-la. El poble va demanar als frares del convent de Sant Antoni de Pàdua que fessin pregàries i es

Pàgina del llibre d'òbits on consten les defuncions de Mujal i Villaró (Arxiu Parroquial de Torà)

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

LLIBRERIA
ROVIRA

Estanc Papereria

Quiosca GUARDIA

Videoclub Objectes de regal

Càrregues de mòbil

P/Vall, 16 Torà (Lleida)

Tel. i Fax: 973 473 346

llibreriarovira@hotmail.com

En tres anys van morir 169 persones, un 21% de la població de Torà

varen fer novenes a Sant Sebastià perquè els deslliurés d'aquella epidèmia.

Es va donar la casualitat que el dia 14 de novembre de 1768 van morir dos dels personatges més importants de Torà, un era Joan Baptista Mujal, que fou Veguer de la Segarra i governador de Torà, nomenat pel Duc de Cardona, i l'altre Francesc Villaró, Procurador Jurisdiccional i assessor de la Vegueria de la Segarra. Tots dos foren enterrats a l'església de Sant Gil.

Gràcies a les notes que va deixar escrites l'historiador Mn. Xavier Bosch (1882-1936), que va recopilar dades de pergamins i actes municipals d'aquella època, podem saber com es va viure aquella epidèmia. En el requadre adjunt transcrivim el que va escriure mossèn Bosch.

Si comparem les epidèmies d'abans amb la pandèmia que estem patint ara, podem constatar les diferències que hi ha. En aquells anys l'escassetat d'hospitals i la manca de mitjans de transport feia que gairebé tothom morís a casa, i la falta de vacunes i de coneixements sanitaris era motiu de que les morts fossin molt nombroses.

Ramon Torné

NOTES HISTÒRIQUES DE L'ARXIU

15 de desembre de 1768.- De cosa de deu mesos que havia epidèmia en Torà, en tant que el Sr. Capità General comissionà el metge Dr. Ignasi Ferrer per a visitar els malalts. (Arxiu Municipal)

6 de febrer de 1770.- Dictamen del Fiscal de la Intendència de Barcelona a favor de Juan Vilaplana, vecino de Torà i arrendador del meson de dicha villa. En el se dice... confesando los mismos regidores en el informe continuado en el memorial que incluye este recurso, que realmente en la villa se padeció en el año pasado de 1768 por los naturales de ella muchas enfermedades malignas y contagiosas, de modo que fue preciso que su Excelencia enviase allà un médico de esta ciudad, y que por este motivo los transitantes no se detenian en el meson arrendado. (Arxiu Municipal)

17 de juliol de 1770.- Parla d'enfermetats epidèmiques els dos anys prop passats. (Arxiu Municipal)

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

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

CERÀMICA RAJOLES ARTICLES SANEJAMENT CEMENTS

Taller SANTI SANAÜJA

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

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)

La teva publicitat aquí

973 473 265

(Per tant sols 8 euros en cada número, IVA inclòs)

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

SANTA ÀGUEDA

El culte a Santa Àgueda de Catània: símbol d'empoderament femení

Àgueda va ser una màrtir siciliana del segle III, moment delicat en la implantació del cristianisme, que encara no era religió oficial a l'imperi romà i era perseguit de manera violenta, segons els casos. És en aquest moment que apareixen una sèrie de llegendes a propòsit de persones que haurien donat la seva vida per defensar la nova fe cristiana. Entre aquests sants màrtirs, podem distingir un grup de santes que presenta uns trets característics bastant comuns: noies molt joves, gairebé nenes, que seran sotmeses al martiri per no voler abjurar de la seva fe i, en darrera instància, per no voler accedir als desitjos libidinosos d'un personatge masculí pertanyent a la religió pagana.

En el cas d'Àgueda de Catània, no accedir a les pretensions del procònsul de Sicília va fer que aquest l'enviés a un prostíbul com a càstig, on miraculosament, però, mantingué intacta la seva virginitat. Aquest prodigi la va portar a patir martiri de múltiples formes, essent la més atroç i coneguda l'amputació dels pits. La crueltat de les tortures que comporta una mort martirial és també un denominador comú amb altres santes de l'època com Eulàlia de Mèrida i Barcelona, Cecília i Agnès de Roma o Llúcia de Siracusa (una altra màrtir siciliana).

Veiem com en tots els casos hi ha l'oposició de dues forces: la masculina que representa el "poder" de Roma i l'antiga religió pagana, decadent pel que fa als seus valors, ja que aquest personatge habitualment té pretensions deshonestes, enfront a una altra "força" femenina, que en aquest cas representaria el nou ordre cristià. Una nova religió encarnada en aquest cas per la puresa d'una noia jove i verge, que s'acaba imposant no pas per la força bruta, sinó que surt "vencedora" del martiri guanyant-se l'eternitat.

Pel que fa al seu culte, les seves relíquies es veneren a la catedral de Catània i a Catalunya, la mostra arquitectònica més emblemàtica del seu culte és la capella

Catedral de Santa Àgueda a Catània (Sicília)

de Sant Àgueda del Palau Reial Major, a la plaça del Rei de Barcelona. Però per què aquesta identificació de Sant Àgueda amb el patronatge femení? Potser per la identificació dels pits amb quelcom tan primordial com és la capacitat femenina de donar vida i aliment? El cas és que als pobles era habitual que la festivitat de Sant Àgueda suposés per un dia la subversió en l'ordre establert, escollint una "alcaldessa" i "manant" les dones. Aquest suposat "món al revés" venia donat en uns contextos en els quals, encara durant bona part del segle XX els rols masculins i femenins estaven molt definits en clau de "poder" en el si de la societat i la família.

Precisament Torà va ser el primer municipi de la Vall en tenir una alcaldessa "real", amb la pionera i enyorada Neus Molins. Després també fou alcaldessa de la vila la Mercè Valls i en l'actualitat, a la vall del Llobregós tenim alcaldesses a Vilanova de l'Aguda, amb la Montse Fornells, i a Sanaüja amb la Gemma Martínez –abans també ho havia estat la M. Rosa Castellà. Però l'accés de les dones als llocs de poder encara no és quelcom normalitzat en molts àmbits. Santa Àgueda com a símbol de lluita, resistència i empoderament femení, segueix vigent.

DES DE CELLERS

Neu, vacunes i nadal... quin pal! Convençut que algun col·lega de la revista en parlarà, jo passo. Com sempre, des del cap de la Vall de Forest, us vull provocar amb una altra cosa: Amèrica, Catalunya i un home vestit de búfal amb banyes i amb un pal. Què tal?

