

PARLEM

Hem perdut l'hàbit de conversar adquirint fàcilment el de guanyar o perdre en l'argumentació. Donem la raó o la traiem, però l'escolta activa de l'altre, l'empatia, s'ha perdut en una amalgama de crítiques i hostilitat. La polarització es va filtrant a totes les esferes de la vida quotidiana. L'arena política s'ha convertit i ha pujat al carro de la cultura d'X (abans Twitter), que no permet matisos, ni profundes reflexions i que estimula la superficialitat, la cultura del "zasca". El poder del titular enlloc de l'anàlisi que la complexitat requereix. A l'hora de debatre allò comú, del que precisament s'ocupa la política, és necessari esforçar-se per arribar a punts de trobada, hem de poder comprendre allò que ens uneix enlloc de fustigar-nos constantment —i mútuament— amb allò que ens separa; hem de poder tenir converses que no haguem de guanyar-les o perdre-les. Sobretot perquè els antagonismes acostumen a ser simplificacions barates. En canvi, sembla que la tendència és esperonar-nos en una conflictivitat sense fi. Podem preguntar-nos a qui interessa aquest nivell de conflictivitat, perquè mentre estem engrescades en aquestes lluites caïnites entre recursos escassos, no assenyallem als que sí causen les desigualtats. L'arena política ens arrossega a una dinàmica més pròpia d'espectacles esportius (o de gladiadors) en que el que s'espera de la ciutadania és esdevenir els seus hooligans de trinxera partidista. Resistim quan reivindiquem l'escolta, l'empatia, l'activisme, la conversa pel plaer del debat, la col·laboració, la complexitat, l'ajuda mútua, la profunditat. Parlem per entendre's, parlem per construir, parlem per fer-ho millor. Parlem.

Núria Pujol

Quinzè aniversari de la Xallenge David Duaigües

Un any més, la XDD ha omplert Almatret d'esport i emoció.

Josep Anton Mora. XDD

- LAjuntament informa
- XVa Xallenge David Duaigües
- 25è aniversari de la Penya del Barça
- Orígens de la numeració de les cases
- Fauna i flora d'Almatret
- Rutes pel terme
- Racó de manualitats
- 72è Aniversari de la inauguració de la Llar del Productor a Almatret
- La Coral a Barcelona
- Els contractes matrimonials
- Meteoalmatret
- Lectura recomanada

L'AJUNTAMENT INFORMA:

PROMOCIÓ CIE 2023-2024

Activitats docents

Aquest curs escolar d'Almia està sent tot un èxit. Seguim amb un augment de les visites escolars que rep Almatret. Des del setembre del 2023 fins al juny del 2024, han reservat visitar el Centre d'Interpretació de l'Energia més de 1.200 alumnes provinents de diferents centres, principalment de Secundària però també d'Educació Primària, infantil, Formació Professional i universitats.

També pot visitar-nos el públic familiar general, sempre concertant una cita a través del telèfon de l'ajuntament o bé a almia@almiaenergy.com

Lligat amb la visita a Almia, la majoria dels centres que ens visiten passen el dia a Almatret, dinant a la zona poliesportiva i visitant, per la tarda, el Museu de Pepe Guillermo, on tant alumnes com professors admiren i escolten amb molt d'interès les explicacions que el propietari els fa sobre els objectes i eines que ha anat recuperant de la vida preindustrial (del camp, de la mineria i de la vida domèstica).

En algunes ocasions també s'ha realitzat una gimcana pels punts patrimonials del municipi senyalitzats amb codis QR, on els alumnes, dividits en grups havien de voltar pel municipi dins d'un temps establert de 45minuts, amb l'objectiu de capturar el màxim de QR d'elements patrimonials, i llegir-ne la informació. Finalment, reunits a la plaça, els grups responen un qüestionari sobre aquests elements.

Algun grups han combinat la visita del matí a Almia amb una visita per la tarda a les trinxeres del Cingle La Pena.

Els premis ALMIA

El Premis Almia-educativa, que volen estimular els estudiants i professorat de l'ensenyament de primària i secundària en la recerca educativa sobre energia, han passat a celebrar-se bianualment, per tant la següent convocatòria serà l'any 2025. La seva difusió començarà a principis d'aquest estiu, coincidint amb el final de curs escolar i el plantejament dels docents pel proper curs 24-25.

