

Llobregós

informatiu

Dipòsit legal: L - 798-2003

NÚM. 107

JUNY - 2021

A la coberta

El galliner

Paisatge de la Vall de Cellers

Potser el gall és un dels animals que representa millor la vida rural, el poble, la natura... Amb el seu posat majestuós i dominant encara regna en els galliners que als pobles, sovint, la gent conserva o en crea.

Un galliner respira aquella vella aura de les coses d'abans, autèntiques i casolanes, i que només es poden tenir als pobles on encara hi ha prou espai per cultivar el teu hort o animar-te a posar mitja dotzena de gallines que ponguin els ous suficients per alimentar la família.

Crec, i segurament no m'equivoco, que aquesta pandèmia que ens ha trastocat la vida, ha fet que molts habitants de grans ciutats s'hagin plantejat deixar l'asfalt per llogar una caseta en un poble i "si potser amb una mica de pati" per posar-hi un petit galliner i un petit hortet.

Aquest plantejament vital que ha fet molta gent segurament portarà nous habitants als petits pobles, per exemple, de la Vall del Llobregós o altres zones de la Segarra.

El que des d'aquí m'agradaria demanar és que aquests nouvinguts benvinguts aterrin al poble amb ganes de fer-lo més gran, de millorar-lo, amb ganes d'entendre els seus ritmes i els seus batecs, que es barregin amb la seva gent, que n'entenguin els valors i les mancances en molts aspectes, que hi aportin noves idees, mirades noves, que es plantegin un projecte de vida llarg i no només per sortir del pas durant aquests temps durs.

A la gent del poble li demano amplitud de mirada, tolerància, amabilitat, generositat i una actitud acollidora.

Mai sabem, com el gall, qui seran els nostres companys de galliner. Allò important i que cal saber és que s'ha de protegir i fer-lo créixer perquè es converteixi en aquell lloc idíl·lic, pacífic i tranquil que tothom ha somiat algun cop.

Text: Sílvia Peribáñez

Foto: Eva Tarrés

A l'interior... destaquem:

Editorial, pàg. 3

Noticiari, pàg. 5

Entrevista, pàg. 18

De la Vall, pàg. 24

Patrimoni, pàg. 28

Entitats, pàg. 30

Opinions, pàg. 33

La Vall de Forest, pàg. 36

La Talaia, pàg. 39

Amb el vostre permís, pàg. 40

Pel broc gros, pàg. 42

Psicologia familiar, pàg. 44

Pedagogia, pàg. 45

Monòleg, pàg. 46

Passatemps, pàg. 48

Lectura, pàg. 50

La nostra cuina, pàg. 51

Esports, pàg. 52

Foto per recordar, pàg. 54

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, Montse Miquel,
Antoni Montrouig, Vanesa Pérez, Toni Pinós, Jordi Prat,
Sergi Torrescasana, Raquel Venque, Jordi Vilagut,
Josep A. Vilalta.

COLLABOREN EN AQUEST NÚMERO

Adrià Castellà, Ester Closa, Gemma Edo, Laia Freixas,
Xavier Moreno, Dolors Nadal, Jordi Vila.

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

Editorial

A poc a poc sembla que les coses es van normalitzant i les restriccions per la pandèmia de la covid-19 es van obrint per donar pas a una major activitat en tots els àmbits: el cultural, la mobilitat, les trobades, la restauració... amb les conseqüències positives tant de relació humana, com d'activació de l'economia.

Durant tot aquest llarg període de tancament, se n'han pogut fer moltes activitats amb les prevencions establertes per la prudència, perquè deixar de fer-les amb l'excusa de la pandèmia ha estat un error ja que, quan talles un fil conductor, és difícil tornar a recosir-lo i hi ha el perill de perdre tradicions i patrimoni immaterial ben nostre.

Volem remarcar en aquesta edició de la revista l'èxit del llançament de l'Enxaneta, aquest nanosatèl·lit de la Generalitat. El que en lidera l'equip tècnic és el toranès Jordi Barrera, de ca l'Ars que, a més de felicitar-lo, li agraïm la interessant entrevista que ens ha concedit i que podeu trobar en aquestes pàgines.

Bon començament d'estiu a tots.

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

Festa de Sant Isidre a Ivorra

Fermí Manteca.- Com és tradicional, la festa de Sant Isidre es va celebrar a Ivorra amb tota solemnitat. Va començar amb la missa solemne amb l'església plena, però amb totes les prevencions de la pandèmia, i a continuació la benedicció de tots els tractors del poble que van anar passant per la plaça Major.

Mentrestant, es preparava una gran paella a les por-

tes del local social. El dinar de germanor no va poder reunir els comensals en una mateixa taula, sinó que es va repartir i cada família es va portar a casa la paella, el bacallà i les postres. Antigament, el dinar d'aquesta festa era pagat pels pastors que oferien un xai per fer una carnada com a agraïment per deixar pasturar els ramats pels camps del municipi.

Pasqua a Sant Pelegrí de Biosca

Jordi Llauredó.- Com cada Dilluns de Pasqua, a Biosca es va celebrar la tradicional missa a Sant Pelegrí. Aquest any, però, es va celebrar a l'exterior de l'ermita per poder complir amb les distàncies de seguretat i

garantir una bona ventilació. També, com a obsequi per a totes les cases del municipi, l'Ajuntament va repartir una mona de Pasqua amb un ou de xocolata i una ampolla de moscatell.

Castellfollit celebra la Pasqua amb el bisbe

Laia Freixas.- El diumenge dia 4 d'abril, coincidint amb la festa de la Pasqua, Castellfollit de Riubregós va rebre la visita del bisbe de Solsona, Xavier Novell. Juntament amb el mossèn Fermí van fer una Eucaristia molt amena i agradable. En l'homília, el bisbe va elogiar el paper de la dona. "Com la sensibilitat de les dones no hi ha res –va afirmar– i els homes no serien el que són sense una mare, una germana, una muller

al costat". El Bisbe també va comentar que normalment el diumenge de Pasqua visitava les parròquies de la diòcesi ja que, si no, el mossèn de Solsona no podria presidir mai la missa.

En acabar, va sortir a la plaça de la vila i va voler saludar a tothom. Els assistents a la missa van estar contents i agraïts d'aquesta visita i poder constatar que el Bisbe és molt proper i agradable.

Torà celebra Sant Jordi

Ramon Torné.- Torà va celebrar el passat 23 d'abril la Diada de San Jordi amb la tradicional venda de roses i llibres a càrrec de la Llar d'Infants El Jardí, el col·legi Sant Gil i la llibreria Rovira.

El bon temps que va fer va animar els toranesos a sortir al carrer, i al ser dia de mercat foren moltes

les persones de pobles veïns que vingueren a la Festa.

El resultat fou que es varen vendre les roses de totes les parades i molts llibres, demostrant que la gent, després que l'any passat hi vam estar confinats, tenia ganes de viure un Sant Jordi ben festiu.

Sanaüja: Santa Rita torna al “convent”

Maria Garganté. - Aquest propassat 22 de maig es va celebrar a Sanaüja la festivitat de Santa Rita, patrona “oficiosa” del poble, amb l’al·licient que aquest any la missa es va poder tornar a fer al santuari de la Verge del Pla i antic convent agustiniana, que feia gairebé dos anys que estava tancat per la precarietat de l’estat de la teulada. Una reparació d’urgència va permetre que aquest any s’hagi pogut tornar a celebrar la missa a l’espai habitual, doncs, si bé evitant la massificació que sovint es produïa per la gran devoció que es té a la Santa a tota la contrada. Les mesures de seguretat preveïen un aforament d’unes 120 persones assegudes –tres per banc– que van ser respectades pels

assistents. La cerimònia va acabar amb la tradicional benedicció de roses, de les que es diu que si almenys una es guarda al calaix dels diners o al moneder, els diners no s’acabaran mai.

Al vespre va haver-hi un espectacle de màgia, substituint el d’antuvi tradicional ball popular. Així i tot, durant el cap de setmana els dos bars del centre urbà van amenitzar sengles terrasses amb música en directe, el que juntament amb l’afluència de persones de segona residència –a Barcelona era el pont de la “Segona Pasqua”– feia l’efecte de recuperar el pols d’una petita festa major i de ganes de vida i recuperar el temps perdut.

Vicfred: Pavimentació del carrer Sol Eixent

Josep Verdés. - El passat mes d’abril es va pavimentar amb formigó el segon tram d’aquest carrer, de sota el castell de Vicfred fins al final. L’empresa executora de l’obra va ser Ribalta i Fills, d’Oliana. El cost en va ser

de 17.146’25 euros i ha estat finançat en part per una subvenció de la Diputació de Lleida dins la línia del Pla de Dinamització Local i la resta per fons propis de l’Ajuntament.

Vicfred, a la publicitat de bonÀrea

Josep Verdés.- El passat 20 d'abril es va gravar un anunci publicitari de la Corporació Alimentària de Guissona, per tal de donar a conèixer com arriben els productes del camp a la ciutat. Forma part de l'eix central de la nova campanya de comunicació de bonÀrea, on la figura del ramader n'és el fil conductor.

La filmació va tenir lloc en la explotació ramadera

del Joan Capdevila, de Vicfred, i de bon matí ja hi va haver un gran desplegament humà i material de mitjans i es va comptar amb un extens equip tècnic per tal de realitzar l'anunci. A més a més de la filmació de l'espot dins l'explotació ramadera, també es van gravar alguns dels espectaculars paisatges de la zona. L'anunci es pot veure per TV3.

Massoteres habilitarà un nou consultori mèdic

Dani Vidal.- L'Ajuntament de Massoteres va comprar un habitatge al carrer la Font, cal Quelo, que preveu rehabilitar per, en diferents fases, ubicar-hi el consultori mèdic i les dependències municipals.

En la primera fase, que començarà aquest any 2021, es rehabilitarà l'estructura de les tres plantes de l'edifici i s'adequarà la planta baixa per al nou consultori mèdic.

L'actual consultori es troba a les mateixes dependències que l'Ajuntament, a la segona planta de l'edifici

municipal, sense ascensor i amb un bon tram d'escales que en dificulta l'accés.

El nou edifici no tindrà barreres arquitectòniques i serà accessible per a tota la població.

Per a aquesta primera fase d'obres serà necessària una inversió de 240.000 euros, per a la qual l'Ajuntament disposa d'una subvenció de la Diputació de Lleida de 100.000 euros, d'una línia per a aquest tipus d'actuacions als municipis.

TRICICLÉ!

GEST · HUMOR · LLENGUATGE

PALAU ROBERT
Passeig de Gràcia, 107
08008 Barcelona
Tel. 932 388 091

palaurobert.gencat.cat

Segueix-nos a:

FOTOGRAFIA: POL·LO PAMES

EXPOSICIÓ FINS AL 03.10.2021 ENTRADA LLIURE

Catalunya
2030

Generalitat
de Catalunya

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

Nova senyalització viària a Castellfollit

Ajuntament de Castellfollit de Riubregós. - L'Ajuntament ha dut a terme unes obres de senyalització viària a través d'un recurs econòmic del Catàleg de Serveis de la Diputació de Barcelona. Les obres han consistit en la instal·lació de senyalització vertical i horitzontal per

tal de millorar la seguretat vial del municipi i regular el trànsit. També s'han construït elements reductors de velocitat als accessos al municipi i al carrer Escorrals per evitar els excessos de velocitat a les zones de major presència de vianants.

L'escola d'Ardèvol celebra el Dia de l'Arbre

Ari Martin. - El 25 de març l'escola d'Ardèvol va celebrar el Dia de l'Arbre plantant alzines i cedres de l'Atlas a una zona municipal a la vora de l'escola. Infants, mestres, agents rurals i famílies van treballar junts durant aquesta

jornada per fer i conèixer natura. Aquesta festa anual que es duu a terme a nivell de la ZER del Solsonès, en aquesta ocasió s'ha adaptat a cada municipi a causa de les circumstàncies de la pandèmia de la Covid.