Malgrat que a pocs els ha agradat la imatge del Capitoli de Washington envaït per una turba de *wasps* i els dos morts directes que hi van haver, el que és veritat és que, com a saldo, ha estat poc accidentat. Aquí a Catalunya, si haguéssim portat pistoles i ens haguéssim disfressat com ells, la invasió del Parlament el dia que en Mas va arribar-hi amb helicòpter hagués acabat força malament. De fet, fins i tot ara encara ens ho recorden des de l'Estat veí i, com és evident, ens hi comparen. No és que m'agradi que ho facin, però sí que és veritat que Estats Units ha demostrat un cop més ser un paradigma de democràcia en estat pur, molt lluny del que és Espanya. Allà, un dia després, la transició és fa molt suau, i en Trump comença a fer maletes. Tot queda com un senyal, i malgrat els pocs detinguts, el debat s'ha obert cap a una Amèrica nova. És curiós que aquí una cosa d'aquest tipus sols porta a l'enrocament d'un vell sistema. Per posar-ho gràficament: l'home del pal al parlament dels USA, seria com el Felip VI amb el seu ceptre, i aquí enlloc de ficar-lo a la presó, el que fan és donar-li una pasta i uns minuts gratis a la tele. És el *Preparao* y

la cornamenta se li suposa per cognom i historial; i nosaltres, lluny d'una democràcia civilitzada, jove i en efervescència, paguem el beure, l'escolta i el Falcon, l'amant i l'hotel dels Emirats del emèrit i aguantem que un Partit Socialista el blanquegi, i que els de Podemos-ERC o qualsevol d'aquesta banda que viuen de nosaltres, facin el paperot.

Què diu aquest de la rectoria? Doncs el que dic és que una cosa d'aquest estil, a Ucraïna hauria acabat en guerra civil, aquí en un silenci i una condemna (us recordo els nostres presos polítics) i a Estats Units, per molt poca gràcia que els faci tenir (o haver tingut a hores d'ara) un president com el Trump, el que es fa és un exercici immens de democràcia.

Ens n'hem omplert la boca, de comparar en Trump amb qualsevol fatxa (que ho és) i lo del Capitoli amb lo del 23F del 81 (us recordo, però, que el de la pistola era Guàrdia Civil), ningú està, però, parlant de com de bé sembla regenerar-se el sistema i com d'important i fort això el torna. Nosaltres, i aquest cop sí que és nosaltres, catalans i espanyols, semblem

reconfortar-nos altre cop amb el que no som, com va passar durant la guerra de Cuba, o fent una transició sense tallar caps i acceptant de nou els Borbons; ells, els americans, es plantegen tantes sortides com el sistema els permet, fins i tot qüestionant-se si cal o no destituir qui va fer una crida explícita al cop d'estat. És millor morir d'oblit que màrtir, per molt que a tots ens va la tortura i la creu per la tradició d'on venim.

Amb aquest article no us dic que el que va passar no fos greu, sinó les diferents maneres que es tenen d'encarar una crisi. Què té a veure això amb el Llobregós? Doncs ben poc, però com que segur que els meus companys de revista us parlaran de la neu, les nades, les vacunes i la covid, jo prefereixo parlar-vos de tot el que ens queda per aprendre, de *tipejos* vestits de búfal, borbons i gent de baixa estopa.

Mentre mirava des de la rectoria de la Vall de Forest la gent vestida de paramilitar assaltant el seu parlament i escoltava els locutors dient que ens veiem abocats a viure una guerra civil als Estats Units, jo que me'ls he patejat i me'ls patejo de dalt a baix i de dreta a esquerra cada any, anava rient i pensant que encara ens quedava molt per aprendre de la democràcia més antiga del món modern. (i si surt algun setciències per dir-me que no ho és, que m'envii un correu a rectoriadeforest@gmail.com que amb molt de gust li explicaré).

Jordi Prat i Morgades

ANY 2021

PAS ENDAVANT CAP A LA NORMALITAT, O NO

Hem encetat un any ple de pors, incerteses, dubtes i encara tenim molt fresc i present el nefast i negre 2020 que per desgracia nostra, arrossegarem per molt temps dins de la memòria. Tot el que ens ha passat amb la pandèmia fins ara i el que hem deixat de fer o celebrar, i els amics i parents que hem perdut per sempre, totes aquestes coses ens està costant

per a ningú, ni per a cap país, i que aquest 2021, recent sortit del forn, pugui ser el de la fi de la pandèmia i el de la reactivació econòmica. Per bé de tots, cal que el més aviat possible, tot torni a rutllar com abans o el més semblant que pugui ser. Si tot va com ha d'anar, ens en sortirem. Ara, de preocupacions i problemes, en tindrem i molts, però sempre tenint molt clar que hem de prioritzar la salut per sobre de totes les coses. Molts negocis se n'han anat en orris, molta gent ha perdut la feina i ho continuen passant malament. Tot això té solució sempre, però si et falla la salut, llavors sí que tens un greu problema entre mans.

Cal cuidar-se i protegir de la millor manera possible tota la gent vulnerable que són els primers que ho han passat i ho segueixen passant malament. També hem de protegir i recolzar els nostres metges i sanitaris que continuen hores d'ara com el primer dia i sempre al peu del canó i, com no, hem de tenir també molta cura del benestar de les nostres famílies amb les mesures d'auto protecció que tots coneixem. A molts collectius socials els hi falten més ajudes econòmiques i menys impostos i càrregues fiscals, més recolzament dels estaments polítics i de les persones que ens governen i menys traves burocràtiques i menys paperassa inútil, i tot amb un únic objectiu que no és més que el de sortir del pou on estem immersos des del passat mes de març. També tinc molt clar que si volem que tot acabi bé, tenim l'obligació de remar tots en la mateixa direcció i així serà més curta la travessa i arribarem abans a port.

Tot i aquests bons auguris que demano per aquest any, encara ens queda molt camí per recórrer i per posar el peu al coll a la maleïda covid-19, però ho seguirem intentant fins aconseguir-ho. Salut i bon Any Nou a tothom.

molt de pair-les, i per això tot i que ja han arribat les vacunes, estarem dies a tornar a la normalitat tan enyorada i desitjada alhora per tots nosaltres. Hem passat el gener i poc hem avançat. Segueixen els contagis, els dubtes, el descontrol, el desconsol i un virus mutant i mortífer continua entre nosaltres. Aviat farà un any que la ballem i sembla que de moment l'orquestra va tocant i haurem de ballar tot i estar cansats i exhausts. Fora bo que la població mundial es pogués anar vacunant a bon ritme i que no faltessin vacunes

AMB EL VOSTRE PERMÍS

Tinc les meves arrels a Torà: el meu pare, en Jaume Vilagut i Verdés, nasqué a la plaça del Pati i, a mitjans del segle passat, el meu avi, Ramon Vilagut i Esteve, en fou l'alcalde

He estat convidat a participar regularment al Llobregós Informatiu; una invitació que em plau i que he acceptat per diverses raons. La primera d'elles rau a què és precisament aquesta revista que teniu a les mans un dels meus principals punts de contacte amb una terra que estimo malgrat el centenar de quilòmetres que físicament me'n separen. Què pot aportar, podeu pensar amb raó, un pixapins de Barcelona a aquesta veterana publicació? Certament, se'm fa difícil pensar que puc contribuir a enriquir aquest mitjà que vertebrava amb coneixement els pobles de la mateixa manera que el riu que li dona nom ho fa a nivell de territori. Però amb la sana pràctica de l'escriptura, m'esmerçaré a donar-vos la particular visió que, des de la capital, té algú que sempre ha mantingut una especial sensibilitat per les comarques d'interior i, en especial, la pagesia.