Sala polivalent ALMIA: La sala del pis de dalt ha donat peu a moltes activitats, tant a reunions d'associacions del municipi, com a xerrades i conferències de professionals, activitats de dinamització i reunions de treball d'empreses en un entorn diferent. Un espai molt polivalent i actiu amb l'objectiu de donar un bon servei i donar a conèixer Almatret.

MILLORES

Seguim amb petites reparacions i millores del nostre municipi. S'han retirat senyalitzacions d'obres antigues arreu, donant una imatge més neta de l'espai; així com la reparació de l'espai de barbacoes del recinte del poliesportiu, la reparació i pintat de bancs i miradors i la rehabilitació dels vestuaris Sala de ball.

També s'han fet actuacions a:

Creu del final del carrer Sant Joan: el passat mes es va procedir a la neteja i desbrossament del l'espai on està situada la creu i per al proper mes d'abril hi ha programada una posterior millora.

Microdexalleria: L'Ajuntament ha procedit a la millora d'aquest espai, aplanant l'espai i estenent grava amb l'objectiu de tenir un espai més net, polit i apte per a aparcar vehicles i per a altres activitats.

Carrer Filador: S'està treballant per a l'eliminació de les plantes endògenes de caràcter perillós situades en aquest espai, eliminant així aquesta espècie del camí i renovant l'espai amb una vegetació autòctona.

Poliesportiu: S'ha realitzat reformes a la pista poliesportiva instal·lant nous equipaments esportius i renovant la pintura de la pista amb l'objectiu de promoure la pràctica d'esport. Tanmateix, ha quedat finalitzada la construcció de dues pistes de petanca llestes per als amants d'aquest esport.

SUBMINISTRAMENT AIGUA

Renovació trams xarxa d'aigua: En les properes setmanes del mes d'abril haurà de començar l'obra de renovació dels trams de la xarxa d'aigua de la Plaça Hospital, Carrer Baix, La Bassa i Sortetes. L'obra durarà al voltant de 3 setmanes. La finalització d'aquesta obra s'hauria de traduir en una millora definitiva d'aquests trams de subministrament.

Millores de captació, canalització i tractament d'aigua: El projecte es troba pendent de licitació, amb l'objectiu que les obres tinguin lloc a finals de l'estiu, amb una durada de 3 mesos. Aquesta obra contempla la renovació de la canonada que puja l'aigua del riu fins al poble, així com la renovació integral de l'ETAP (estació de tractament d'aigua potable) millorant definitivament la qualitat final de l'aigua que consumim.

(continua a la contraportada)

XV XALLENGE DAVID DUAIGÜES. 3 DE MARÇ DEL 2024

Enguany hem commemorat 15 anys de Xallenge David Duaigües.

La història es va començar a escriure l'any 2007 amb la primera llavor plantada pel David Duaigües. Com a bones pageses i pagesos que som, des del CCE Almatret i amb el VOSTRE suport incondicional, hem fet créixer aquesta llavor, l'hem cuidada, l'hem regada i adobada amb esme, i poc a poc ha anat arrelant, fins a assentar-se al nostre territori. Celebrem aquests 15 anys amb molta il·lusió, la mateixa que hi va posar el David des del primer dia.

Volem posar el focus en el VOLUNTARIAT, persones que sembla que no hi siguin, però hi són. Passen desapercebudes, semblen invisibles, fan poc soroll, s'organitzen de forma sigil·losa, transformen els espais i ho fan de forma col·lectiva i eficaç. Hi ha un compromís solidari.

“S'alcen ben d'hora ben d'hora i es posen a pensar, SON IMPARABLES.” I tot això ho fan perquè VOLen, per això en diem VOLuntaris i VOLuntàries.

A vosaltres, gràcies per ser-hi.

25è ANIVERSARI PENYA BARCELONISTA

El passat 25 de novembre de 2023 vam tenir el plaer de celebrar els nostres 25 anys d'història, compartint amb més de 160 persones les emocions i alegries que envolten la Penya Barcelonista d'Almatret durant tot un dia replet d'actes a la nostra població. Des de ben matí tothom va poder visitar el local de la penya, el CIE i el museu de Pepe Guillermo, vam seguir amb un dinar d'aniversari i vam finalitzar la jornada amb un sopar de germanor.