Montse Miquel presenta un llibre a Ivorra

Dolors Nadal. - El dia 17 d'abril es va fer al local social d'Ivorra la presentació d'un llibre-quadern, a càrrec de la seva autora Montse Miquel. La Montse, pedagoga, educadora i molt involucrada en l'aprenentatge dels seus alumnes, ha ideat aquest mètode, per reforçar, comprendre i escriure sense dubtar la grafia «B – V». Primer eren exercicis que ella feia a la seva aula, fins que va decidir recollir tot el material, fer un quadern i publicar-lo.

Ens va fer una bona explicació de l'eficàcia d'aquest mètode, que treballa l'estimulació i comprensió del vocabulari d'una manera àgil, amena i intuïtiva. Una excel·lent eina per a infants, però també per algun adult que vulgui reforçar la seva ortografia.

L'acte va ser molt interessant, amb molta assistència de gent, que malgrat la pandèmia i les restriccions que estem patint van voler participar d'aquesta activitat del poble.

Sanaüja: homenatge a Josep Condal

Maria Garganté. - Tot just fa un any traspassava el qui fou alcalde de Sanaüja fins a l'any 2019, Josep Condal. El diumenge 23 de maig el Consell Esportiu de la Segarra va organitzar-li un homenatge a Sanaüja, sota la forma d'una pedalada popular on nens i nenes eren els protagonistes. La matinal esportiva va finalitzar amb un parlament que recordava la vocació altruista i col·laborativa del Josep, que sempre i des de la seva tasca dins el Consell Esportiu, vetllava per la promoció de l'esport i per les activitats que donessin vida i ambient

al poble en general. A part d'aquesta faceta generosa i voluntarista, també s'ha volgut remarcar el seu amor a la comarca, coneixent-se-la al peu de la lletra i promovent-ne els valors.

L'acte ha finalitzat amb l'entrega d'un ram de flors i una placa commemorativa a la seva esposa, Josefina, i a les seves filles, Laia –que ha pronunciat unes paraules d'agraïment en nom de la família– i Aida. Ha estat tot plegat una bona manera de recordar el Josep, a través d'una de les activitats que més li agradaven.

Castellfollit: un Sant Jordi amb caravana

Gemma Edo. - A Castellfollit de Riubregós, aquest any hem fet servir una caravana com a botigueta de llibres, roses i artesanía.

Després de deixar la mainada a l'escola, hem procedit a col·locar la caravana guarnida de festa, a l'entrada del poble, davant de Can Pep. Ens han arribat de seguida els llibres i les roses que a les dotze del migdia, ja havíem exhaurit.

Els nens i les nenes de l'escola Sant Roc, ens han visitat diverses vegades per fer de venedors i venedores,

i d'aquesta manera posar en pràctica el que aprenen a l'assignatura de matemàtiques. Els beneficis d'aquestes vendes són per les activitats i excursions que es porten a terme durant el curs a l'escola Sant Roc.

Als realitzadors del programa "fet a mida" del Canal Taronja, els ha semblat molt original la nostra proposta i han vingut a visitar-nos per fer-nos un reportatge. Hem d'agrair també l'assistència de tota la gent que ens ha visitat i col·laborat en fer d'aquest dia, un dia de festa molt especial.

Senderisme: la variant del GR7 de Prades de la Molsosa

Rosa Vila. - El Consell Comarcal del Solsonès ha elaborat un projecte de senyalització de diverses rutes de senderisme per la comarca. Un dels senders passa per Prades de la Molsosa i el projecte contempla l'adequació i senyalització d'una variant del GR7.

Es tracta d'un recorregut de 6,5 km que comença al

bosc del Palà, a la intercessió del GR7 amb la carena de la Serra del Pal. Des d'aquí la pista passa per l'obaga de Prades i després per dins del mateix nucli, al peu de la Creu del Captaire. A través de casa Bertrams i de l'ndret anomenat del Pardigó, torna a enllaçar amb el GR7 al seu pas per la carretera de Prades a Pinós.

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

Orgull de ser ...

(≡) **Prensa Comarcal**

Llobregós
informatiu

Només nosaltres
expliquem la

TEVA HISTÒRIA

WWW.
vall dellobregos^{cat}

Q
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

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

c/ Montsec, 21 - 25750 TORÀ

Tel. 973 473 547

consangil@telefonica.net

*"El bon ésser
humà és amic
de tot allò
que viu".*

Mahatma Gandhi

**assessoria
COFISCO**

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

Roses i punts de llibre per Sant Jordi a Sanaüja

Maria Garganté. - La diada de Sant Jordi a Sanaüja va tenir aquest any dos elements destacables: en primer lloc, ja és habitual que els nens i nenes de l'escola facin la tradicional paradeta per vendre roses i aquest any tampoc va ser l'excepció.

Sí que fou novetat el fet que a la tarda, els convilatans

Toni Mosella i Imma Raluy van disposar-se a elaborar artístics i bonics punts de llibre amb cartolines de colors i pintures a la tempera o a la cera, de manera altruista i gratuïta, que regalaven a qui ho volia. Tot plegat una manera bonica de recordar el component filantròpic que sempre té una festa com la de Sant Jordi.

Plafó panoràmic al castell de Mirambell

Ajuntament de Calonge de Segarra. - L'Ajuntament ha col·locat un plafó panoràmic al castell de Mirambell, complementant així la museització de l'espai interpretatiu "Castells de Marca".

En aquest plafó s'indica la situació geogràfica de

les serralades, muntanyes i cims més significatius dels Pirineus que es poden veure des de Mirambell (l'Aneto, el Pedraforca, el Puigmal, el Mont Perdut, el Cadí...). També s'ha instal·lat una senyera per adequar l'espai i fer-lo més visible per als visitants.

Pinós, rehabilitació d'habitatges

Ari Martin. - Pinós és un dels 20 municipis escollits per a les proves pilot del nou Programa de mobilització d'habitatge en el món rural. Es tracta d'una iniciativa impulsada pel Departament de Territori i Sostenibilitat amb l'objectiu de fomentar l'arribada de noves persones a nuclis rurals, a través de la rehabilitació

d'habitatges en desús.

Tot i que la dotació econòmica de la subvenció encara està pendent de resolució, l'Ajuntament de Pinós ha avançat que les actuacions seran a dos habitatges municipals a Vallmanya (escola i pis del local), i dos habitatges privats a Ardèvol.

El Brut la la Bruta: sortida dels gegantons

Jordi Vila. - La Covid-19 ha provocat una paràlisi mundial, en què també s'ha vist afectada la cultura, i els nostres gegants no n'han estat una excepció. Tot i poder fer una gravació dels balls per a l'edició virtual de la festa del Brut i la Bruta d'enguany, els nostres gegants no sortien al carrer des del 15 de febrer de 2020. Sembla però, que a poc a poc tot es va normalitzant.

Un exemple d'això és que aquest passat mes d'abril, el Brutet, la Bruteta i el Sargentet, van poder sortir

del municipi convidats per la colla "els k + sonen" de Balsareny, a una exposició-espectacle de gegantons en què s'acollien mig centenar de figures d'arreu de Catalunya. No van poder ballar de la forma habitual per places i carrers però cal reinventar-se.

Esperem poder participar en més activitats alternatives a la tradicional cercavila que vagin plantejant diferents colles, tal i com ben aviat poder gaudir-ne a Torà.

Benvinguda als nadons calongins

L'Ajuntament de Calonge de Segarra.- L'Ajuntament va lliurar, com a obsequi de benvinguda, una canastreta amb productes per al nadó a la Janet Alsina Torrent, nascuda el 26 de març de 2021, filla del Jordi i de la M.

Jesús, de ca l'Escura.

D'aquesta manera, l'Ajuntament continua amb la iniciativa de donar la benvinguda als nadons calongins nascuts recentment.

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

DEL LLOBREGÓS AL CEL

El passat 22 de març el Govern català va posar en òrbita el primer nanosatèl·lit, batejat com a Enxaneta, des del cosmòdrom de Baikonur (Kazakhstan).

L'enginyer aeronàutic Jordi Barrera Ars, de 32 anys, nascut a Torà i actualment veí d'Oxford, lidera l'equip tècnic que ha fet possible aquesta gesta.

Des del seu lloc de residència i treball actual ens atén amablement en aquesta entrevista, cosa que li agraïm de tot cor i ens congratulem de l'èxit

Parla'ns de l'Enxaneta i de l'equip que l'ha dissenyat

L'Enxaneta és un satèl·lit que es va integrar a les instal·lacions d'Open Cosmos que tenim al parc tecnològic de Harwell, prop d'Oxford, Anglaterra. L'equip de disseny són professionals repartits entre Anglaterra i Catalunya. El client d'Open Cosmos per aquest satèl·lit és Sateliot, una empresa catalana.

Com va néixer aquesta empresa i quina és la teva feina?

Open Cosmos va néixer el Juny de 2015 quan el Rafel Jordà la

va fundar. Jo m'hi vaig sumar ja els primers mesos com a part de l'equip inicial per tirar-ho endavant. La meva feina és liderar i coordinar l'equip tècnic per tal d'entregar les missions espacials contractades i seguir millorant els satèl·lits per fer-los més capaços, per generar noves dades, més ràpids de fabricar... La nostra visió és poder proveir d'informació a la humanitat per tal que puguem resoldre els reptes més grans que tenim a la Terra.

Quantes persones dirigeixes?

L'equip tècnic és el més gran

d'Open Cosmos, format per unes 25 persones repartides entre Catalunya i Anglaterra.

Quan temps vareu treballar en el projecte del nanosatèl·lit?

Un any, des de zero a estar ja preparat per llançar. Mentrestant treballàvem amb altres satèl·lits també. De fet en aquest llançament, en vam posar en òrbita un altre, a part de l'Enxaneta. El temps d'entrega que oferim és menys que moltes d'altres missions espacials que tarden de l'ordre de 10 o 15 anys a fer-se realitat. Aquesta

velocitat és un dels trets que ens caracteritza, així podem millorar la tecnologia a una velocitat més gran que el món espacial tradicional. Imagineu-vos que en el disseny d'un nou ordinador tardes 10 o 15 anys. Començant als anys 70, hauríem vist només 3 o 4 iteracions. Portem l'acceleració que hem vist en el desenvolupament de tecnologia terrestre a l'espai.

Quins serveis donarà l'Enxaneta?

L'Enxaneta és un satèl·lit IOT, (Internet de les coses, en les sigles en anglès). És un satèl·lit que podrà rebre senyals de terminals de terra que faran servir el protocol 5G. Estem acostumats en tenir connectivitat sempre ara, però hi ha molts llocs on és important monitoritzar recurrentment que no hi ha cobertura ni de mòbil ni hi arriba internet per terra. Satèl·lits com l'Enxaneta permeten tenir les dades d'aquests llocs en poques hores. Per exemple, hi poden haver sensors de cabals de rius, motorització de CO₂, collars GPS en animals... Actualment hi ha equips de persones que es desplacen físicament a certs llocs per recollir aquesta informació cada algunes setmanes o mesos. Amb aquest sistema, podem anar rebent aquestes dades de manera remota. L'Enxaneta és així un vehicle per po-

Enlairament del coet Soyud2 que va posar en òrbita l'Enxaneta

der desplegar sensors per mesurar qualsevol cosa literalment en qualsevol lloc de la Terra i rebre aquesta informació en poques hores.

cis que poden aportar, també amb generació de llocs de treball qualificats, i si no ho fas tu, ho farà un altre. Per tant, una estratègia intel·ligent per part dels governs és facilitar i

ajudar que els sectors en creixement vegin futur a Catalunya.