En aquesta primera col·laboració em veig amb la necessitat de presentar-me. Tinc les meves arrels a Torà, atès que el meu pare, en Jaume Vilagut i Verdés, traspasat fa tres anys i mig, nasqué a la plaça del Pati. A mitjans del segle passat, l'alcaldia fou ocupada pel meu avi, Ramon Vilagut i Esteve, a qui amb prou feines vaig conèixer perquè morí

quan jo comptava tres anys. Del seu llegat polític no en tinc referències. En tinc prou de saber que l'avi era un "home bo", com m'ha traslladat tot-hom que el va conèixer;

la qual cosa n'és motiu d'orgull.

El pare marxà a Barcelona un cop acabat el servei militar, complert a la gens agraïda "plaça" de Ceuta. Com tants altres joves, buscava oportunitats professionals que ell, com a sastre, veia limitades a la Segarra dels cinquanta. Després d'haver fet d'aprenent a ca l'Albert, fou precisament a la capital on va conèixer una noia, també segarrenca, amb qui es va casar: la meva mare. Casualment, l'encarregat de presentar-los seria un futur alcalde de Torà, en Ramon Riera, amic del meu pare i cosí germà de la meva progenitora, nascuda a Ivorra però resident a Sant Ramon des de ben petita.

El fet que els avis paterns s'haguessin traslladat a viure a Barcelona, així com la seva prematura mort (l'àvia, Dolors Verdés i Añé, morí quan jo tenia sis anys), provocà que la meva relació amb Torà quedés deixatada. Les habituals vacances a Sant Ramon, amb els avis materns, mantingueren viu, tanmateix, el vincle amb la Segarra, a la qual s'hi afegeix la relació amb els cosins d'Ivorra o

CONSTRUCCIONS I REFORMES

M. COBERÓ - X. TORNÉ

els paletes del Llobregós

Tel. 620109517 - 690311965

de Biosca. I he d'admetre, amb total honestedat, que les experiències d'estiu de la infantesa em fessin desenvolupar més arrels en aquell poble enlairat dos-centes metres més amunt que, per acabar-ho d'adobar, solapa la seva Festa Major amb la de Torà.

Ha estat en aquests darrers anys quan més relació he anat forjant amb la vila del Llobregós. Probablement la maduresa m'ha empès a prendre més consciència del que deia en Raimon: "qui perd els orígens, perd identitat". Tot i que mai no m'he sentit desvinculat d'aquesta vila segarrenca que aspira a esdevenir solsonina, no puc evitar culpar-me de no haver parat abans més atenció a tot allò que envolta Torà i, sobretot, al que d'ella m'explicava el pare. A l'última

dècada, però, i en bona part gràcies al seguiment a través de Llobregós Informatiu i del contacte amb en Ramon Torné, he anat alimentant tant el coneixement de la realitat de la vila com el desig de saber-ne més.

Amb aquests antecedents, estic convençut que sabreu disculpar les més que previsibles imprecisions en què pugui incórrer en el futur. Només em proposo d'estrènyer una mica més aquest fil invisible amb què continuo sentint-me unit a aquesta terra i, des d'aquesta distància superada pel que ens és comú, traslladar-vos visions particulars d'algú que, en comprovar com li obriu les portes de casa vostra, només té una paraula: Gràcies!

Jordi Vilagut i Munt

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

**Tel. 973 473 590
Fax 973 473 807**

AUTOCARS

Prats Serrat

SERVEIS NACIONALS I INTERNACIONALS
TRANSPORT ESCOLAR
GRUPS PARTICULARS

AUTOCARS PRATS SERRAT

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

Pel broc gros

SALVATGES

Quan vaig estrenar aquesta secció vaig prendre el ferm determini de no escriure-hi paraulotes però, què collons, un dia és un dia, així que fixeu-vos en aquesta perquè cada cop la sentireu més: *rewilding*. Aquest concepte consisteix en la reintroducció d'espècies, especialment de grans mamífers, a llocs on havien desaparegut, en alguns casos fa segles o inclús mil·lennis. La principal dificultat per a posar-lo en pràctica és la necessitat de grans extensions de natura salvatge (o *reassalvatjada*) i per tant, en principi i amb força reserves, només seria viable en territoris com les grans estepes, la taigà siberiana, etc. Amb aquests requisits semblaria que el *rewilding* ens l'hauríem de mirar com fan els demòcrates i republicans espanyols amb la repressió a Catalunya: ens hauria de "pillar" molt lluny.

Doncs no, si ho busqueu per internet podeu flipar mandonguilles veganes i veure que l'objectiu d'aquesta gent no és que el llop es passegi per les obagues de Llanera o que el linx empaiti conills a Palouet. Podeu trobar des d'articles proposant ressuscitar mamuts o "*reintroduir*" lleons, tigris, bisons i rinoceronts a l'Europa mediterrània –ho escric entre cometes perquè no es tractaria de les espècies autòctones, algunes extintes a l'Holocè, sinó de les seves equivalents d'altres continents– fins al projecte fallit d'una entitat "filantròpica" nord-americana de convertir una extensa àrea repartida entre el nostre país i l'Aragó, de les serres de Pàndols i Cavalls a la de Gúdar, en un gran parc "natural" de gestió privada, el Yellowstone europeu, la vella idea de limitar l'ús del món rural a zona d'esbarjo de pixapins portada a l'extrem. Però més enllà de projectes concrets i d'anades d'olla dispenses un *rewilding* incipient guanya terreny, en forma de pagesofòbia, dins dels caparrons dels pseudoecologistes urbanocèntrics.

En la presentació de l'Informe de l'Estat de la Natura a Catalunya, que es va fer públic a

finals d'any, es va destacar l'alarmant davallada d'exemplars de la majoria de vertebrats i invertebrats propis del territori de la comunitat presumptament autònoma de Catalunya, repartits en 680 hàbitats diferents, durant els últims vint anys. En termes generals l'estudi calcula una reducció del 25% de les poblacions de vertebrats i invertebrats al conjunt del territori i destaca que *"la causa*

de fons d'aquesta pèrdua de biodiversitat és un model socioeconòmic que intensifica l'obtenció de recursos en determinades àrees...".