En un ambient de pur sentiment blaugrana, ens vam reunir per celebrar aquesta ocasió tan especial. I entre els convidats il·lustres vam tenir l'honor de rebre l'alcaldesa d'Almatret, Jennyfer Nadal, l'ex jugador del Barça, Paco Martínez i el vicepresident econòmic del FC Barcelona, Eduard Romeu, així com distingides penyes barcelonistes de la regió de Penyes de Lleida Sud i la Franja. Durant aquesta jornada inoblidable, els vincles que ens uneixen com a membres d'aquesta gran família blaugrana es van reforçar encara més. La passió pel Barça es va veure en cada racó de la sala del ball, recordant-nos la importància de la unitat i la devoció envers els colors que tant estimem. Durant aquests 25 anys hem viscut moments meravellosos, els quals guardem en un racó dels nostres cors. Ara, mireu cap a un futur on els sentiments blaugrana seguiran amb entusiasme i compromís, sabent que els millors moments encara estan per venir.

Volem expressar el nostre profund agraïment a tots els qui van fer possible aquest esdeveniment, des dels membres fundadors fins als socis més recents i també a l'Ajuntament d'Almatret. Sense la vostra dedicació i suport, aquesta històrica fita no hauria estat possible. Moltes gràcies.

Junta Penya Barcelonista d'Almatret

Si algú es passeja pels carrers d'Almatret observarà que encara es conserven diversos testimonis de la primera numeració de les cases del poble, la qual es va portar a terme a mitjans de segle XIX a tot l'estat espanyol. El 31 de desembre de 1858, durant el regnat d'Isabel II, es va aprovar una reial ordre que obligava a numerar les cases de totes les localitats espanyoles, però també a posar noms als carrers, a retolar els edificis d'ús públic, tant si eren públics com si eren privats, i a col·locar els noms de les poblacions a les entrades principals de la localitat. La finalitat d'aquesta mesura era principalment de caràcter fiscal i estadístic, servia per fer els padrons i els censos municipals, però també va facilitar la feina de serveis estratègics com, per exemple, el serveis de correus.

El 24 de febrer de 1860 es va publicar una nova reial ordre en la qual es van establir unes disposicions més concretes per tal de posar ordre i uniformitat a la nomenclatura de carrers i places i a la variada numeració dels edificis. A més, com que la mesura era essencialment fiscal, els ajuntaments es van veure obligats a actualitzar i modernitzar els censos d'habitatges i edificis amb la creació d'un registre en què, a més d'inscriure-hi les cases amb el nom del carrer on eren situades i la seva numeració, també s'anotaven les diferents i successives modificacions que s'anaven produint amb els anys. Així es facilitava la localització del diferents immobles d'una localitat.

Reial ordre de 1860

La reial ordre de 1860 establia quatre tipus de vies: els carrers, les places, les placetes i els passejos. També obligava que cada casa tingués la numeració situada sobre la porta principal i que a la banda esquerra del carrer anessin els nombres senars i a la dreta els parells (si la casa tenia façana a dos carrers, en el secundari s'havia de posar el mateix número que al carrer principal però amb la paraula "accesorio"). Si d'un solar sortien dues cases, una d'elles constava com a "duplicado". D'altra banda, les places havien de tenir una numeració seguida i correlativa, com es pot veure a la plaça Major i a la plaça Hospital. També s'indicava que les rajoles o plaques amb els nom dels carrers s'havien de situar a l'esquerra del vianant i en el sentit en què s'han de llegir. A l'entrada de les localitats s'havia de col·locar una rajola o placa a l'esquerra amb el nom de la població i també s'obligava a retolar els edificis públics: ajuntaments, jutjats, escoles, hospitals, esglésies, ponts, fonts, etc. L'ordre reial també indicava que s'havia de procurar que els noms estiguessin escrits en castellà.

Els rètols s'havien de fer en una rajola blanca amb la numeració i les lletres en color blau i una tipologia uniforme, i els ajuntaments s'havien de fer càrrec de les despeses de la retolació dels carrers.

En un principi, el termini atorgat per portar a terme la nova retolació era de dos mesos, però després es va ampliar. En el cas d'Almatret, l'ajuntament comunicà en un ple celebrat el febrer de 1862 que ja s'havien posat les rajoletes de la numeració de les cases.

Els carrers d'Almatret encara conserven diversos testimonis de la primera numeració sistemàtica de cases que es va fer a tot Espanya i qualsevol persona pot fer un recorregut pel poble i distreure's observant i fotografiant les antigues rajoles amb la numeració de 1860 o palplantar-se a l'entrada del carrer Maials, a la banda esquerra, davant el rètol amb el nom del poble que hi ha a la paret de l'antiga casa del "Saltón". En un altre número de la revista parlarem dels noms dels carrers d'Almatret.