El New Space és com la revolució de l'electrònica de consum que hi va haver fa desenes d'anys i que

va fer que moltíssima gent tingui un mòbil o que moltes feines siguin impensables sense un ordinador. L'observació de la Terra des de l'espai ofereix un punt d'avantatge que no pot igualar cap altra tecnologia i per tant és ja, i ho serà encara més, un dels pilars de la informació de la nostra societat. Penseu que en la predicció meteorològica o en el control del canvi climàtic... els satèl·lits

Una estratègia intel·ligent per part del Govern és facilitar i ajudar que els sectors en creixement vegin futur a Catalunya

És el primer programa New Space de la Generalitat?

Correcte. Nosaltres portem des del principi de l'empresa explicant el que nosaltres i l'ecosistema New Space podia aportar als catalans. Fins llavors, empreses i governs més petits, simplement no podien accedir a tenir un satèl·lit propi, era massa car i lent. La Generalitat va veure aquest potencial i els benefi-

h
i
g
u
a
n
y
a
r
à
s

Subscriu-te

Llobregós Informació

NOV 2011
1.001 - 2011

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

DEL LLOBREGÓS AL CEL

són els nostres ulls i orelles que fem servir per observar la Terra.

Quin paper tindran New Space i l'observatori Astronòmic del Montsec en les dades que envii l'Enxaneta?

La iniciativa de la Generalitat va molt més enllà de l'Enxaneta. L'Enxaneta és el primer satèl·lit, però n'hi ha ja un altre que està en fase de disseny que aportarà imatges de Catalunya en diferents bandes espectrals per tal que els diferents departaments de la Generalitat les pugin utilitzar per control urbanístic, conservació del medi... Aquesta iniciativa esperem que serveixi per donar una empenta al sector a Catalunya. Al Montsec ja hi ha actualment una estació de terra per poder rebre dades de satèl·lits com l'Enxaneta. Els centres de terra són les antenes que fem servir per connectar-nos amb els satèl·lits i baixar les dades que el satèl·lit genera i pujar les instruccions del que ha de fer.

Has treballat a gust amb l'equip rus que ha fabricat la nau que va llençar el satèl·lit?

Sí. És sempre molt interessant veure com problemes similars se solucionen de maneres diferents. La Soyuz és un coet amb molta història, un derivat directe del coet que va portar la primera persona a l'espai ara fa 60 anys. També

és molt interessant entendre com funcionen les empreses públiques i privades a Rússia, moltes d'elles establertes durant la Unió Soviètica i que encara mantenen la mateixa estructura. Hi ha moltes ganes de fer coses a Rússia i un potencial molt gran però que per temes polítics es queden majoritàriament dins del país i no sorgeixen fora.

Quina és la qualitat que més valors de la manera de treballar dels anglesos?

Bé, no sé si hi ha una manera de treballar anglesa per se, ja que depèn molt de l'entorn on estàs també. L'equip d'Open Cosmos el formen persones de unes 15 nacionalitats i treballant en diferents països, és realment molt, molt divers. Una cosa

Jordi i part del seu equip al voltant del nanosatèl·lit Enxaneta

A quina altura orbitarà i quants anys estarà en òrbita?

L'Enxaneta està en una òrbita circular a uns 570 km d'altitud i anirà baixant d'altitud durant uns cinc anys fins que, en tocar les capes altes de l'atmosfera, es desintegri completament. Penseu que l'Enxaneta viatja a 28.000 km/h i està dissenyada per tal que es desintegri completament a la reentrada. Un estel fugaç més :)

que sí que potser és més característica d'aquí que a mi m'agrada i que començo a veure a Catalunya és el fet de comprimir les hores de feina i tot va més d'hora. Poder acabar de treballar a les 5 o quarts de 6 i tenir la tarda per fer esport, activitats... crec que està molt bé. Unes qualitats que m'agraden per treballar són el pragmatisme, l'anar per feina, i la curiositat. Però aquestes

PODOLOGIA

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

FISIOTERÀPIA

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

PODOLOGIA
TORÀ

Plaça del Vall n°19 1r 1a
TORÀ

630-111-145

podologiatora@gmail.com

són qualitats de molta gent, no pas exclusives d'un lloc geogràfic.

Aconsellaries als estudiants que vagin a l'estranger per agafar experiència?

Sens dubte. Els canvis més grans, sempre marquen un abans i un després. Al final som un producte del que hem viscut. De les experiències que hem anat vivint. Hi ha molts reptes que es poden encarar amb punts de vista molt diferents. Obrir-te a aquesta diversitat, és molt valuós. No cal, però, marxar lluny o a l'estranger, avui dia un pot estar exposat a cultures, experiències, maneres de fer i persones molt diverses; a través d'internet, a través de conèixer gent que potser viu a prop però que ha viscut un passat diferent del teu. Tothom té una història interessant a compartir de la que podem aprendre.

Quants anys et sembla que tardarem els humans a trepitjar Mart?

Jo crec que en trepitjar-lo, de 10 a 30 anys. Però el fet de tenir una civilització autosostenible a Mart va per molt llarg, diverses generacions.

Què o qui et va motivar perquè escollissis aquesta carrera?

No et sabia dir si hi va haver un punt específic. Jo sé que de ben petit deia que volia ser astronauta i

Representació ideal del nanosatèl·lit en òrbita

el món de l'espai sempre m'ha fascinat. Et fa preguntar moltes coses, i sempre he sigut molt curiós.

L'Enxaneta està en una òrbita circular a uns 570 km d'altitud i anirà baixant durant uns cinc anys

Quina ha estat la teva trajectòria personal?

Doncs vaig començar a la guarderia a Torà de ben petit i amb la mare, la Roser, ens vam mudar a Cervera, on vaig continuar la guarderia i més tard primària al Jaume Balmes i secundària a l'Antoni Torroja. Llavors vaig anar a estudiar Aeronàutica a la UPC a Terrassa. L'últim any el vaig cursar fent un màster d'astronàutica i sistemes espacials a la universitat de Cranfield, ja a Anglaterra. I quan estava ja a l'últim any, buscava feina a algun lloc que

pugues aprendre ràpid. Tenia clar que volia treballar al sector espacial i a poder ser, en una empresa on pogués veure de tot. Em van oferir llavors una feina com a graduat a un SSTL, la empresa que llavors era la líder de satèl·lits petits, però també tenia contractes més tradicionals, diguem com el Galileo, el GPS europeu.

Com que sempre hi havia molta feina, oferien oportunitats per treballar fora d'hores ajudant en altres parts de l'empresa i jo, doncs, vaig anar aprofitant i així vaig veure en detall la majoria de les fases i parts dels satèl·lits, el que funciona, el que es pot millorar. Llavors l'empresa va crear un equip de 8 persones per dissenyar la nova generació de satèl·lits, i jo portava la part mecànica. Al cap de 4 anys i mig a SSTL, va ser quan el Rafel em va explicar que començava Open Cosmos i coneixent el Rafel ja d'abans, sabent els valors

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

DEL LLOBREGÓS AL CEL

que té com a persona i amb idees que s'alineaven molt amb el que jo creia, doncs no ho vaig dubtar en unir-m'hi. En aquell punt no teníem pas res, no teníem cap disseny, ni clients, només idees. Vam aconseguir un llançament pagat per la Comissió Europea dins d'un projecte mundial d'una constel·lació a canvi que féssim un satèl·lit d'aquesta constel·lació, però teníem només 3 o 4 mesos. Jo creia que no era possible, però tampoc tens massa a perdre, i t'hi poses de cap, molt enfocats en el que havíem de fer, sense perdre temps. I aquest va ser el primer satèl·lit d'Open Cosmos. A partir d'aquí doncs vam aconseguir els primers contractes comercials i hem anat fent realitat les diferents idees del principi.

Quants anys fa que vius a Anglaterra?

Deu anys i mig.

T'agradaria tornar a Catalunya fent la mateixa feina que fas ara?

A la llarga crec que sí, però la veritat és que sempre he sigut una persona que s'ha trobat bé allà on és. Oxford, que és on visc, i la seva gent que hi ha són molt interessants. Hi ha gent de tot el món, gent treballant en tot tipus de camps punters de la ciència i tecnologia.

T'agradaria ser astronauta i viatjar al espai?

Sí i tant. Sempre que he parlat amb algun astronauta, et diuen que quan veus la Terra des de l'espai, et canvia la percepció totalment. Ha de ser una cosa realment única i seria genial poder-hi anar. Espero que cada cop hi hagi més oportunitats d'anar a l'espai i algun dia poder-hi anar.

El dia 12 de març vas fer una videoconferència amb alumnes de primària de col·legis de Cervera,

El Jordi a ca l'Ars, amb els avis i els cosins més petits

Guissona i Torà; que és el que et va agradar més de la xerrada? Et varen fer moltes preguntes?

Al final el que més m'agrada d'aquests moments és el fet de poder compartir el que m'agrada amb gent que està interessada i poder així inspirar les noves generacions, a part també de donar a conèixer la tecnologia espacial que tothom utilitza però pocs coneixen. Hi van haver preguntes molt interessants, sí! Vaig veure especialment els alumnes de primària molt entusiasmats. Hi ha preguntes que sempre es fan, com el tema de la brossa espacial o viatges a Mart o més lluny.

Sabem que quan vivies a Cervera vas formar part d'algunes entitats segarrenques; quines eren?

Doncs jo anava a l'escola de música, que després va esdevenir el Conservatori, on vaig cursar el grau professional de piano. Vaig cantar a la coral, vaig formar part dels geganters, grup de percussió els Bombollers, vaig jugar a bàsquet i encara sóc del centre excursionista de la Segarra.

Quines activitats esportives o de lleure practiques a Oxford?

Principalment gira al voltant de l'entrenament de rem. Sóc part de l'equip de competició del City of Oxford. L'entrenament inclou no només rem al riu o en màquines sinó també córrer i gimnàs en general. A part d'això, anar a caminar, bici, per camins a la Segarra i carretera a Oxford i fer excursions a la muntanya, a Anglaterra són més aviat turonets, però.

Quina edat tenies quan amb la teva família vareu marxar de Torà per anar a viure a Cervera?

Jo tenia uns dos anys i mig.

Quins records tens de Torà? Vens sovint per aquí?

Molts records! De Torà i de molts toranesos i toraneses i del voltant de Torà. Tinc una memòria bastant fotogràfica i puc veure instants del passat molt clars.

Tota la infància hi passava caps de setmana, estius, les festes... a ca l'Ars amb la iaia i l'avi, el tiet Ramon i els cosins i tiets de Lleida i amb els tiets de cal Barber i la resta de família. Sempre amunt i avall amb les bicis, donant tombs a la plaça del Vall, amb els amics de Torà... Amb la colla de la mare a fer excursions, calçotades, festes,

la caminada cada any, pujar a l'aguda, anar a Vallferosa, a la font dels Dolors, a buscar bolets cap dalt a l'Hostalnou... Tenia molta por als pe-tards jo, encara m'en recordo d'un Sant Joan sota la taula al jardí de casa del Marius, a la plaça de la Font.

Em veig amb el palmó per Rams, o les catifes de flors al carrer Nou per Corpus.

Tinc ben present anar a buscar aigua a la plaça de la font amb un carretó i garrafes de 8 litres; al mercat amb la iaia, a l'hort amb l'avi; el Brut i la Bruta, corrent entremig dels gegants... Vaig aprendre a nedar a les piscines i a anar en bici pels carrers de Torà, la corba en baixada del carrer Baix era interessant... la baixada de la font amb un cotxe a

Quan em pregunten d'on sóc, sempre els dic que vaig néixer a un poble petit al centre de Catalunya i explico Torà a la gent, les tradicions i l'entorn...

pedals que teníem que se'ns va saltar el volant a mitja baixada...

I records de no fa tant, quan vaig tenir l'honor de fer el pregó de la Festa Major i una xerrada després sobre el món espacial. M'en recordo que hi havia moltíssim interès i moltes preguntes, vam estar xerrant una bona estona amb molta gent.