L'informe (que podeu llegir sencer a [http://mediambient.gencat](http://mediambient.gencat.cat)

[cat](http://mediambient.gencat.cat)) es divideix en quatre grans àmbits d'estudi, tres d'ells presents als municipis del Llobregós (els boscos, els espais agrícoles i les aigües continentals, amb pèrdues de biodiversitat del 12, 34 i 54%, respectivament) i l'altre absent des de fa milions d'anys (el medi marí). Les crítiques a l'activitat agrícola, molt més abundants que les adreçades al sector turístic o al creixement urbanístic desmesurat, i també la necessitat de tenir grans espais lliures de presència humana, eren alguns dels comentaris que sovintejaven a les xarxes entre els lectors de la notícia. O potser hauríem de dir entre els lectors dels titulars.

"...un model socioeconòmic que intensifica l'obtenció de recursos en determinades àrees i

n'abandona d'altres que havien estat utilitzades de manera més sostenible". Entre les causes de pèrdua de biodiversitat en ambients agrícoles, l'informe destaca el procés d'intensificació de les explotacions, especialment per l'increment de fitosanitaris i l'excés de nitrats, però també el progressiu abandonament de l'agricultura i la ramaderia extensiva en les zones menys

productives. Cal recordar, una vegada més, que la pràctica totalitat de l'actual paisatge natural dels Països Catalans (i de la resta de països mediterranis) no és fruit de l'evolució salvatge de la natura

sinó que ha estat modificat per l'agricultura, la ramaderia i l'explotació forestal. Sense aquestes activitats ni els nostres espais naturals serien com són ni el conjunt del país tindria la rica varietat d'hàbitats i d'espècies que encara té. Que cal analitzar l'impacte de les diferents pràctiques agrícoles i ramaderes sobre el medi i combatre'n els efectes negatius? Totalment d'acord, cal estudiar-ho i debatre-ho tot: ni acceptació acrítica de models productius imposats, ni debats de models alternatius sense participació de la pagesia... Ni decisions sobre el model territorial del país d'esquenes a la gent del territori, **naturalment**.

S'està parlant de la reintroducció d'espècies, especialment de grans mamífers, a llocs on havien desaparegut, en alguns casos fa segles o inclús mil·lennis

Josep Anton Vilalta

LES FITES SEGUIRAN

Mentre la vacuna avança a poc a poc, sembla que només és l'aire lliure el que ens subministra un mínim de seguretat, ja que els contagis hi són més difícils que a dins dels locals

L'estat d'alarma permanentment prorrogable en què vivim diposita una pàtina de provisionalitat a les nostres vides. Fer plans ja no és una opció massa seductora, perquè comprovem constantment que no hi ha futur més enllà de les rodes de premsa derivades de les reunions del Procicat. Com a ciutadans, alguns ens sentim com aquells clients d'un restaurant que, sense carta ni menú, els serveixen unes restriccions cuinades amb una barreja d'epidemiologia gourmet –gràcies als grans experts del país– i politiqueig congelat en proporcions sovint indigestes.

Mentre la vacuna avança a poc a poc, sembla que només és l'aire lliure el que ens subministra un mínim de seguretat, ja que els contagis hi són més difícils que a dins dels locals. I precisament va ser a camp obert, alliberat en part de protocols d'aerosols i aforaments, on vaig viure una escena en què la cotilla coronavírica pràcticament va desaparèixer del mapa. Això va ser en un camp d'ordi, durant la restitució d'unes fites de delimitació d'uns trossos: el contrast entre la covid, com un mal passatger, i les fites agrícoles, un bé immutable generació rere generació.

Normalment, en les finques rústiques, els límits amb les propietats veïnes estan marcats en marges, bosquets o altres racons mitjançant la col·locació enginyosa de pedres constituïdes com a fita. O bé amb marques gravades delimitant angles o direccions, o bé amb la col·locació de varis elements assenyalant canvis de direcció.

Si bé la majoria de fites es troben en llocs més o menys amagats a simple vista, l'arrencada d'àrees de bosc o matolls i la modificació topogràfica de les parcel·les ha pogut malmetre o deixar al descobert part de les fites existents. En aquesta intempèrie, és fàcil que la maquinària pesada feta de tractors i d'arreu inabastables pugui desplaçar o arrencar-ne una en qualsevol maniobra. Doncs bé, a

l'hivern, quan els sembrats tot just comencen a despuntar i les feines agrícoles s'atenuen, és un bon moment per fer el típic manteniment de les propietats: treure pedres dels trossos, refer parets o, aquest és el nostre

cas, restituir velles fites malmeses.

El procés de recol·locar una fita és complex: cal que els diferents propietaris limítrofs estiguin d'acord en la posició i en l'alineació que assenyalen les pedres. Sovint, com que no s'utilitzen làsers ni mètodes gaire més empírics que la imperfecta sensació visual, podria costar consensuar la inclinació exacta de la frontera entre trossos. En el cas que us parlo, la pedra delimitava les finques de tres veïns. Ben avinguts, abonats per un clima de confiança i amb els límits assumits, només va caldre un petit recorregut per les fites caigudes, relacionant-les amb les més properes, per fixar on es posarien les noves. Comptàvem amb una petita retroexcavadora del paleta i la cosa va ser fàcil. Calia fixar a quina profunditat es clavava la pedra i amb quines direccionalitats. Després, només quedava comprovar com la màquina feia el forat, s'hi replantejava la pedra, s'afermava amb graves o terra i, finalment, se n'omplia el contorn amb formigó. Aquest era el moment màgic, transcendent.

Un cop col·locada la pedra en posició definitiva, tres persones restaven en silenci mentre el paleta abocava la beurada de formigó entorn de la fita i, després, a paletades de terra, n'acondicionava les vores. En algun moment, per la sensació de solemnitat i el mutisme respectuós, l'escena em recordava un enterrament: aquell punt en què, ja al cementiri i havent introduït el taüt al nínxol, uns operaris amb monos de treball i cubetes de ciment, contrastant amb els vestits més o menys arreglats dels endolats, comencen a preparar-ho tot per a col·locar les làpides. Sobre la tristor del moment, en sobresurten els sorolls de la

quotidianitat. Les típiques paletades de ciment, de l'allissat de superfícies, la remor de moure marbres i pedres. I tot això, enmig del silenci sepulcral del dol. Moments en els quals, més enllà de la fressa mecànica d'aquests operaris en funció d'enterraments, la resta de familiars es troba mentalment abstret del seu entorn, submergits en els records boirosos del passat o en les incerteses del futur.