EL PINSÀ COMÚ

El pinsà comú, pinsà o xeu és una espècie d'ocell de l'ordre dels passeriformes i de la família dels fringíl·lids que es poden trobar al terme d'Almatret. El seu nom científic és *Fringilla coelebs* i el nom de pinsà ve del llatí vulgar pincio i aquest de pinc, onomatopeia del crit). És una de les espècies més comunes dels Països Catalans on es reuneixen estols de centenars d'exemplars, repartits entre conreus, pastures, boscos i arbredes. A la vegada, és la més comuna de les tres espècies de pinsans (les altres existents són el pinsà borroner –*Pyrrhula pyrrhula*– i el pinsà mec –*Fringilla montifringilla*–).

- **Característiques:** El pinsà mesura 14-16 cm i pesa 19-21 g. El mascle té el front negre, el cap blau pissarra i les galtes i el pit morats. El dors marró i el carpó verdós. Les ratlles blanques a les ales i a la cua el fan inconfusible en vol. La femella és tota ella marró verdosa, té la part inferior més clara i amb el blanc menys pur de les ales i la cua que el mascle.
- **Ecologia:** No li agraden les zones boscoses gaire denses, s'adapta fàcilment a viure a prop dels conreus, jardins i a prop de pobles i ciutats. A l'hivern els pinsans s'arreglen en grans esbarts a zones obertes on troben aliment abundant.
- **Alimentació:** Durant la primavera i l'estiu menja sobretot invertebrats, durant la resta de l'any cerca llavors del terra.
- **Reproducció:** Fa el niu en les capçades dels arbres o en arbustos alts amb una posta de 4 a 6 ous. Durant l'època de cria el mascle emet un potent cant, té un fort instint territorial i defensa un tros de terra d'on treu les llavors. Mentrestant la femella s'ocupa de construir el niu i de la incubació dels ous. El mascle és molt apreciat com a ocell de gàbia a causa del seu cant. S'adapta bé a la vida en captivitat. Cada any es capturen centenars de mascles pel cant per part d'ocelleres. No obstant això, tot i que hom creu que uns quants decennis enrere eren molt més abundants, els efectius sembla que es mantenen.

Josep Anton Mora

EL LLI BLANC

NOMENCLATURA CIENTÍFICA: LINUM SUFFRUTICOSUM

NOM COMÚ DE LA PLANTA: Maleïda, cabrera, lli armat, lli blanc...

TIPUS PLANTA: Planta herbàcia de les Linàcies.

DESCRIPCIÓ: petita mata perennifòlia grisenca. Fulles estretes (1 mm), linears i agudes, amb les vores finament serrades, enrotllades cap al revers. Flors vistoses, amb cinc pètals lliures, blancs, amb venes violàcies, agrupades a l'extrem de les branques. Fruits en càpsula esfèrica que s'obre per deu valves, amb nombroses llavors petites.

Es distingeixen dues subespècies, *L. suffruticosum* subespècie *suffruticosum*, que és una mata dreta, de fins a 1 m, amb els pètals de 0,3 cm i *L. suffruticosum* subespècie *subespècie*, mata postrada de fins a 0,25 m, menys llenyosa que l'anterior, amb els pètals de fins a 0,2 cm.

HÀBITATS: timonedes i romerals en sòls generalment carbonatats. Terrenys secs i assolellats de la terra baixa i part de la mitja muntanya.

FLORACIÓ: de maig a juliol

LLOCS ON ES POT TROBAR A ALMATRET: Barranc de les Ànimes i camí dels Masos

USOS: el nom genèric del lli blanc, *Linum suffruticosum*, deriva del grec. Aquest nom fa referència a la fibra de la planta, fibra que serveix per crear diferents tipus de productes tèxtils.

El producte que s'extreu de les llavors de la planta és l'oli de llinosa que es fa servir, tot sol o barrejat amb altres olis, resines i solvents, com a impregnador i com a vernís en acabats de fusteria, com a aglutinant de pintures a l'oli, com a plastificador i enduridor de massilles i en la fabricació de linòleum. L'ús d'oli de llinosa ha anat davallant en haver de competir amb resines artificials que resisteixen l'esgrogueïment.