Ara quan baixo, si hi ha els tiets o cosins a ca l'Ars, vinc de visita també. Just aquest Nadal passat

vam sortir a córrer amb el meu cosí i la xicota, el Joan i la Paula; vam anar pels horts, pujant a l'Aguda i baixant pel salt del Llop.

Quan em pregunten d'on sóc, sempre explico que vaig néixer a un poble petit al centre de Catalunya i explico Torà

a la gent, les tradicions i l'entorn...

Molts bons records amb molta gent a les queestic molt agraït per tots els moments que hem passat junts i espero que en puguem passar-hi més! :)

Moltes gràcies i l'enhorabona, Jordi. Esperem veure't aviat per Torà.

Ramon Torné

Dels Pirineus a la plana de Lleida

La Força dels Municipis

Patrimoni

Una herència que es viu i se sent a cada racó del territori

El patrimoni construït al llarg del temps és la força i la identitat del territori, de la seva gent i dels seus paisatges. Lleida és la suma d'uns municipis que ens ofereixen descobrir, pedra a pedra, una riquesa patrimonial excepcional.

Diputació de Lleida
La força dels municipis

ESCOLA DE CASTELLFOLLIT

Sota el títol “Castellfollit de Riubregós”, els alumnes de l'escola Sant Roc han treballat darrerament sobre la descoberta del propi municipi i ho han fet mitjançant diverses activitats, totes vivencials i manipulatives. Ells mateixos ens en fan cinc cèntims d'aquest projecte.

Entrevista a l'alcalde

L'alumnat va passar una tarda conversant amb l'alcalde. En Jordi Cases va venir amb la seva vara i preparat per a les propostes i neguits dels seus petits vilatans castellfollitencs i castellfollitenques. Preguntes molt properes fent referència a com se sent ell fent d'alcalde i quins projectes té per al poble. En finalitzar, el Jordi els va preguntar què millorarien o voldrien pel poble. Tots estan contents/es de viure a Castellfollit de Riubregós i quan siguin grans volen continuar gaudint del silenci i la natura que privilegia aquesta població.

Visita i recorregut per les muralles i el Priorat de Santa Maria

Va ser una matinal plena d'emocions que ens va proporcionar la Maria Morros.

Tota l'escola amb la seva motxilleta a l'esquena i un dossier amb moltes fotos va iniciar una excursió

per tota la població atents a les explicacions de la Maria. Vam imaginar-nos que érem 1.000 anys enrere i vam descobrir tota la muralla, els portals... Vam anar a la casa de cada nen/a i la Maria ens va sorprendre quan ens va explicar què era abans cada casa: una escola, una espardenyeria, una fusteria...

Al Priorat de Santa Maria vam aprendre a diferenciar l'arc romànic i gòtic amb una ametlla, vam descobrir una diablessa i un diable a dins l'església i ens van encantar els voltants.

Va ser una experiència que recordaran perquè la Maria ens va endinsar a l'Edat Mitjana d'una manera molt professional i molt propera als alumnes. Moltes gràcies, Maria, per fer-nos estimar Castellfollit de Riubregós.

Tallers de l'Edat Mitjana

Ja que els punts d'interès més importants de la població són de l'Edat Mitjana, vam aprofundir aquesta època realitzant uns tallers de pintura i jocs medievals. Aquestes sessions van estar programades per la coordinadora de Kalathos, Anna Ribot, de la Diputació de Barcelona, i promogudes per l'Ajuntament. A la primera sessió l'alumnat va gaudir dibuixant amb una ploma de voltor, fent aquarel·les i pintant el seu nom amb lletres medievals.

Visita al castell i jocs medievals

La segona sessió dels tallers medievals la vam fer dins del castell de Sant Esteve.

Aprofitant que Castellfolit de Riubregós té un castell espectacular i que té molta història important, l'alumnat es va endinsar a l'època medieval amb les explicacions del Mingo i amb diferents jocs a càrrec de l'Anna Ribot.

Vam fer una matinal plena d'activitats emocionants: audició de la història per part del Mingo i jocs medievals: jocs d'habilitat (punteria, malabars, equilibri), d'estratègia (molí de 3, de 9 i de 12 alquerç/dames), d'atzar i fabricació de joguines (nina, sonall, baldufes, bronzidors)...

- # 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

L'ADF LLOBREGÓS

Agrupacions de Defensa Forestal

Les Agrupacions de Defensa Forestal (ADF) són entitats sense afany de lucre, formades per propietaris forestals, ajuntaments i voluntaris i voluntàries que treballen conjuntament per a la prevenció i lluita contra els incendis forestals. Actuen com a suport dels Bombers en els incendis i durant l'any treballen en la millora i conservació d'infraestructures com ara camins forestals, punts d'aigua, etc.

L'ADF Llobregós

Al febrer del 2016 va néixer l'ADF Llobregós, formada pels municipis de Biosca i Torà, que fins aleshores pertanyien a l'ADF Segarra. D'aquesta manera, es va aconseguir rebre més ajudes directes, tant per a la reparació de la maquinària com per a realitzar el manteniment de les infraestructures. Els dos municipis, que sumats tenen una extensió d'unes 16.000 ha, són majoritàriament de terrenys forestals i per tant tenen un gran nombre d'infraestructures a mantenir.

Des d'aleshores, cada any es repassa i es fa el manteniment d'una de les 8 cubes de l'Agrupació. També es fa l'arranjament de camins rurals (cada any es fan uns 5-10 quilòmetres) i a més es repassen els diferents punts d'aigua de la zona per assegurar-se que els dipòsits estan plens, que el punt d'aigua sigui accessible i estigui desbrossat, etc.

L'any passat, es va construir un dipòsit de 220.000 litres a la casa Gilibets i per aquest 2021 ja hi ha l'ajut concedit per a construir-ne un de la

mateixa capacitat a la casa Lluch de Lloberola.

A més, aquest any l'ADF Llobregós estrena un vehicle per a poder fer tasques de manteniment i també hi ha previst instal·lar-hi un dipòsit de 500 litres de cara a la campanya forestal d'aquest estiu.

El nou vehicle de l'ADF Llobregós

En vols formar part?

Des de l'ADF Llobregós es fa una crida a totes les persones que en vulguin ser voluntàries. Se'n pot ser de moltes maneres, en funció de les motivacions de cada persona: Des de donar suport puntual en tasques logístiques, a col·laborar en el manteniment de les infraestructures o ajudar en l'extinció d'incendis.

Si estàs interessat/ada en saber-ne més detalls o formar-ne part, pots posar-te en contacte amb el Jesús de la Masquita de Biosca (629 06 47 41) o bé amb l'Ajuntament de Torà (973 47 30 28). Hi seràs benvingut/uda!

MyDreams

Sent tot el color
amb el televisor
Samsung Neo QLED¹
al 0 % TAE²

Per tan sols

40 €
/mes

en 40 mesos
(Import finançat: 1.600 €)

Des d'avui pots deixar volar les il·lusions. Fins al **30 d'agost**, pots estrenar un televisor amb l'última tecnologia per tan sols 40 € al mes.

Amb MyDreams de CaixaBank, volem ser els primers a l'hora d'ajudar-te a gaudir de la vida.

1. Servei publicitat: finançament de l'adquisició d'un producte en exclusiva a PromoCaixa. **CONDICIONS DE LA VENDA.** Promoció i venda: PromoCaixa, Gran Via de les Corts Catalanes, 159. 08014 Barcelona. NIF A-58481730. Validesa de l'oferta: fins al 30-8-2021. Televisor Samsung Neo QLED de 138 cm / 55" QE55QN93AATXXC, PVP: 1.600 €, preu total a terminis: 1.600 €. Els productes es lliuren en un termini no superior a set dies hàbils des de la data de la comanda. **2. CONDICIONS DEL FINANÇAMENT.** Finançament sense interessos (TAE: 0 %; TIN: 0 %). Sense comissions d'obertura ni d'estudi. Finançament amb préstec, ofert per CaixaBank, SA (no disponible en oficines de CaixaBank procedents de Bankia), i finançament amb targeta, ofert per CaixaBank Payments & Consumer, EFC, EP, SAU o per CaixaBank, SA en exclusiva per a targetes comercialitzades per CaixaBank que acceptin fraccionament. CaixaBank, SA, entitat agent de l'entitat híbrida de pagament CaixaBank Payments & Consumer, EFC, EP, SAU, amb CIF A-08980153 i domicili social al carrer de Caleruega, 102 (28033 Madrid). Inscrita en el Registre Oficial d'Entitats del Banc d'Espanya amb el codi 8776. El sistema de protecció de fons de clients usuaris de serveis de pagament triat per CaixaBank Payments & Consumer, EFC és el dipòsit en un compte separat obert a CaixaBank, SA. Finançaments subjectes a l'anàlisi de la solvència i de la capacitat de devolució del sol·licitant, en funció de les polítiques de risc de l'entitat que correspongui. El finançament es concedeix pel preu total i en exclusiva per comprar el producte a PromoCaixa. Per a altres terminis de finançament, consulta vivai.com o qualsevol oficina de CaixaBank. Exemple representatiu calculat per finançar l'import total del televisor: TAE: 0 % sense interessos. TIN: 0 %. Termini: 40 mesos. Import total que es deu: 1.600 €. Import de les quotes mensuals: 40 quotes de 40 €. Sistema d'amortització francès. NRI: 3734-2021/09681

EL 'CONVENT' DE SANAÜJA

El santuari de la Verge del Pla de Sanaüja o la fragilitat de la millor arquitectura barroca del Llobregós

Aquest any la festivitat de Santa Rita s'ha pogut tornar a fer al seu lloc originari, el santuari de la Verge del Pla, després que l'any passat la pandèmia, però també el precari estat de la coberta n'haguessin desestimat la celebració *in situ*. Que aquest any la festa hagi tornat a una certa "normalitat" almenys en l'àmbit litúrgic i "topogràfic" (perquè parlar de "normalitat" en el context actual encara és molt agosarat) és sens dubte una bona notícia. Però així i tot, el per nosaltres "convent" no deixa de generar-me una certa inquietud per la seva permanent fragilitat.

Sanaüja és una població amb un altíssim excedent de patrimoni: un dels castells més antics de la zona, una de les col·leccions d'esteles funeràries més importants del país i una notabilíssima església gòtica que ha estat declarada Bé Cultural d'Interès Nacional fa pocs anys. Si tenim en compte, doncs, que un dels valors més associats al concepte de "patrimoni cultural" és "l'antiguitat" d'aquest patrimoni, resulta fins a cert punt comprensible que una església i convent del segle XVIII pogués resultar "menys important" que la resta d'elements esmentats anteriorment. Més encara en un país que des del segle XIX ha situat l'art medieval (i sobretot el romànic) com a emblema nacional, mentre que el barroc era associat a un període de "decadència" política, social i cultural.

Ja fa anys que el mite de la "decadència" ha estat refutat per nombrosos especialistes, que han demostrat, per exemple, que la riquesa de

la retaulística barroca situa Catalunya perfectament al nivell d'altres regions espanyoles i europees de l'època. El que ha passat, en part, és que la major part d'aquest patrimoni es va perdre sobretot durant la Guerra Civil, que va "despullar" les nostres esglésies del seu mobiliari litúrgic i la seva decoració. Però tots saben a Sanaüja el magnífic efecte que feia el retaule major de l'església parroquial, que ja només coneixem per fotografies. I era un retaule barroc, com barroc ho és també el nostre "convent" i que no obstant, aquest últim sempre ha estat considerat com "de poc interès".

Aquesta certa deixadesa en el sentit patrimonial va arribar a l'extrem de construir-hi una granja ben a la vora en una època en què en aquestes coses "no s'hi pensava" i és més, això no impedia la "compatibilitat"

40a CAMINADA DE TORÀ

El camí de l'aigua de Torà: aquesta ha estat la proposta de la 40a Caminada de Torà i ha estat tot un èxit de participació

Volíem fer quelcom diferent per celebrar 4 dècades ininterrompudes de caminades de descoberta del nostre territori, així que vam pensar en validar la proposta d'una ruta definitiva per poder gaudir de part del patrimoni arquitectònic i natural de Torà.