El dia que vam reparar les fites, més enllà de la resolució pràctica d'un afer amistós entre veïns, també escrivíem un petit capítol en la llarga

història d'aquelles finques. Els que ho van viure recordaven, respirant una àurea històrica, com pares i padrins els havien ensenyat curiosament la posició de cada una d'aquestes. Va ser un moment bonic, molt més poètic que un topògraf amb aparells làser. Un dels pocs instants en què ens vam adonar que la vida continuava. Que veníem de molt lluny i que, malgrat que no ens ho semblava, tot això d'ara segur que passarà, però les fites seguiran.

Roger Besora Foix

SERVEIS FUNERARIS DE TORÀ, BIOSCA I SANAÛJA

FUNERÀRIA MONTANER DE CALAF

SERVEI PERMANENT 24 HORES

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

REPRESENTANT A TORÀ

LLUÍS SOLÉ MONTAÑA i TERESA MIRASÓ PASCUET

C/ Sant Gil nº 1, 2on, 4ª edifici Molí. Torà telf 699373274

REPRESENTANT A BIOSCA I SANAÛJA

ANTONI PARRA LÓPEZ

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

Major, 2
Tel. 973 476 018
SANAÛJA

Plaça de la Creu
TORÀ

OBLIGAR A COMPARTIR?

Fa uns anys, una tarda d'estiu, jugava amb la meua filla al parc. Nosaltres solíem portar una galleda amb pales i rasclets per poder excavar i fer castells de sorra. Aquella tarda, al sorral del parc fèiem servir els estris i, de sobte, un nenet petit ens observava amb atenció. La seva mare li deia: "vine i agafa les teves joguines, que aquestes són de la nena!". Però ja es veia que ell només volia jugar amb les que teníem nosaltres. Jo li vaig dir a la meua filla si li volia deixar alguna però ella no va gosar a dir res. Jo vaig insistir i li vaig demanar que li deixés

la pala que ella tenia agafada (que era el que realment volia el nen, ja que no li treia els ulls de sobre). La meua filla, que continuava sense dir res, finalment li va donar. Recordaré sempre la seva cara. Era massa petita per poder explicar-me el que li passava pel cap en aquell moment però m'imagino coses com: "Per què li he de deixar si és meua? Ell te les seves joguines allà, que les agafi! Jo volia jugar més estona... no és just! No li vull donar! Me la trencarà! Se la quedarà!" Ara li poso paraules però ella expressava una barreja de tristesa, ràbia i incredulitat. En aquell moment vaig comprendre que allò no era compartir, que l'estava obligant a deixar una cosa seva que ella clarament no volia donar i que no tinc cap dret a fer-ho.

Els infants d'entre 2 i 6 anys (sempre aproximadament, perquè cada nen porta el seu propi ritme) estan immersos en plena etapa egocèntrica. Bàsica i necessària per al seu òptim desenvolupament emocional. Hem de tenir present que no tenen la capacitat de

posar-se en el lloc de l'altre, no saben compartir perquè no tenen la maduresa suficient per comprendre'n el sentit real i no poden ni volen aprendre a fer-ho perquè tot gira al seu voltant (tot és seu: els gronxadors del parc, els tomàquets de la botiga... i tot passa perquè ells ho provoquen: el sol surt cada dia perquè ells es desperten i es pon perquè se'n van a dormir...).

No podem fomentar la generositat en els nostres fills tan aviat. A mesura que van creixent, ells sols aprenen a compartir allò que volen i allò que no, amb quines persones si i amb quines no... Aprenen que els moments, espais, coneixements... també es poden compartir sense tenir la necessitat de quedar-se sense una part. I, sobretot, aprendran que només pel fet de gaudir-ho junts ja val la pena compartir-ho.

I doncs, com ho puc fer? Demanar-respectar-esperar. Demanar al meu fill si vol deixar la seva joguina a aquell nen que la vol. Respectar i acceptar la seva negativa en fer-ho i dir al nen que en aquell moment

no li vol deixar, que pot esperar una estona i tornar a demanar-li més tard. Sentirà frustració? Si, però la vida és així. No podem tenir tot el que volem. Hem d'aprendre a esperar el nostre torn en qualsevol situació i no prendre allò que no ens pertany. Oferir diverses alternatives com a solucions els (i ens) ajuda a normalitzar el conflicte i a gestionar les seves emocions (i les nostres). Mentre esperem, també podem jugar amb unes altres joguines...

Vanesa Pérez

Vanesa Pérez
Psicòloga
col. 26476

**Acompanyament psicològic a infants,
adolescents i famílies**

**Especialització en trastorns del
desenvolupament
Atenció a la diversitat funcional**

vanesa-perez@copc.cat

699038055

psicologainfantil341164141.wordpress.com

“LI CAL MILLORAR L’ORTOGRAFIA”

És lògic que quan s’aprèn a escriure apareguin faltes d’ortografia perquè el teu fill tot just està aprenent la fonètica (so) de cada lletra amb la seva corresponent grafia (lletra) i li pot resultar un pèl confús (g-j, b-v, c-qu, c-ç-s...).

A mesura que el teu fill va creixent ha d’aprendre a aplicar la norma ortogràfica, que a vegades resulta abstracte perquè la norma descriu una situació concreta per a unes paraules també concretes i cal haver escrit o haver trobat moltes vegades la situació descrita per la norma per reconèixer-la de seguida. Resumint, que el més important és haver practicat molt per poder reconèixer amb facilitat la situació que ens descriu una norma ortogràfica.

Escriure amb faltes d’ortografia condueix a una incorrecta o mala interpretació dels textos, generant dubtes a l’hora de llegir el que s’ha escrit.

L’ortografia ens ensenya a escriure correctament les paraules perquè tot el que escrivim pugui ser comprès per qui ho llegeixi, i cal afegir que a més bona ortografia, més bona pronunciació. Sense les normes d’ortografia la comprensió dels textos es faria molt difícil.

Vegem-ho amb un exemple: *La Maria és bella / La Maria és vella*. Ambdues oracions sonen igual, però volen dir dues coses diferents. Per això cal escriure correctament, perquè no és el mateix escriure b que v, encara que sonin igual, el significat no és el mateix.

Una gran part de l’ortografia s’aprèn a través de la lectura i menys per l’aprenentatge memorístic de les normes. Per anar facilitant l’aprenentatge de la bona ortografia podeu fomentar la lectura, encara que siguin tres minuts al dia, o llegint anuncis... és una manera de familiaritzar-se i interioritzar com s’escriuen les

paraules. Els dictats també són importants (llistes de paraules, llista de la compra, dictar la lletra d’una cançó que us agrada...). Poseu-hi bon humor. Tingueu el diccionari (en línia) a mà per consultar els dubtes al moment.

Per si voleu començar a practicar, us proposo el quadern “Llegeix, completa i enganxa’t”, que acabo de publicar amb la finalitat de practicar abans de memoritzar la norma ortogràfica de la b-v.