L'oli de llinosa és ric en àcids grassos de les sèries omega-3, omega-6, i omega-9. És comestible, però té un gust i una olor forts que fan que sigui poc emprat en la nutrició humana. Tanmateix, se'n ven com a suplement nutricional.

CURIOSITATS I LLEGENDES: Diuen que el nom que duu aquesta planta prové de la maledicció de la Mare de Déu, quan la flor volgué ser tan blanca com Ella, i va ser condemnada a no fer cap olor. D'aquí el nom de "maleïda".

Maria Teresa Martínez

72è ANIVERSARI DE LA INAUGURACIÓ DE LA LLAR DEL PRODUCTOR A ALMATRET

Aquest 2024 se celebra el 72è aniversari de la inauguració de la Llar del Productor. El 29 desembre de 1952, festa major de Sant Miquel, i tal com va publicar la revista Tarea, es va inaugurar a la industriosa vila d'Almatret, enclavada a la "Zona Minera de Lignito", la Llar del Productor Miner. La inauguració va comptar amb l'assistència del camarada José Pagés Costart, Excm. governador civil i cap provincial del Moviment i amb el camarada Carlos Castillo Pereño, delegat provincial de Sindicats.

Fins a aquesta data, la vila d'Almatret no tenia un lloc on els treballadors poguessin distreure's després de la jornada de treball a la mina. Aquests, enquadrats al Sindicat del Combustible, van voler solucionar aquesta situació i, pel seu compte, van prendre la iniciativa de construir una Llar del Productor Miner.

El cap de la secció Social del Sindicat es va personar i va exposar a la Delegació Provincial de Sindicats aquesta iniciativa popular, que va ser acollida calorosament pel comandament provincial. La idea va ser exposada i aprovada per l'Assemblea Assistencial, concedint un crèdit inicial que va servir de base per començar l'obra. A partir d'aquest crèdit, va començar a aixecar-se la Llar del Productor Miner d'Almatret. Però el crèdit no va ser suficient per a tota l'obra i els mateixos miners, en bloc, van fer una recaptació per intentar cobrir part de la despesa total de l'obra. A més a més, en horari fora del treball, la gent d'Almatret col·laborava com a paletes, carreters, etc... per cooperar en les despeses de l'edificació.

El crèdit inicial es va quedar molt curt i amb els nous crèdits de la Delegació Nacional de Sindicats, l'aportació dels obrers miners i un fort donatiu de l'Excm. Sr. governador civil i cap provincial del Moviment, es va arribar a aconseguir el somni dels miners d'Almatret. El dia de la inauguració, un gran arc aixecat a l'entrada de la vila saludava l'Excm. senyor governador civil i cap provincial del Moviment, el camarada José Pagés Costart, que va ser rebut amb efusives manifestacions i crits que el van seguir fins a la Llar Sindical del Productor.

Amb la sala de la Llar plena de públic, va començar l'acte inaugural amb la benedicció del local pel part del mossèn i els discursos de les autoritats pertinents. Després d'unes paraules del camarada Jauset, vicesecretari d'Obres Sindicals, va parlar el president de la que va ser la Junta Constructora, el qual agraià a l'Excm. governador civil i Cap Provincial del Moviment que acceptés la invitació per presidir la inauguració de la Llar del Productor.

Després, el delegat provincial de Sindicats, Carlos Castell Pereña va dir que era "de inmensa satisfacció para la Organización Sindical inaugurar el Hogar del Productor Minero de Almatret, que contribuye a consolidar la unidad y la hermandad de los trabajadores integrados en la verticalidad de nuestros Sindicatos". També va posar de relleu l'esforç dels miners per arribar a aquesta realitat i va agrair la presència de l'Excm. governador civil per presidir l'acte inaugural en una localitat, Almatret, on feia molts anys que cap autoritat de la província havia realitzat cap visita per conèixer de prop els seus problemes i inquietuds.

Acabà el seu vibrant discurs dient: "Camaradas mineros, pueblo de Almatret, autoridades y jerarquias todas: con obras como esta, la era del Movimiento, bajo la égida del Caudillo, sigue su curso ascendente. ¡Arriba España!". Va ser molt aplaudit.

Tot seguit, l'Excm. governador Civil i Cap provincial del Moviment va pronunciar un magnífic discurs, al final del qual els miners d'Almatret li van oferir un senzill i emotiu homenatge. L'acte inaugural va constituir un motiu de gratitud per part del poble i dels miners.