Si l'any passat el protagonisme se'l van endur les xarxes socials, enguany ha estat aquest agradable passeig tot seguint el Llanera: durant el mes en què ha estat marcada, més de 300 persones han col·laborat en l'adquisició del dorsal simbòlic i s'han deixat emportar per la màgia d'un itinerari on la remor de l'aigua, el cant dels ocells, l'olor a romaní barrejada amb terra humida, la redescoberta font del Solà o el mirador de l'aigua han tingut especial rellevància. Els nombrosos comentaris positius, la quantitat d'imatges a les xarxes i en general el boca a boca ens donen l'itinerari per aprovat, amb alguns matisos, és clar. Així ens ho han transmès molts dels participants.

La caminada de Torà, la que en fa 40, serà el

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

Major, 2
Tel. 973 476 018
SANAÛJA

Plaça de la Creu
TORÀ

punt de partida d'aquest engrescador projecte.

El camí de l'aigua de Torà neix de la idea que la major part del territori de Torà el vertebra la conca de la riera o riu Llanera, que rep les aigües de petites fonts que des del nord del terme li van donant cabal paulatinament. El Llanera travessa el municipi de nord a sud fins a donar al riu Llobregós, que drena la plana de Torà d'est a oest i desemboca al Segre. Lligats a l'aigua i al seu ús al llarg del temps, trobem a tot el territori nombrosos

elements singulars patrimonials i paisatgístics.

Com un projecte de poble on tothom hi té cabuda, pretenem posar en valor alguns d'aquests elements i donar-los a conèixer als propis vilatans i a tothom qui vulgui gaudir d'una passejada

acompanyada per l'aigua (malauradament, no sempre abundant!)

Projectem el camí de l'aigua, un camí permanent senyalitzat i mantingut, centrat en el riu Llanera i en les abundants aigües subterrànies de la zona. Tindria dos recorreguts curts d'uns 10 km d'anada i tornada, l'un fins al mirador de l'aigua i l'altre fins a la font del Ternàs, i un altre de llarg que els empalmaria, circular, d'uns 17 km. Tots ells amb inici i final a la plaça de la Font de Torà. Tres possibilitats, senyalitzades, on trobarem explicacions dels diferents elements patrimonials i naturals que hi destaquem.

Els que han participat a la caminada han posat la primera pedra, així els hi reconeixem amb un diploma. Les empreses de Torà i rodalies podran apadrinar algun dels elements i fer-se càrrec del manteniment. Els joves del camp de treball de l'estiu ens ajudaran en l'arranjament d'alguns punts. L'Ajuntament... un projecte de poble per al poble.

Encara no l'has feta? Encara no hi has col·laborat? Contacta amb APAC i et donarem la informació que et faci falta.

Xavier Moreno

Associació del Patrimoni Artístic i Cultural de Torà

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

PATRIMONI EN RUÏNES

El patrimoni cultural, històric o arquitectònic és una riquesa que un poble o una comunitat hauria d'estimar i vetllar perquè no decaigui, per no perdre un llegat de generacions anteriors que ha arribat fins a nosaltres a vegades en un estat excel·lent de conservació i a vegades en estat ruïnós que convé recuperar per no perdre'l de tot. És una tasca de tota la comunitat, no només dels representants democràtics del poble, que també i sobretot, sinó que és un deure de tots, ja que és una riquesa dels avantpassats que nosaltres hem rebut.

A la Vall del Llobregós hi ha infinitat de béns que, per les seves característiques històriques, culturals, artístiques o arquitectòniques poden ser catalogades, i de fet ho són, com a "patrimoni". En són exemple, en un lloc destacat, la Torre de Vallferosa, com també les innombrables esglésies romàniques o barroques, els aqüeductes, les muralles i castells que en un moment de la història van tenir un paper importantíssim per a la defensa del territori o per a la cohesió social dels habitants de la zona.

També el patrimoni immaterial té moltíssima importància perquè dona identitat a un poble. I quan es perd alguna tradició patrimonial, cal fer tot el possible per recuperar-la i actualitzar-la per adaptar-la al nostre present. Un exemple n'és la festa de la Llordera, tradició més que tricentenària que s'havia perdut i va haver de ser recuperada molts anys més tard i adaptada al nostre temps. Avui dia és una de les tradicions que dona identitat i originalitat a Torà. Igual va passar amb el Cós de Sant Gil, la cursa de la festa major, recuperat amb l'esforç de l'Associació del Patrimoni.

Una de les tradicions patrimonials que també ve de molt antic i que ha donat cohesió social al poble de Torà és la festa del Roser, avui en estat semiruïnós. Entre l'apatia d'uns i altres i la pandèmia de la covid, està actualment en estat decadent, que

si no s'hi posa remei arribarà a ser el record emboirat d'una festa en què els vells explicaran que els Priors i Prioires (hauran d'explicar també què és això), després de l'ofici religiós amb la capella del Roser guarnida amorosament, acompanyats de les autoritats municipals i l'orquestra, feien la

dansa típica de Torà, enmig d'una generació de gent que admirava els passos dels dansaires.

I llavors potser sortirà alguna agrupació de joves que voldran recuperar allò que els vells explicaran amb recança, tot lamentant-se d'haver deixat caure aquell patrimoni valuós que havia estat una de les tradicions que donaven identitat i cohesió a una comunitat durant segles. O potser no. Potser no sortirà ningú a recuperar-la de la mateixa manera que avui no surt ningú a fer tot el possible perquè no caigui perduda entre les ruïnes d'un patrimoni que es considera obsolet i inútil. Potser ho lamentarem, a no ser que es faci ara tot el possible per estintolar i reparar, adaptant-la, si cal, per no perdre un dels elements patrimonials que tenim. Aquest any feien pena els primers bancs de l'església buits en l'únic acte que s'ha celebrat de la festa del Roser, ni autoritats ni priors... I no tot és culpa de la covid.

LA MOLSOOSA

19 de juny del 2021 a les 20h

 Festival de música
als micropobles

JAZZ A LA FRESCA

Richard White

ENTRADA GRATUITA

Hi haurà servei de Barra i hamburgeses de
Local Social de La Molsosa

 Segueix-nos a
itinerarfestival

Micropobles
Macroexperiències

Concerts únics
en espais singulars

Patrocinadors oficials

Amb el suport de

Mitjans oficials

Amics del festival

Organitzadors

roba de casa

modes

albert

Rita Brau i Rius

Tel. 973 47 31 01 - TORÀ

QUEVIURES

Francesc Llordès i Rovira

ESTANC

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

LA FIBRA, L'ESPARDENYA I EL SENY

Durant molts anys en aquest país –un país que dol amb la cartera el que desitja amb el cor– l'única manera de lligar la gent a les seves terres era el desplegament de serveis sovint de mala qualitat, subvencions sovint poc clares i, tot sigui dit, un sindicat de pagesos amb un bon pes específic.

El poder de l'esquerra (del socialisme, no d'ERC que en aquella època era residual) residia a la ciutat, i mantenir-nos-en lluny era la solució perquè la gent, rere un miratge nacionalista de dretes, continués votant Convergència o, com s'està veient, presumptament una hampa familiar plena de negocis bruts. Com més forta era CiU més possibilitats tenia la família Pujol d'enriquir-se presumptament a costa nostra. Tot just ara hem començat a conèixer els càrrecs dels que se'ls imputa i quan se'ls jutjarà. És cert que no tot fou dolent, però vist sota aquest prisma un no pot deixar de sentir-se terriblement estafat. Fins i tot avui algú encara pensa que tot va ser un muntatge.

Però no vull parlar dels Pujol, sinó més aviat del lligar-se a una terra, del que realment ha provocat la desaparició d'una política clara de desenvolupament de l'interior

Ens cal fer molts quilòmetres per trobar equipaments sanitaris de qualitat, o simplement una peça per un cotxe

versus la gran ciutat, Barcelona, enfocada sempre al mar i a les novetats. Els serveis dels que disposem com a comarca són pocs, i si d'una cosa m'he adonat és que ens cal fer molts quilòmetres per trobar equipaments sanitaris de qualitat (tot i tenir excel·lents metges i infermeres), o simplement una peça per un cotxe. La Segarra està lluny de tot, però qui diu la Segarra pot dir el Pallars, o simplement les Cases d'Alcanar.

Durant la tan manida pandèmia hem estat molts els que ens hem ubicat a la comarca, professionals de fora que ens hem traslladat cercant tranquil·litat, seguretat sanitària i, per què no, escapar d'una trampa mortal com pot ser una gran ciutat. Tots teletreballem i la nostra presència a diferents pobles de la zona ha aportat un valor afegit més a l'univers segarrenc. De fet, qualsevol humà de bé aporta aquest valor afegit, i com més siguem més guanyes es generen. Apostar pel teletreball hauria estat una bicoca, però... si a la Catalunya dels 70-80 es va apostar per crear els CAP, escoles i fins i tot universitats, la idea que uns serveis de primera eren possibles, avui dia

LEDS C4²

outlet
BOTIGA

De dilluns a divendres de 9.00h a 14.00h

Dissabtes de 10.00h a 14.00h

Afores s/n, Torà
973 468 121

Si està núvol, des d'aquí dalt no podem ni enviar un email

ens adonem que la Catalunya interior, la de l'espardenyia i el seny, està lluny d'estar preparada per al futur 5.0 que ens espera. La connectivitat és pèssima i molts dels que ens entestem a treballar des de les cases de les afores del poble o més enllà ens trobem que ni el 4G funciona i que sovint el 3G és una entelèquia. ¿Com podem imaginar aportar un valor afegit més, quan la nostra productivitat està capada d'arrel?

La Catalunya que a cops va a batzegades s'oblida de nosaltres i quan algú em parla del 5G i de tot el que ens pot aportar, m'entren ganes de riure. Perdoneu, però si fa núvol aquí a dalt no podem ni enviar un email. Si durant el pujolisme vam fer un pas endavant, malgrat que el preu fos molt alt en assimilar-nos a la ciutat, avui portem un endarreriment endèmic quasi contabilitzable amb tots els anys en què es va germinar i quasi

portar endavant la "revolució dels somriures". Recordeu que ens deien que Catalunya estaria molt millor? Doncs malauradament ha estat a la inversa i el retard és monumental. Ens ha faltat pragmatisme, és cert, i ens ha enlluernat la promesa d'un món fantàstic, quasi com la promesa a la gent de Torà de tenir una piscina en condicions... (però això és una altra història).

Si nosaltres no *apretem* per fer-nos més connectables, per ser més presents, ningú no ho farà i la Catalunya rural, o la Segarra rural si voleu, quedarà tancada com un reducte arcaic oblidada del món. Hem de lluitar per allò nostre, que ells no ho faran. Començo a pensar que ja no saben ni on és la Catalunya de l'espardenyia i el seny. Ja no ens necessiten.