Montserrat Miquel Andreu

Pedagoga. Num Col Copec:969

www.uncopdema.cat

www.facebook.com/uncopdemaguissona

www.instagram.com/uncopdema

NOVETAT Quadern Reutilitzable!

LLEGEIX, COMPLETA I ENGANXA'T:
B - V

El nou llibre de **Montserrat Miquel**

RESERVA'L JA! Truca'ns al **666 732 422**

PUNT DE VENDA: Llibreria Rovira, TORÀ

Domina la B i la V amb un mètode que enganxa!

Llegeix, completa i enganxa't

b - v

www.uncopdema.cat

LES VACUNES

Ja tenim vacuna contra la Covid-19! Per fi! Ara bé, vacunar-se està sent més lent que esperar un paquet d'Amazon

per les festes de Nadal. Podríem dir que la vacuna és com la primera nòvia: costa d'arribar i quan sembla que la cosa va seriosament, et diu que hauríem d'anar més a poc a poc. Es veu que la logística per vacunar a la població està sent més complicada que veure Pablo Iglesias sense "la coleta". Les dosis han d'estar a 89 graus sota zero i no s'han pogut distribuir pel territori per la falta de les neveres específiques per mantenir-les a temperatures entre els 2 i 8 graus. A veure, quin és el problema? A la Segarra no cal nevera ni res, entre la boira i el fred, podrien repartir-les inclòs amb un cotxe descapotable.

L'antídot de la Sars-Cov-2 s'anomena Pfizer-Biontech. Sembla més el nom d'un personatge dolent de Bola de Drac que d'una vacuna que ha de salvar el món: "En Son Goku lluita contra el malvat Pfizer que vol governar tot l'Univers! Ho aconseguirà?". Després hi ha una altra vacuna que es diu Moderna. Que tu penses, "home clar, no li diran pas vacuna antiga, o vacuna obsoleta!" Dir-li "Moderna" a una vacuna és un epítet cla-

Pfizer sembla més el nom d'un personatge dolent de Bola de Drac que d'una vacuna que ha de salvar el món

de triar entre dues coses que em generaven por i desconfiança va ser quan havia d'escollir on posar els meus diners, a "la Caixa" o el "BBVA".

Llegint notícies sobre aquesta vacuna m'han vingut al cap totes les vacunes que em van fer quan era petit. Ens punxaven més que el Barça aquest any. El meu cos semblava la carretera de Torà a Ardèvol: ple de forats. Que si la meningitis, l'hepatitis A, l'hepatitis B, el xarampió, la rubèola, el tètanus... Només sentir aquests noms m'agafava un mal cos... més o menys, el mateix quan ara sento Salvador Illa president. Al cole sempre n'hi havia un que es feia el valent però quan veia la xeringa fotia més crits que els fanàtics trumpistes que van assaltar el Capitoli. És que, a veure, les xeringues fan respecte. No fa massa, un amic meu, el Rodríguez, es va fer mal amb un ferro rovellat i au! a vacunar-se del tètanus. Va entrar a la consulta ben nerviós i el metge li va dir: *Què? la posem al cul?* I ell: *vale, i la vacuna a on me la posaràs?* Les coses com siguin, la punxada és un momentet però fa mal,

ríssim! És com dir-li al rei emèrit, "corrupte". Jo no sé pas quina triaria: una per por i l'altra per desconfiança. L'última vegada que vaig haver

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 LLAVORSTORRA, S.L.

C/. Palouet, s/n
25750 TORÀ (Lleida)

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

i quan sents el líquid entrar al teu cos encara més. En lloc del llibret de les vacunes, haurien de dir-li llibret de les tortures. Per cert, aquest llibret és com el quadern de les notes del cole. D'excel·lents no en tenia gaires, però les vacunes totes molt ben assolides.

A hores d'ara hi ha força gent que no sap si es vacunarà contra la Covid. Tenen por als efectes secundaris que es poden produir. I no m'estranya, perquè el meu amic Rodríguez, amb la vacuna del tètanus, li van caure tots els pèls del cos. Es veu que era al·lèrgic, i ara el seu cos sembla un

maniquí del Mango: fi i lluent. D'altra banda, hi ha molta gent que ho té claríssim i es vol vacunar sí o sí. No per la por a morir, sinó per no haver de portar mai més el coi de mascareta.

En fi, amb vacuna o sense, esperem que ben aviat puguem estar tots ben immunitzats i poder retrobar-nos amb aquelles persones que més estimem, així deixariem de fer les videotrucades tan pesades i avorrides. Només per això, ja valdria la pena...

Sergi Torrecasana

Raquel Venque
PSICÒLOGA
col. 23605

☎ 623 043 123
✉ raquel-venque@copc.cat
🌐 www.raquelvenque.com

MOTS ENCREUATS

JORDI VILAGUT

HORITZONTALS 1.- Un riu d'informació. Acumula coneixement i l'acostuma a compartir. 2.- Tres romans a Sikarra. Article masculí. Sant Gil no li és indiferent. Als de Sikarra se'ls n'ha afegit un quart. 3.- A l'entrada de Torà. A la d'Ardèvol. Es mou amb facilitat, especialment al Cos. Palpo. 4.- Habitual a Massoteres. Cua de bec que en plural faria fàstic. Abstracció immòbil i capgirada. Fira sense vocals. 5.- Si és de Leds C4 potser no és tan meravellosa però funciona. Noi sense cap. Reiterada i sonora a la Torre de Vallferosa. 6.- Malgrat el nom, l'aigua d'aquest sant garrotxí no du alcohol. Centre geogràfic de Catalunya. Separades per La Segarra. 7.- Integra Palouet i Talteüll. Porta cap enrere. 8.- Els de Pasqua solen ser més grossos. Al centre de Pinós. Una mascota sense cua. La cua. 9.- Galeja de tal manera que s'ha fet un bon embolic. Punt eròtic del Llobregós. Associació del Patrimoni Artístic i Cultural de Torà. 10.- De PCR negativa. Conec. Deu ser en Messi. Trinar sense obrir la boca. 11.- El més rodó de Torà. Omple porrons. Habitual a Santa Maria de l'Aguda. Prendria saltant-se la llei. 12.- Va guanyar l'1 d'octubre. Comarca molt nostrada (dues paraules). Converteix una cara en un peix que podria viure al Llobregós... d'aigua més generós. 13.- Hi nasqué en Benet Tristany, el mossèn trabucaire. O ara o... Petaca neta. 14.- Animal volad'or. El cognom del riu que ens vertebrava.