En el transcurs de l'acte, el periodista que acompanyava la comitiva de les autoritats va poder conversar amb un miner-picador de la zona i reproduí les seves paraules: "No et pots imaginar l'alegria que tinc en veure inaugurada la nostra Llar. Representa haver realitzat l'anhel més gran dels meus companys miners".

A la pregunta del periodista de com és la Llar, contesta que consta d'una àmplia sala de teatre amb capacitat per a cinc-centes persones; cafè-bar annex, molt ben dotat i instal·lat; sala-biblioteca per a reunions i activitats culturals i dependències burocràtiques. Situada en un lloc molt cèntric del poble, a prop del camp d'esports del grup d'empresa de la zona minera.

També explica com es regirà la Llar: "Mitjançant una Junta d'Explotació, constituïda d'acord amb les normes dictades per l'Obra Sindical Educación y Descanso, que serà l'encarregada de dirigir totes les activitats de la Llar."

Abans de la inauguració oficial ja s'hi havien portat a terme diferents actes, segons explica el mateix miner. "Sí, hem realitzat diverses representacions artístiques per tal de recaptar fons per a les mateixes obres de la Llar. D'aquesta manera, unit a les aportacions voluntàries dels treballadors i de l'aportació personal, hem aconseguit participar en el total del valor de la Llar amb més de cent quaranta mil pessetes."

El total de la despesa..."En total, tres-centes vuitanta-set mil pessetes, xifra en què va inclosa l'aportació de l'Excm. Sr. governador civil i cap provincial del Moviment, a qui tant agraïment li devem els miners d'Almatret, així com a l'organització Sindical, que no ha escatimat esforços per fer realitat l'obra inaugurada. Vull expressar en nom dels meus companys la gratitud pública envers tots els que van contribuir a aquesta magnífica obra." Pels ulls dels esforçats miners es veia clarament la immensa alegria que inundava els seus cors.

Fermin Esteban

RUTA ALMATRET-ANGORFA MARIAGNA-VALLETES-ALMATRET

Sortint d'Almatret pel carrer Pou agafem el camí del riu, el del mig, durant una mica més de dos quilòmetres. Seguim pel desviament de l'esquerra de la granja del Ros, que deixem a la nostra dreta i continuem pel camí que poc a poc es va convertint en una senda. Quan ja estem al carreró comencem a gaudir del paisatge que ens ofereix la ruta, a la dreta els tossals i el riu Ebre, a l'esquerra el camí del Valldolcet, al fons els aerogeneradors de Les Planes de la Vila i pobles de Tarragona, com Villalba dels Arcs o La Pobla de Massaluga; un lloc preciós per fer-se fotos.

En acabar de recórrer la cresta, iniciem la baixada, bastant pronunciada però sense perill, per arribar a l'Angorfa de Mariagna, on hi conflueixen el camí del Valldolcet, que ens porta del poble fins al riu, i la senda de La Ferradura de Tianet que trobem dreta i que agafarem. Aquest és el barranc de Coll de Vaques que comença aquí i ens porta fins a la Torre de Xiquet, destinació de la nostra caminada.

Tot remuntant la Ferradura hi podem trobar algunes cadolles on encara es pot veure com s'ho feien els avantpassats per recollir l'aigua, tant preuada abans com ara. Seguint la senda arribarem al Mirador David Duàigües, on una altra vegada podem gaudir de l'espectacular paisatge dels tossals i el riu Ebre.

Continuarem la ruta creuant el camí del riu i agafant la senda que comença al darrera de la caseta del motor de l'aigua. Durant el trajecte tornarem a trobar alguna altra cadolla per recollir l'aigua de la pluja. Al final d'aquesta senda trobem el camí que ens porta fins a la Torre de Xiquet des de la qual ja tenim una vista d'Almatret, lloc on ens dirigirem seguint el camí que passa per la granja del Boter i des d'on podem observar el Pou de La Vila. Caminant uns centenars de metres més arribarem al poble pels dipòsits de l'aigua.

Dari Prunera

- Excursió circular
- 12km
- Dificultat baixa
- A peu o en bicicleta

Podeu descarregar el Track a: www.cce.almatret.eu

EL RACÓ DE LES MANUALITATS

El decoupage és una tècnica manual decorativa en la qual s'empren papers impresos o teles per enganxar sobre suports diversos com fusta, ceràmica, metall, espelmes, sabons, vidre, pisa, cartró, entre d'altres. Es busca que el resultat obtingut imiti la pintura a mà, utilitzant tècniques de pàtina i pintura, distribuïnt correctament les retallades i donant un acabat amb vernís. El terme decoupage té el seu origen en la paraula francesa découper, que significa "retallar".