Jordi Prat i Morgades

FORN · PASTISSERIA · CAFETERIA

Plaça del Pati, 4
25750 TORÀ

telèfon
973 47 30 83

FORN · PASTISSERIA · CAFETERIA

LLIBRERIA
ROVIRA

Estanc

Quiosco

Videoclub

Papereria

Objectes de regal

Càrregues de mòbil

P/Vall, 16 Torà (Lleida)

Tel. i Fax: 973 473 346

llibreriarovira@hotmail.com

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 Ardevol de Pinós (Lleida)

Tel.: 973 47 35 34

Fax: 973 47 30 14

Mòbil: 687 50 37 30

JOSEP ALARCON

Aire Condicionat,
Calefacció,
Aigua i Biomasa

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

jaf@viladetora.net

SORTIR DEL FOC I... NO CAURE A LES BRASES

Aquests últims mesos la pandèmia ha anat fent de les seves i la corba de nous contagis i noves restriccions, han conviscut amb períodes de desconfinament i de dades més positives. Tanmateix, com les dents d'una serra, amb pujades i baixades constants, i això ha estat l'habitual. Ara ens troben en un moment en què tot indica que estem sortint del pou. Les vacunes van arribant amb celeritat i es van administrant ràpidament a la població per franges d'edat. Fa la impressió que ja tenim el peu al coll a la pandèmia, però hem de seguir tocant de peus a terra tot mirant de no tornar a cometre errors, o sigui, i com dic al títol, hem de sortir del foc i sobretot, mirar de no tornar a caure a les brases. Prou errors i és important que tots tinguem clar el que hem de seguir anant fent, estan al màxim d'alerta i en cap moment abaixar la guàrdia.

El virus en molts llocs està mutant i queda molt per fer encara, i de bon tros hem arribat al final. Encara hi ha molts països que van molt endarrerits en les vacunacions, o en alguns ni tan sols han començat a dia d'avui.

Tot i els casos greus de trombosis o altres afecacions que s'han produït en algunes persones després de haver-los administrat la vacuna, ha quedat més que demostrat que vacunar-se és l'única solució possible per arribar a la immunitat de grup i per tornar més o menys a la normalitat que gaudíem abans que arribés aquest maleït virus. Per casa nostra s'estan afluixant les restriccions, ja es pot sortir a sopar, el comerç tot obert i anem cada dia a millor. Ara, hem de ser molt conscients que encara tenim per davant un llarg

camí per recórrer i que la normalitat total encara ens queda lluny.

Estem a les portes d'un nou estiu i hores d'ara tots estem esperançats i il·lusionats i del tot convençuts que aquest any es podran fer vacances, fer desplaçaments fora de la Comunitat Autònoma i ja es veurà si es podrà anar a l'estranger i on, fer trobades familiars, retorn de les Festes Majors, fires multisectorials, etc. etc., i tot en direcció a un únic objectiu, el de trencar la rutina que tan tenim enquistada per aquesta absurda pandèmia que

a tots ens ha tocat viure. Estic convençut que així succeirà i és que com que el percentatge de gent vacunada a principis d'estiu ja serà molt alta, se'ns permetrà una certa relaxació de les mesures, això si, la mascareta i la higiene de mans i els gels desinfectants de moment ens seguiran acompanyant.

Bé, que tingueu un molt bon estiu i a veure com va evolucionant tot plegat i a veure si amb l'ajuda de tots tornem ben aviat a la normalitat. Molta salut per tothom.

OFICIS I BENEFICIS

Avui dia, a causa de la pandèmia, es parla molt de teletreball; com també l'atur, i en especial el juvenil, continua tenint lamentablement molt protagonisme al nostre entorn. Un altre aspecte vinculat al món laboral fa referència a la multiocupació, a la necessitat en absolut desitjada de compatibilitzar diferents feines per garantir un mínim d'ingressos vital.

No és aquest un fenomen nou. Les generacions que ens han precedit ja el van patir al seu dia. Ho sé per experiència. Quan el teletreball ni es contemplava, ni se l'esperava i ni tan sols s'imaginava, el meu avi, en Ramon Vilagut (de qui ja us n'he parlat en capítols precedents) ja va demostrar la seva capacitat d'adaptació per fer front a les contingències de la postguerra; una situació que, tal vegada, haurem d'assimilar a la postpandèmia, amb tots els respectes per a les persones que van patir els estralls del conflicte bèl·lic.

Per transmissió oral del meu pare, sé que l'avi havia estat barber i sastre, a banda de regentar un estanc ubicat a la mateixa casa familiar, a la plaça del Pati. Ignoro si l'ofici de barber i de sastre foren simultanis, tot i que em fa l'efecte que l'avi havia començat la seva carrera professional esquilant caps i arreglant barbes per tradició familiar, com

L'avi havia estat barber i sastre, a banda de regentar un estanc ubicat a la mateixa casa familiar, a la plaça del Pati

si el meu besavi s'hagués dedicat a aquest ofici. Després, s'hauria dedicat a la confecció artesanal de vestits i pantalons, una tasca que el pare heretaria amb el concurs de la Sastreria Albert, on faria d'aprenent.

Obro un parèntesi en aquest sentit per explicar una anècdota que el pare m'explicava de la seva etapa a Ca l'Albert. Un dia estava cosint al taller d'aquest establiment, juntament amb alguns altres joves que aprenien l'ofici de sastre, i va entrar-hi una senyora. El cas és que la porta, possiblement per evitar l'entrada de mosques, presentava una d'aquelles cortines formades per petites cadenes metàl·liques. A la dona se li enganxa la perruca que duia a la cortina, la qual cosa provocà que aquells joves sastres s'haguessin d'aguantar el riure davant la incòmoda circumstància patida per la senyora, que, vivament contrariada, arrancà, no amb poca dificultat, el postís dels ganxets de la cortina, se la tornà a col·locar i abandonà, entre avergonyida i empenyada, el local.

Respecte a l'estanc que regentava l'avi a la plaça del Pati (i que possiblement també atenia la meva àvia), ignoro quina època era; com també ignoro quines foren les circumstàncies de la concessió. Sé que en aquells temps s'atorgaven aquestes expenedories en resposta a determinats

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

Tel. 973 473 590
Fax 973 473 807

Representació d'un taller de sastreria a Cal Gegó durant la Festa Major de Torà de 2018

fets, que podien anar des de la viduïtat a causa de la pèrdua d'un combatent a altres favors que el règim concedia de manera arbitrària. Reitero que desconec per quina raó tenien un estanc i quina altra feina o quines altres feines feia el meu avi en aquells anys, a l'igual que si va coincidir en el seu curt mandat com a alcalde de Torà.

L'únic que sí em va quedar gravat en la memòria és un comportament que havien observat els meus avis. A diferència d'ara, en què a les botigues hi sol haver presència constant i un alt nivell de control i vigilància, llavors podies entrar en un establiment i trobar que no hi havia qui et despatxava, haver d'esperar que acudís el comerciant i, fins i tot, haver de cridar per reclamar la seva presència. Hi havia una confiança que permetia que les portes de les cases estiguessin obertes, la qual cosa s'estenia també al comerç.

Això no evitava, tanmateix, que hi haguessin persones que abusessin d'aquesta confiança i que no observessin una actitud ètica. I el pare m'havia dit que els avis havien sorprès més d'una vegada unes persones que, aprofitant la seva absència al taulell, els manllevaven paper de fumar (potser també altres productes). Era una situació realment incòmoda i desagradable. Possiblement, en unes altres circumstàncies els avis els haurien retret la seva acció. Tanmateix, tenint en compte que l'infractor portava uniforme i tricorni, resulta fins i tot comprensible que callessin. Eren situacions ocorregudes a la postguerra. Hauríem de confiar que capítols com aquests no es repetissin a la postpandèmia.

Jordi Vilagut

CONSTRUCCIONS I REFORMES

M. COBERÓ - X. TORNÉ

els paletes del Llobregós

Tel. 620109517 - 690311965

Pel broc gros

DEIXATS

El 1990 la Generalitat de Catalunya, amb un govern Pujol envaïent després de revalidar la majoria absoluta, va presentar el Pla Director per a la Gestió dels Residus Industrials, que pretenia situar amb criteris pretensament tècnics les principals infraestructures necessàries en aquesta galdosa matèria. El projecte va generar força polèmica a l'Alt Camp, on es preveia ubicar una incineradora al Pla de Santa Maria, i a la Conca de Barberà, que havia d'acollir un abocador a Forès, comarques que van protagonitzar una dura campanya d'oposició amb manifestacions, talls de carreteres, dimissions en bloc d'alcaldes i regidors i fins i tot amb els antidisturbis de la Guardia Civil havent de rescatar Joaquim Molins, el conseller del ram, retingut deu hores a l'interior de l'ajuntament de Montblanc pels manifestants. El cost polític va ser superior al calculat i a la suposada idoneïtat tècnica de les ubicacions i finalment el govern va retirar el pla. A partir d'aleshores ho farien diferent: no pagava la pena desgastar-se políticament, i encara menys en feus electorals de la coalició governant, per unes infraestructures que acabaven gestionant empreses privades. Era millor deixar la cerca d'emplaçaments en mans de les empreses interessades, que no els cal passar per les urnes, i un cop lligada la cosa el govern ja n'oficialitzaria els tràmits.

Les municipals de 1999 van dur un canvi de govern a l'ajuntament de Pinós i el nou alcalde va trobar-se una sorpresa en un calaix: un projecte d'abocador de residus industrials situat en una finca de l'alcalde sortint. En una decisió exemplar, i sense precedents a la vall del Llobregós, el consistori encapçalat per Josep Maria Casas va sotmetre el tema a votació popular. Malgrat

les promeses de lligar gossos amb llonganisses, els veïns van rebutjar l'abocador per 154 vots en contra i només 5 a favor, fet que va sorprendre l'exprimer edil que, en un exercici de sinceritat encomiable, va defensar que la instal·lació gairebé no afectava el seu municipi i que "són les localitats de Torà i la Molsosa les que s'haurien de preocupar" (*Segre*, 31 de gener de 2000).

Però Pinós no era un cas únic i arreu de les comarques menys industrialitzades sovinteaven els projectes per a acollir residus industrials (Oliola, Argençola...) i apareixien les corresponents plataformes de defensa del territori. Aviat els diferents col·lectius locals van unir-se en l'anomenada Coordinadora Cívica d'Autodefensa de la Catalunya Interior. D'aquí en va sortir la Declaració de Pinós, on es rebutjava l'ús del territori rural per a encabir tot allò que no volen a les zones més poblades. Aquest document posteriorment va aprovar-se en forma de moció a diferents ajun-

taments, molts d'ells governats per un partit que va enviar una circular als seus alcaldes amb instruccions d'oposar-se a la moció i qualificant d'"impropi dels valors democràtics de la nostra

¿Algú entén que l'ajuntament de Torà calli davant d'un projecte d'aerogeneradors de 200 metres d'alt –sis torres de Vallferosa!– a 200 metres del nostre municipi?

societat" el concepte 'autodefensa'. Curiosament els escrúpols contra l'autodefensa venien d'algú que anys més tard, sent conseller d'interior, exhibia un bat de beisbol. Un dels primers ajuntaments –o potser el primer de tots– en aprovar la moció d'autodefensa de la Catalunya interior va ser el de Torà on els dos grups representats havien acordat oposar-se a l'abocador. La unanimitat es va repetir deu anys després, el 2009, ara ja amb tres partits a l'ajuntament, quan les deixalles de l'àrea me-

tropolitana de *Can Fanga* van tornar a festejar el mateix indret. Semblava bastant lògic que, encara que l'abocador es projectés un parell de quilòmetres fora del nostre terme, tots els grups defensessin el municipi en bloc.

Han passat bastants anys i la (manca de) política territorial segueix si fa no fa: ara el tema estrella no són els residus però la política de màniga ampla amb les empreses especialitzades en col·locar als pobles deixats de la mà de Déu totes les instal·lacions que, amb més o menys raó, la gent percep com a molestes i/o perilloses continua més vigent que mai. Algunes coses, però, han canviat força, la deixadesa cotitza a l'alça: algú entén que l'ajuntament de Torà en bloc calli com una princesa d'Astúries davant d'un projecte que preveu instal·lar aerogeneradors de 200 metres d'alt –sis torres de Vallferosa!– a 200 metres del nostre municipi?

Josep Anton Vilalta

EL PODER DE L'ANTICIPACIÓ

Totes les famílies que tenim infants sabem que com més estabilitat i tranquil·litat a casa millor. Les rutines i els hàbits són tan importants per als nostres fills com dormir o menjar. I això ho tenim comprovat: el dia que, per qualsevol raó, se'ns trenca aquesta organització o hi hem fet algun canvi per petit que sigui, canvia l'humor a casa, entren les angoixes i les presses i acabem tots enfadats. Recordeu alguna situació així? Jo moltes... Però cada vegada menys perquè... he descobert el poder de l'anticipació!