VERTICALS 1.- Al capdavant de Castellfollit. Una de les poblacions que la integren sembla que mai no treballi. 2.- Pronom de liti. Sol associar-se a sota la pluja. Un dels pecats capitals. 3.- Sentia les vocals. Cerimònia que també pot oir-se. Els romans de Sikarra continuen augmentant i ja en van cinc. La part més agnòstica de la duresa. 4.- A l'entrada de Biosca. Descans. L'Elisa mira cap amunt. 5.- Nota del rector. Mal ens pesi, és més popular el

de l'Empordà que el de La Segarra. El parent que afegeix valor a l'impost. 6.- Lletra insana. Si desapareix a la tarda, apareix un defecte. Al final de cal Jaumet. Vocal única del Llobregós. Fa nosa sense música i puja. 7.- No sona igual a Calonge que a La Segarra. Posem grapes a la revista del Llobregós. A la sortida de Vicfred. Esperit amb el cor de pelfa. 8.- Embotit força encetat. Acompanya el líder de l'equip ciclista tot pujant el port de muntanya. Si marxa de Pinós, no es notarà gaire. 9.- Torà o Biosca aspiren a integrar-s'hi. Tant en Mauro com en Moura s'han fet un garbuix. 10.- És a Prades, però no a La Molsosa ni a Enfesta. Poble segarrenc amb nom de jugador del Barça... que jugà amb en Segarra. Crit amb singularitat musical. 11.- En Satanàs no pot ensumar res. Hi desemboca el Llobregós. Hi concorreria l'aspirant a funcionari. 12.- Repetida a Sanaüja. La roda de qualsevol tractor. El tub d'escapament del tractor. Futarra escapçada. Tres sense res. 13.- Poble que no és d'Osona i on també hi pot fer calor. Centre Nacional d'Intel·ligència. Abundant a Pinós. 14.- Ens genera un sant dubte. Agafeu.

ENDEVINALLA

A tots els dic la veritat,
Perquè no sé què és mentir.
Al que és coix li faig saber
i a aquell que fa mala cara,
jo li faig amb ell també.

ACUDIT

Es troben dues amigues que feia temps que no es veien i parlen de les seves coses...

-Jo tinc una filla sola. Estudia medicina i es diu Maria.

-Jo tinc set nens. No poden estudiar perquè no ens arriben els diners per a tots set...

-Com es diuen?

-Jordi, Jordi, Jordi, Jordi, Jordi, Jordi i Jordi.

-Ostres! I com t'ho fas per cridar-los?

-Assenyalo el que m'interessa amb el dit i crido JORDIIIIII!

SUDOKU... I MÉS

A càrrec d'Antònia Balagué

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

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.

CANÇONS DE NOCES

Quina núvia més hermosa,
quina núvia més lluïda!
Mireu-li la seva cara,
sembla una rosa florida.

Aquí estaven esperant
tota aquesta senyoria;
Ara que sou arribats
cantarem amb alegria:
De bodes com era aquesta
no se'n veuen avui en dia.

A l'església heveu anat
a deixar un ram d'honor,
que el ram d'ésser donzella
no l'alcancareu més vós:
A l'església hi heveu anada
i molt ben acompanyada.

Son sogre de la núvia
n'és un home molt gentil
que n'ha collit una rosa
i l'ha donada al seu fill.
I son sogre de la núvia,
i son sogre de la dama,
a bon home l'han donada,
que és un home molt gentil
i n'ha collit una rosa
i l'ha donada al seu fill.

A on dormirà la núvia anit?
Sota d'un roseret de roses.
A on dormirà la núvia anit?
Al costat del seu marit.

LA CUINA DEL LLOBREGÓS

Ferran Ribera Marsol (restaurant de l'Hostal Palouet)

Dani Vidal.- Palouet és un poble del municipi de Massoteres format per una vintena de cases. A la plaça de Sant Jaume es troba Cal Xuriguera, una casa datada el 1601. Després d'un acurat procés de rehabilitació la casa es va convertir en hostal i restaurant, que van obrir les seves portes l'any 2009.

El setembre del 2014 va agafar les regnes del restaurant el cuiner Ferran Ribera Marsol, més conegut com "Valeri", de Guissona. Ofereix una

cuina tradicional catalana, amb tocs d'originalitat i fantasia, adaptada als nous temps i amb productes de proximitat.

En el moment de l'edició d'aquesta revista el restaurant estava tancat a causa del confinament municipal, a l'espera de retrobar-se ben aviat amb la seva fidel clientela.

El Valeri ens presenta una de les seves receptes, escabetx de tonyina.

ESCABETX DE TONYINA

Ingredients:

- 1 kg. de tonyina
- 3 cebes mitjanes
- 2 pebrots vermells
- 2 pebrots verds
- 4 pastanagues
- 10 alls
- Pebre negre en gra
- Fulles de llorer
- Timó, romaní
- 2 peces de bitxo
- Pebre vermell dolç
- 150 cl. d'oli suau
- 50 cl. de vinagre de vi
- Sal

Preparació:

El primer que farem serà tallar la tonyina a daus mitjans, la salarem lleugerament i la posarem a fregir amb l'oli en una cassola. Quan s'hagi daurat i hagi canviat el seu color exterior, podrem retirar la tonyina del foc.

Seguidament, fregirem a foc suau tota la verdura tallada també a daus d'una mida mitjana (l'all es pot posar amb la pela). A mitja cocció s'hi podrà incorporar el timó, el llorer, el romaní, el pebre en gra i el bitxo. Ho rectificarem de sal.

Un cop la verdura estigui al dente hi afegirem el vinagre. Esperarem que evapori una mica i ja podrem tornar a incorporar la tonyina i també el pebre vermell al gust. En aquest moment ho podrem tastar i, si convé, acabarem de rectificar de sal.

El plat ja estarà acabat, però la nostra recomanació és que serà molt millor si reposa unes 24 hores. El podrem servir fred o tebi.

Bon profit!

SERVEIS AGRARIS RIUS S.L.

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

639 338 314
639 338 315

**SERVEI
A DOMICILI**

www.serveisagrarisrius.com

VENDA DE:

**CARBÓ PER
A CALEFACCIÓ**

**CARBÓ VEGETAL
PER A BARBACOES**

**CLAFOLL D'AMETLLA
SENCER I TRITURAT**

PÈL·LET

PINYOL D'OLIVA

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

a granel en big-bags en sacs

TE'L PORTEM A CASA

639 338 315

639 338 314

SERVEIS AGRARIS RIUS S.L.

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

www.serveisagrarisrius.com

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

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

Formats:

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

LLIBRES

RECOMANATS

Dani Vidal

No diguis res

Patrick Radden Keefe

Traducció de Ricard Gil

576 pàgines

Editorial Periscope (2020)

Patrick Radden Keefe (Dorchester, Estats Units, 1976) és periodista, redactor de la revista *The New Yorker*,

McConville, una jove vídua protestant mare de 10 fills, l'any 1972. Després introdueix la història de les germanes Dolours i Marian Price, que entren a formar part de l'Exèrcit Republicà Irlandès (IRA). També dona a conèixer històries d'activistes com Brendan Hugues, cap militar de l'IRA, o Gerry Adams i Martin McGuinness, polítics del Sinn Féin.

i escriptor, ha publicat tres investigacions periodístiques en format llibre.