El resultat depèn de com es retallen i enganxin els dissenys i sobretot de l'habilitat d'aconseguir-ho d'una manera harmoniosa. La tècnica es va desenvolupar a Europa durant l'edat mitjana i el Renaixement i a principis de la dècada de 1970 es va fer molt comú als Estats Units on l'aplicaven sobre objectes d'ús quotidià. Últimament nosaltres estem fent servir el decoupage per restaurar mobles antics (tauletes, baguls...) ja que és una tècnica decorativa. Però també el fem servir per tapar les parts del moble que no volem que es vegin, bé perquè estan deteriorades o bé perquè no ens agrada el material; amb el decoupage ho solucionem.

La pràctica és molt senzilla. Es tracta d'agafar el paper estampat que hem comprat i retallar-lo a mà. Després, humitejar-ne el voltant amb un pinzell.

El posem a la superfície del moble que estem restaurant i que prèviament hem sucats de cola blanca de fuster. Després s'hi torna a posar cola per damunt i quan tot està ben sec es posa la capa de vernís per protegir.

Esther Muñoz i Olga Salamó

Materials:

- Cola blanca de fuster
- paper d'arròs decorat
- Tovallons de paper decorats (només la 1a capa)
- Vernís acrílic a l'aigua.
- La cola blanca es dilueix en la següent proporció: 1 part de cola / 3 de aigua).

LA CORAL D'ALMATRET CANTEM A L'ESGLÉSIA DE SANT TOMÀS D'AQUINO DE BARCELONA

La coral va començar el 2004 amenitzant les misses dominicals. A partir del 2008 es va ampliar amb nous cantaires, tant d'Almatret com del poble veí, Maials, i es va ampliar el seu repertori musical comptant amb la inestimable ajuda d'en Nardo Tamarit, músic i pianista. La Coral ha actuat en concerts, misses, bodes, comunions, etc. i el seu repertori és variat i eclèctic, amb peces de Bach, G.E. Haendel, Verdi, Pep Sala, Leonard Cohen, Elvis Presley, entre altres.

La Coral d'Almatret la formem, actualment, vint cantaires acompanyats al piano per Núria Sales i dirigits per Ma. Tere Arbonés, procedents d'Almatret i Maials i ens trobem cada setmana per assajar i passar-nos-ho bé tots plegats. Aquesta afició per la música no només la tenim a Almatret sinó que en molts pobles de Catalunya la gent s'agrupa per cantar a l'església i s'implica en les seves activitats.

Per això, l'abril del 2023 el Cor de Cambra Impromptu de Barcelona, un grup de persones que també comparteixen la nostra mateixa afició, van venir al nostre poble a cantar amb nosaltres.

Va ser un dia bonic, perquè hem de tenir en compte, com diríem en el món del futbol, que el Cor de Cambra de Barcelona és una coral de "Primera Divisió". Contents de la seva visita al poble vam voler fer de perfectes amfitrions i els vam convidar a dinar, vam cantar amb ells i vam passar un dia per recordar.

La Coral Impromptu va quedar tan agraïts de la seva rebuda a Almatret que van voler tornar-nos l'experiència a la seva parròquia. Així que, ens van invitar a cantar el dia 28 de gener d'aquest a l'església de Sant Tomàs d'Aquino de Barcelona.

Nosaltres, molt emocionats, perquè com ja hem dit, considerem que aquesta coral és de "Primera Divisió", vam preparar el repertori que cantaríem aquell dia i vam organitzar el viatge. Aquell dia vam marxar tots junts amb autocar ben matí amb una boira plana ben típica del nostre territori. Malgrat això, a mig camí va sortir del sol i ens va marcar l'inici d'un dia perfecte.

Quan vam arribar a Barcelona vam assajar les dues corals i ens vam esperar que finalitzés la missa per fer el nostre concert. Van començar cantant ells, després vam cantar els membres de la Coral d'Almatret i per finalitzar vam cantar tots junts El Rossinyol. En l'acabar, van oferir-nos un refrigeri a tots els assistents que érem allí i ens van manifestar el seu agraïment per la nostra visita.