Les rutines i els hàbits donen una seguretat i confiança molt forta als infants. Saben què han de fer, com i perquè ho han de fer, i això cada dia. Els ajuda en la seva autonomia però també en la seva autoestima. A nosaltres també ens passa, quan comencem un nou treball anem una mica perduts, no sabem on són les coses i tenim certes pors de si serem capaços o no de desenvolupar la feina que ens toca fer. Nosaltres som adults i sabem que això només és al començament, però ells no tenen la suficient maduresa per arribar a aquesta conclusió i ens transmeten aquesta inseguretat en forma d'enrabiada i malestar. Sense filtres surten les emocions tal com les senten, sense pensar si allò que diuen o fan és correcte. Aquesta és la nostra feina, acompanyar les seves rebequeries, deixar que surtin les seves emocions i ensenyar les respostes alternatives més assertives. I si, a més a més, ens podem estalviar alguna enrabiada, millor, oi?

I això com ho podem fer?

- Observar els nostres fills i identificar quan estan a punt d'explotar, ens ajudarà a anticipar-nos i preparar-nos per la possible enrabiada que ve a continuació i no haver de reaccionar després.

- Parar i pensar quines necessitats poden no

tenir-les cobertes. Moltes vegades no sabrem de seguida quin és l'origen del seu malestar però seria bo esbrinar-ho.

- Intentar seguir les rutines al màxim. En cas de canvi, si ja el sabem amb antelació podem preveure el malestar del nostre fill. Si el canvi és sobtat, només ens queda treure la paciència d'allà on sigui i acompanyar la seva rebequeria.

- Anticipar-nos a vegades voldrà dir avançar les rutines. Per exemple, sopar més aviat perquè ha de dormir més hores ja que al matí es desperta de mal humor i no arrenca, no es vol vestir i ens enfadem tots, ens venen les presses perquè ja és l'hora d'anar ells al cole i nosaltres a la feina...

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

- Anticipar-nos altres vegades voldrà dir deixar de fer unes coses per, simplement, no fer res i estar al seu costat. Per exemple, tota la tarda juga i jo aprofito per fer feina, arriba l'hora de fer el sopar i llavors és quan em reclama i ens enfadem perquè no entén que jo ara no puc jugar. Una necessitat bàsica és sentir-se atesos per nosaltres, per tant, podem jugar amb ells una estona (sense pensar en res més, costa molt però es pot fer!) i després dir-los que ara hem de fer el sopar i que hauran que jugar sols. Necessitat coberta, enrabiada estalviada.

Vanesa Pérez

LA GELOSIA EN POSITIU

La gelosia i l'enveja entre germans és una preocupació molt corrent, sobretot quan està a punt de néixer una germaneta o un germanet. Abans que neixi ja ens estem qüestionant com s'ho prendrà la germana / germà gran, i si l'abraçarà o s'hi girarà d'esquena.

Sovint parles dels teus fills amb els familiars i amics i a més ho fas davant d'ells, reforçant allò que no t'agrada de cadascun, i de com es porten entre germans. Abans que res, decideix no parlar més dels teus fills si no és en POSITIU.

El món de la gelosia i l'enveja és força complex i el simplificaré amb uns senzills consells:

A partir d'ara reconeix i reforça els aspectes positius (els punts forts) de cadascun dels teus fills.

Evita les comparacions, són odioses a totes les edats. Abans de dir res pensa si el que diràs és una comparació o no. Les comparacions sempre acostumen a ser de superioritat o d'inferioritat, les d'igualtat (tan bo com...) no solen estar gaire en boca de ningú.

Cadascun dels teus fills és diferent i per tant té unes habilitats i una personalitat diferents de l'altre (destreses, paciència, capacitats, perseverança...).

Tingues en compte l'edat de cadascun. A la més gran ajuda-la a reconèixer els avantatges de ser gran i a la més petita els avantatges de ser petit.

Busca l'equitat en el tracte amb cadascun. No es tracta de totes dues igual, sinó de respectar les necessitats de cadascuna, és a dir, allò de què a cada edat el que li correspon.

És bo que s'adonin que corregeixes les situacions en què el comportament per gelosia trenca la convivència.

No caiguis en el parany de dir "perquè ets el petit" o "perquè ets el gran", no és cap raó argumentada i fomenta la gelosia i l'enveja, crea desavinences.

Acordeu què és de cadascú i què es pot compartir. Deixar-ho clar des del principi, estalvia molts malentesos. No s'ha de compartir tot, tots tenim les nostres coses i són nostres.

Confia en la teva intuïció per saber quan has d'intervenir i quan és millor fer-te l'orni, és a dir, fer veure que no veus ni sents res i deixar que elles resolguin les seves desavinences. Ja tindràs temps d'intervenir-hi si cal.

Montserrat Miquel Andreu

Pedagoga Copec col. núm. 0969

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!

www.uncopdema.cat

ELS CONCURSOS

A casa sempre hem estat de mirar concursos per la tele. Mireu, ens fa gràcia veure com altres persones que no coneixem de res guanyen diners. No sé què tenen els concursos però si un concursant guanya pasta, te n'alegres molt. L'altre dia mirava aquest que fan a TV3, "Atrapa'm si pots", i es van endur un pot de 36.000 euros. Estava a casa saltant d'alegria, com el Roncero quan guanya el seu Madrid. La meva xicota va entrar i em diu "Què és tanta alegria, que t'han apujat el sou?". "No, no, és que un tio calvo de Matadepera que no conec de res acaba de guanyar el pot de l'Atrapa'm si pots". Això només passa als concursos, perquè a la vida real quan et diuen que al teu veí li ha tocat el 3r premi de la grossa, t'agafa una mala llet que t'espatllaria el millor dia de la teva

vida. "Que no estàs content? Avui és el dia de la teva boda!" "Ja, però al carallot del meu veí li ha tocat la loteria".

El concurs que més m'agrada és "Saber y ganar" perquè el seu presentador, el Jordi Hurtado, ja és com de la família. Penseu que fa més de 30 anys que el veiem! A vegades quan paro taula per dinar poso uns coberts de més pensant amb ell. Veig més a l'Hurtado que al meu cosí d'Ardèvol. Per anar a aquest concurs has de ser molt llest,

vull dir que has d'estar preparat: has de tenir almenys 3 carreres universitàries, 2 màsters i una cara rara que et permeti estar solter i tenir tot el temps del món per empollar-te l'Enciclopèdia Universal. La veritat és que quan veig aquest programa em sento una mica com la infanta Cristina: "No sé nada de nada".

L'altre programa que segueixo és el "Pasapalabra". Aquest també fa molts anys que el fan, aproximadament des que la meua iaia va fer la primera comunió. Podríem dir que participar a Pasapalabra és com participar a un acte sexual: En tots dos casos hi ha uns preliminars, que et

serveixen per guanyar segons per preparar el terreny. Després, hi ha la fase final que és la més important i en tots dos casos també hi ha un Rosco. Aquí has d'estar molt con-

centrat, escoltar què volen de tu i respondre el més ràpid possible. Amb seguretat i convicció. I si la cosa se't complica sempre pots dir PASAPALABRA. Això sí, llavors no guanyes res i te'n vas a casa teva sol i amb les butxaques buides. Jo conec molta gent que se salta els preliminars i va directe al Rosco. I a Pasapalabra, també. Per cert, ara hi ha un concursant que porta guanyat més de 100 mil euros, cents de mils de programes... A veure, aquest tio que fa en la seva vida? Que

**Hi ha programes on hi van
frikis que l'únic que han llegit
a la seva vida és el rètol
d'una discoteca per saber
a quina hora tanquen**

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)

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

no treballa? Que no cotitza? És que, ojo eh! Cada vegada que el veig mentre sopo guanya 1.200 euros! És a dir, mentre jo em menjo croquetes congelades, enciam del Paki de sota casa, i una truita precuinada, ell guanya molta pasta!!! Per flipar, no? Doncs jo, contentíssim per ell, eh! El dia que s'emporti el pot de 1,5 milions d'euros em demano festa a la feina per celebrar-ho.

Després hi ha els programes on hi van frikis que l'únic que han llegit a la seva vida és el rètol d'una discoteca per saber a quina hora tanquen. Em refereixo a programes com "Ahora caigo". Allà l'única cosa que pots aprendre és saber el significat de vergonya aliena. "Yo sí que me caigo, pero de la

silla". L'altre programa ple de frikis és "La ruleta de la suerte". Un altre programa que va començar A.C. Penseu que el premi final del concurs és un cotxe: "Un Seat Marbella del 84". Jo sempre que el veig espero que la ruleta caigui a... "Premio, ya no vamos hacer nunca más esta mierda de concurso". Però mai tinc aquesta sort.

En fi, si us hi fixeu tots els concursos tenen en comú que duren més que la reina Isabel d'Anglaterra. Com diria Woody Allen, aquests programes són eters i es fan pesats sobretot al final. Doncs això, a mirar-los que algun dia es poden acabar!

Sergi Torrescasana

Raquel Venque
PSICÒLOGA
col. 23605

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

ELS MOTS ENCREUATS DEL LLOBREGÓS

Jordi Vilagut

HORIZONTALS 1.- Talaia toranesa que acaba lliscant per la darrera columna (tres paraules). 2.- Au al cor de Torà. Individualitat. Article desfasat. 3.- Banda nord-americana que podria haver anat a galeres. No gaire fi. Més enllà de Sanaüja. 4.- Nom masculí que sona a licor. Enmig de la pira. Hi desemboca el Llobregós. Camina per la Vallferosa. 5.- Ninguna en té tres. La capital de comarca escapçada fa marxa enrere amb un cotxe elèctric. No n'hi ha cap d'igual. 6.- Existeix. Una pandèmia que va de cul. Enmig del coronavirus. Practicant. 7.- N'és el cabell de la Mare de Déu que veneren els assistents a l'aplec de Pasqüetes d'Ivorra. El que d'alcalí té qualsevol alcalde de La Segarra. A les portes d'Ivorra. 8.- Engega electrodomèstics. Vocal de Castellfollit de Riubregós. Elisió capgirada i que elideix la darrera vocal. En Gil ha perdut el cor. 9.- Emblemàtica capella romànica de Torà que es recolza en l'última columna (cinc paraules). 10.- Ou capgirat. Sanes peces òssies angleses. El gendre de l'Aznar. 11.- Tercera persona del singular del imperfecte d'ajeure. Enllaça Castellfollit i Torà. Abans de Crist. Organització de Consumidors i Usuaris. 12.- Batalla sense mida. Floreta. Capgirat, Torà en té un museu. Porta que torna. 13.- A Sanaüja no s'accentua. S'accentua a Ardèvol. Línia d'autobusos que a la primera meitat del segle passat operava a La Segarra. 14.- Per als d'Ivorra sempre serà sant. Entitat que té un dolmen i amb més entitat que algun jutge mal parit.