Al llarg del llibre es va succeint el relat de diversos episodis violents, atemptats, empresonaments, vagues de fam, guerra bruta de l'exèrcit britànic, espionatge i contraespionatge...

La darrera és "*No diguis res*", en la qual tracta el conflicte d'Irlanda del Nord, els "Troubles" (disturbis), que es van viure del 1969 al 1998, any de l'Acord de Pau. Un conflicte que va deixar uns 3.500 morts.

Un assaig que sembla una novel·la, amb un ritme trepidant que us atraparà del principi al final.

Per escriure aquest assaig periodístic es basa en documents confidencials que va poder consultar a la Biblioteca del Boston College, als Estats Units, on s'arxiven relats orals tant d'activistes republicans com lleialistes.

"És el millor llibre sobre Irlanda del Nord que he llegit mai", afirma el novellista irlandès John Banville, frase que figura a la portada i segur que és així.

El llibre se centra en històries personals. Arrenca amb el segrest i desaparició de Jean

LEDS C4[®]

outlet

BOTIGA

R

De dilluns a divendres de 9.00h a 14.00h

Dissabtes de 10.00h a 14.00h

Afores s/n, Torà
973 468 121

FUTBOL

Temporada perduda

El CF Torà, juntament amb altres 25 clubs lleidatans de Segona, Tercera i Quarta, van demanar a la Federació Catalana que anul·lés les competicions territorials d'aquesta temporada en no millorar la situació sanitària i

obligar a un confinament massa llarg.

Les raons que addueixen és que, per una banda els entrenaments són incompatibles amb l'estat que "queda", ja que molts jugadors treballen i abans de les 10 de la nit els és impossible fer-ho, i per altra banda estan les restriccions de mobilitat ja que molts són de municipis diferents.

Tenint en compte totes aquestes raons i que la situació epidemiològica no millora, demanen "que la Federació Catalana de Futbol anul·li la competició esportiva d'aquesta temporada dels equips amateurs, pensant ja amb la temporada 2021-2022, i que reemborsi als clubs l'import pagat en concepte de fitxes, o que les fitxes de la temporada 2021-2022 siguin gratuïtes per a aquests clubs".

Tot i que la Federació no ha respost, es dona per segur a aquestes alçades, l'anul·lació de la temporada a l'espera que la propera sigui diferent.

Toni Pinós

PODOLOGIA

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

FISIOTERÀPIA

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

PODOLOGIA
TORÀ

Plaça del Vall nº19 1r 1a
TORÀ

630-111-145

podologiatora@gmail.com

UNA FOTO PER RECORDAR...

Foto: Axiu Ca. Morros

Castellfollit, confirmacions 1994

Maria Morros.- A Castellfollit, el 6 de novembre de 1994, una bona representació de joves rebien el Sagrament de la Confirmació de la mà del Bisbe de Solsona Mons. Antoni Deig, que era molt estimat per tothom pel seu tarannà senzill i proper, i alhora per la seva defensa de la llengua i cultura catalana. L'acte el va organitzar un jove i molt mossèn Fermí, que feia dos anys que exercia de Rector del poble, va estar preparat amb molta cura i amb una gran il·lusió.

Els divuit nois i noies que van rebre el Sagrament estaven acompanyats pels seus padrins i padrines de

Confirmació, pels familiars, amics i gent del poble. El recordo com un acte entranyable i molt participat.

Els joves van llegir un seguit de pregàries i reflexions, de les quals en destaquen dues que, en els temps que estem vivint, recobren molt sentit:

“Tot i que de vegades serem sacsejats pel corrent de la vida, intentarem mantenir l'esperança d'un demà radiant”. I també: “Intentarem ser positius: no lamentar-nos de tot el que no funciona i no continuar amb els braços plegats, perquè això no ajuda al millorament del nostre món”.

Qui són?

D'esquerra a dreta i de dalt a baix:

- Ramon Majó, German Freixas, Eva Perramon, Josep Maria Graells, Josep Majó, Teresa Santaolària, Montse Caellas, Gemma Ribalta, Alba Vilà.
- Joan Canals, Ramon Graells, M. Àngels Uró, Mn. Fermí, Mons. Antoni Deig, Neus Cases, Mercè Vilardosa, Imma Vilà, Pere-Lluís Tió.
- Joaquim Requena, Roser Uró.

Solucions de les pàg. 48-49

El mtrial
Endevinalla

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

	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	L	L	O	B	B	R	E	G	O	S	S	A	V	I
2	I	I	I	E	L	V	O	R	A	I	V			
3	T	A	R	A	G	I	L	L	T	O	C	O		
4	S	E	L	E	C	R	T	S	B	A	F	R		
5	L	A	M	P	A	D	A	O	I	R	R			
6	A	N	I	O	L	P	I	N	O	S	E	A		
7	M	A	S	S	O	T	E	R	E	S	U	D		
8	O	U	S	N	M	A	S	C	O	T	A			
9	L	J	A	A	G	E	G	A	P	A	C	T		
10	S	A	S	E	D	E	U	T	R	N	R			
11	O	V	I	A	R	O	B	A	R	I	A			
12	S	I	L	A	S	E	G	A	R	H	A	P		
13	A	R	D	E	V	O	L	M	A	I	P	E		
14	A	U	I	N	F	O	R	M	A	T	I	U		

VALL DE NÚRIA

Agermanament Torà - Queralbs

www.valldenuria.cat

Parc Natural
de les Capçaleres
del Ter i del Freser

JOLONCH MATILLAS, C.B.

CENTRE COMERCIAL

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

AIGUA sal PINTURA
pèl·let roba treball
MAMPARES CUINES banys

Des de 1928 al seu terrenç
EINES **VILAMŪ**

bombetes ELECTRODOMÈSTICS

PAELLES ceràmica PARQUET

som marmolistes

I MOLT MÉS...

**OFERTA
ESPECIAL**

ESTUFA PÈL·LET 8'87KW

795€

Des de l'1 de febrer al 15 de març

☎ 973 473 061

Plats per emportar

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)

"Maqi"

www.casamagi.com

Botiga i venda online

CARN DE PASTURA

EMBOTITS ARTESANALS

PRODUCTES ELABORATS

Ara,
Casa Maqi
entra a
casa teva

I t'ho portem
a casa!

Plaça de la Creu, 7 - TORÀ, Tel. 973 473 051 - info@casamagi.com

MASCULÍ ~ FEMENÍ ~ INFANTIL

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

30 anys cuidant el vostr benestar!

↳ Sense matrícula!

↳ Obrim els dissabtes al matí.

↳ Inici de les activitats a l'octubre.

↳ Massatges terapèutics, acupuntura i reflexoteràpia.