VERTICALS 1.- Viuen i treballen a Torà. Bada malament aquest clergue. 2.- Resen. Els seus habitants van sense paraigües quan plou. Enmig de l'Aguda. 3.- Sona més fort a Ivorra que a Claret. La Farrow, per exemple. Fa la rata més acceptada. Un dels primers navegants de la Història; si més no, sagrada. Xai capgirat. 4.- Ruc escuat. Vi propi de Torà. Se separen en

divendres. Posseeix. 5.- Poble de celebració permanent. La Caballé va perdre el cap. 6.- Brandí romanitzat que en suma més de mig miler. En dues paraules, un dels discos d'en Lluís Llach que més repeteixen els enamorats. Al caos tenen un altre sentit. 7.- Esquerra feta un garbuix. Pot ser De Teatre. Uneix Torà amb Núria. 8.- Aquest en xifres romanes. Faré la digestió. El vil romà amaga els seus cinquanta-sis anys fent la figuereta. 9.- La Bruta s'ha fet un bon embolic. Plana. A Torà no es toquen. 10.- Lletres que apareixen saltades a "saltades". Una panacea que no porta aliment bàsic. Els seus pecats també poden ser comesos pels vegans. 11.- Uns llits ben desfets. No es repeteix a Castellfollit de Riubregós. Dona. Remata l'ermita de l'Aguda. Preposició sense ubicació. 12.- Poca fe. La capçalera del Llobregós. Espai vital per a l'APACT. La part més marcial d'Ardèvol. 13.- El castell d'Enfesta n'està. Al Llobregós no n'hi ha, excepte alguna que en puguem tenir de memòria. 14.- La Bagà presideix l'APACT. El 9 de novembre del 2014 la majoria ho va repetir a la consulta. Tan punyent com la costa que s'enfila des de Torà.

SOLUCIONS: pàgina 52

ENDEVINALLA

Quina és la cosa invisible que és feliç donant turment, i en les persones sensibles busca sempre allotjament.

ACUDIT

Es troben dues amigues i, xerra que xerra, una li diu a l'altra:

-L'altre dia volia fer estofat de vedella amb patates i, com que no en tenia ni una, vaig dir-li al meu marit que anés al mercat i en portés una bossa.

Trigava molt a tornar i ja anava a trucar-lo al mòbil per veure què feia quan va i em truca la policia dient-me que al meu home l'havia atropellat una moto i el portaven d'urgències a l'hospital.

-Hòstia!! I què vas fer?

-Macarrons.

SUDOKU... I MÉS

A càrrec d'Antònia Balagué

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

SOLUCIONS: pàgina 52

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.

Guido Scarabottolo

ALGUNES LLIÇONS PER AJUDAR A DESCOBRIR LA FELICITAT

- * La vida no és justa, però tot i això és bona.
- * La vida és massa curta per a perdre el temps odiant a algú.
- * No has de guanyar totes les discussions. Has d'estar d'acord en no estar d'acord.
- * Plora amb algú. Alleuja més que plorar sol.
- * Fes les paus amb el teu passat per a que no arruïni el teu present.
- * Respira profundament. Això calma la ment.
- * Encén les espelmes, fes servir les sabates maques, posa't la llecceria cara. No ho guardis per una ocasió especial. Avui és especial.
- * El que les altres persones pensin de tu no és cosa teva.
- * El temps ho cura quasi tot. Dona-li temps al temps.
- * No et prenguis tan seriosament. Ningú més ho fa.
- * Surt tots els dies. Els miracles estan esperant a tot arreu.
- * No qüestionis la vida. Només viu-la i aprofita-la avui al màxim.
- * Elimina tot el que no sigui útil, bonic o alegre.
- * No comparis la teva vida amb la dels altres. No en tens ni idea de com és la seva travessia.
- * La vida no està embolicada amb un llaç però segueix sent un regal.

Regina Brett
Ravenna, Ohio, Estats Units

LLIBRES

RECOMANATS

Dani Vidal

La casa de foc

Francesc Serés
591 pàgines
Editorial Proa (2020)

L'escriptor Francesc Serés (Saidí, Baix Cinca, 1972), que actualment està establert a Olot, on dirigeix la Residència Faber de Creació, va viure uns anys a la

vall del Ser, també a la Garrotxa, on se situa la trama de "La casa de foc".

Un professor d'aula d'acollida s'installa al Sallent de Santa Pau, a la vall del Ser, on es relaciona, sobretot, amb la família que viu a cal Sol: el Jordi, un saurí i home de negocis; la seva filla Carmina i la neta, Mar, a la qual farà classes de repàs.

El professor, que actua com a narrador dels fets que se succeeixen a la novel·la, s'integra a les dinàmiques de la vall. És un nouvingut que anirà coneixent històries antigues que han marcat aquesta zona i també conflictes actuals com el tràfic de drogues, l'especulació urbanística, la corrupció, la crisi econòmica...

Els fets, les reflexions i els diàlegs entre protagonistes es van entrelaçant al llarg del llibre, i van deixant al descobert històries que el lector es va fent seves a mida que avança el llibre.

Serés ha bastit un llibre molt interessant, que fou mereixedor del Premi Proa de novel·la 2020. Molt recomanable!

DESPATX D'ARQUITECTURA

estudi
BLAT
ARQUITECTES

Projectes
d'obra nova
i reforma

Inspecció
tècnica
d'edificis (ITE)

Cèdules
d'habitabilitat

Certificats
d'eficiència
energètica

CONSULTA'NS SENSE COMPROMÍS

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

LA CUINA DEL LLOBREGÓS

Sara Gómez i Gutiérrez, de Vicfred

Josep Verdés.- La Sara té les seves arrels al poble de Riclones (Cantàbria). La seva família va venir a Catalunya i es van instal·lar al poble de Portell. Al conèixer al Marc se'n va venir cap a Vicfred, a cal Colom, i d'això ja en fa tretze anys. De la relació van venir dos fills preciosos, la Júlia i el Roc. La Sara està molt integrada a Vicfred i compagina la seva vida laboral amb la feina de casa, que no és poca, i ha lluitat sempre per tirar la seva família endavant. Les seves aficions són les de llegir, passejar i també cuinar quan té temps i la deixen.

Avui ens presenta una recepta d'un postre per llepar-se els dits, que li va ensenyar el seu tiet David.

FLAM DE FORMATGE

Ingredients

(per a 4 persones)

- 1 got de llet
- 1 got de sucre
- 1/2 litre de nata líquida
- 1 tarrina de formatge Philadèlphia o similar
- 2 sobres de Cuajada Royal

Preparació

Es posen tots els ingredients en una cassola i els anem barrejant amb una batidora de varetes mirant que no es formin grumolls fins que arrenqui a bullir. A part, caramel·litzem el sucre i el fem de base en una flamera. Llavors aboquem tota la barreja que teníem a la cassola dins la flamera i un cop s'ha refredat posem el flam a la nevera. A l'hora de portar-lo a taula es pot guarnir amb nata o amb cireres confitades. Bon profit!!!

FUTBOL

El CF Torà reprèn la competició

La Federació Catalana de Futbol (FCF) va decidir reprendre la competició de Tercera Catalana, moguda sobretot per interessos econòmics. Al CF Torà ens ha costat molt tornar a l'activitat, ja que no s'havien fet entrenaments i el camp estava més per plantar patates que per jugar a futbol.

Ha estat gràcies a l'ajuda de tractoristes de la vila que es va aconseguir netejar el camp i donar-li una mica de vida per poder continuar la competició. Encara que de cara al futur s'ha de millorar molt, la necessitat de la gespa cada vegada es veu més urgent, ja que aviat serem l'únic poble amb camp de terra de tot Lleida.

Parlant de la competició, cal dir que des de la represa s'han disputat 7 partits, dels quals s'han guanyat 2, empatats 3 i perduts 2. Destacar també el gran ambient que es palpa al camp de les Pedrisses, ple cada partit donant escalf i ànims en tot moment als jugadors que bé que s'ho mereixen.

Els golejadors, fins al moment de tancar aquesta edició, incloent-hi els dos partits jugats abans de

la suspensió, són: Aleix Torres 4, Jordi Segura 2, i Robert Gabarrou, Josep Torres, Xavier Bagà i Sergi Riera amb 1 gol cadascú.

Recordar també que es prenen totes les mesures covid acordades pel Procicat, com llistat de persones que entren al camp, gel hidroalcohòlic, mascaretes, separacions...

Us continuem esperant al camp de les Pedrisses per ajudar una mica més a posar el nom del CF Torà on es mereix, sobretot per la qualitat de la plantilla, jugadors i cos tècnic.

Toni Pinós
CF Torà

Solucions de les pàgs. 48-49

Endevinalla
El dolor

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

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

CICLISME

La Volta a Catalunya passa pel Llobregós

Josep Verdés. - El passat 26 de març es va celebrar la 5a etapa de 201'100 km, de l'edició número cent de la Volta a Catalunya, que anava de la Pobla de Segur fins a Manresa. Els corredors i tota la serp multicolor dels vehicles dels equips que els acompanyaven van sortir de la Pobla de Segur i després de creuar el coll de Comiols van arribar a la vila de Ponts on van enfilars la carretera C-1412 i passant per davant de les poblacions de Sanaüja, Biosca, Torà (sprint especial), Castellfollit de Riubregós, Calonge de Segarra i Calaf, van continuar cap a Montserrat i van acabar l'etapa a Manresa.

La cursa va passar per la vall del Llobregós al voltant de les dues del migdia i va ser molt seguida a peu de carretera per molt veïns que van sortir a animar els corredors. L'etapa la

va guanyar Lennard Kämna de l'equip Bora-Hansgrohe en un temps de 4h 29' 13".

La cursa ciclista d'Òdena, per Vicfred

Josep Verdés. - Després de la cancel·lació l'any passat de la cursa per culpa de la pandèmia, aquest anys sí que es va poder realitzar la prova i nombrosos veïns de Vicfred van poder veure en directe el dia 9 de maig, el pas de la cursa ciclista corresponent al 71è premi d'Òdena 2021, prova puntuable pel Campionat de Catalunya en Ruta en la categoria de Grans Clàssiques trofeu Joan Casadevall. Organitzada per la Unió Ciclista Igualadina estava oberta a les categories Elit i

Sub-23. La cursa tenia una distància de quasi 150 km i va passar per les comarques de l'Anoia i la Segarra. Amb inici i final a Òdena, va travessar Vicfred al km 64'6 de la cursa al voltant de les dotze del migdia, amb un lleuger retard per culpa de nombroses caigudes que hi va haver durant la cursa. La prova la va guanyar el corredor David Gómez de l'equip Antiga Casa Bell Solà - Giro emprant un temps de 3h 51' 53" a un promig de 38,71 km/h.

UNA FOTO PER RECORDAR...

FOTO: ARXIU FAMILIA MIQUEL-PUJANTELL

La Molsosa 1982

Rosa Vila. - A la Molsosa, per celebrar el Nadal, cada any era tradició que el dia 26 de desembre, festa de Sant Esteve, el poble es reunia, es feia xocolata desfeta i els petits del poble feien una representació. A la foto trobem la quantitat de nens i nenes que hi havia en aquell moment amb algunes de les mares que els acompanyaven. Tot un record nadalenc d'un altre temps!

Qui són?

- 1.- Neus Prat
- 2.- Terència Torra
- 3.- Joan Prat
- 4.- Berta Vázquez
- 5.- Jaume Aynés
- 6.- Núria Isanta
- 7.- Teresa Miquel
- 8.- Lluís Serravinyals
- 9.- Pere Serravinyals
- 10.- Jesús Cortada
- 11.- Arnau Vilaseca
- 12.- Dolors Duocastella
- 13.- Marina Vilaseca
- 14.- M.Alba Puigpelat
- 15.- Anna Vilaseca
- 16.- Damià Duocastella
- 17.- Ramona Vilaró
- 18.- Marta Miquel
- 19.- Tere Pujantell

JOLONCH MATILLAS, C.B.
CENTRE COMERCIAL

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

AIGUA
MAMPARES
EINES
PÀELLES
sal
pèl·let
CUINES
Des de 1928 al seu servei
VILAMŪ
banyes
ELECTRODOMÈSTICS
ceràmica
PARQUET
som marmolistes
I MOLT MÉS...

OFERTA ESPECIAL

4,95€

Sal especial piscina
mínim 99,8% de puresa en clorur sòdic

Des del 15 de maig al 30 de juny

☎ 973 473 061

VALL DE NÚRIA

Agermanament Torà - Queralbs

www.valldenuria.cat

Parc Natural
de les Capçaleres
del Ter i del Freser

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.