Estem molt contents d'haver viscut aquesta experiència i agraïm la col·laboració de l'Ajuntament d'Almatret per finançar-nos l'autocar i a l'Albert que va organitzar la sortida.

Marc Miret Calzada
Membre de la Coral d'Almatret

I. Cor de Cambra Impromptu	
<i>Dirigit per Murat Khupov</i>	
<i>Acompanyament de piano: Anna-Sophie Volbé Danas</i>	
Versus II - Den Tod (1899 +)	J. S. Bach
Laudate Pater!	F. Mendelssohn
Sepate Domino (ZWV 55/27)	J. Dimas Zelenka
Magnificat (H. 73)	M.-A. Charpentier
II. Coral d'Almatret	
<i>Dirigit per M. Tere Arbonés</i>	
<i>Acompanyament de piano: Núria Sales</i>	
Ave Maria	G. F. Haendel
Lord I want	Experimtal negro
Can't help falling in love	Elvis Presley
Signore delle tinte	G. De Matal
Siyokamba	Tradicional Zulu
Solenne Gracia	John Newton
Allà en son Pesebre	James K. Spilman
Joh en el Món	G. F. Haendel
III. Cant comú	
El Rossinyol	A. Ponce Hoya

EL CONTRACTE MATRIMONIAL A CATALUNYA (I de IV)

Al món pagès, tothom ha sentit a parlar dels «capítols matrimonials». És sabut que fins no fa gaires anys, moltes famílies pageses, quan casaven els seus hereus o pubilles, feien «capítols», tant per nomenar hereus («el primer fill serà hereu universal», «si del matrimoni no neix cap fill mascle, serà hereva universal, això és, pubilla, la primera nena...») com per a reflectir el dot que la futura jove aportava o el «dot marital» que presentava el futur gendre. També s'hi establia amb precisió, cas que un o altre dot no es fes efectiu en l'acte de la signatura, quina era la pena que hauria de satisfer la part incomplidora. Així doncs, els «Capítols matrimonials» eren un document notarial que feia un paper intermedi entre el testament i un contracte mercantil habitual. Però la matèria sobre la qual tractaven era una que no és fàcilment subjecta al càlcul i a la negociació racional. És l'àmbit de l'amor. Dit això, la primera pregunta que sorgeix és **fins a quin punt els matrimonis eren en el fons contractes mercantils on l'amor es descomptava del càlcul o, a l'inrevés, l'afecte entre els contraents era el nucli que hom revestia legalment d'un contracte de drets i obligacions.**

Cal dir, per començar, que d'amor (a banda dels naturals impulsos sexuals) n'hi ha hagut sempre. La família, en canvi, té una història l'origen de la qual és indeterminat en el temps. Probablement va aparèixer com a institució social quan els grups humans van començar a ser prou nombrosos i complexos que calgué encomanar tasques i responsabilitats. «De qui són aquestes criatures?», «Qui se'n fa càrrec?». O, «Qui té responsabilitat de la cura d'aquests vells que ja no poden obtenir menjar per si mateixos?». El matrimoni constituí el vincle reconegut que creava la institució familiar. No calgué, al principi, que hi hagués papers, potser la gent encara no sabia llegir ni escriure, però sí que fou definitiu el pas del reconeixement social. Tot plegat implicà, des del principi, drets i obligacions per ambdues parts. En aparèixer la propietat privada, els béns mobles i immobles, va caler fer-los constar. Si, a més, els matrimonis duraven poc, no pas per divorci o separació de la parella, sinó per defunció (cal pensar que l'esperança de vida de temps reculats era molt inferior a l'actual i que la quantitat d'orfes era esfereïdora), calia tenir clar què havia aportat cadascú al vincle matrimonial, sobretot per si s'havia de tornar.

Els contractes de matrimoni o capítols matrimonials tenen una llarga història a Catalunya. El nostre dret civil ja estableix que, per defecte, el matrimoni es constitueix segons el règim de separació de béns. Això significa que, també per defecte, allò que cadascun dels contraents aporta al matrimoni, ho conserva si aquest es desfà. No passa el mateix a la resta de la península ni en molts altres països, on el règim econòmic normalitzat és el de comunitat de béns, cosa que implica que, en divorciar-se, els béns, tots els béns, han de ser repartits a parts iguals, llevat que existeixi un «contracte prematrimonial» o «capítol». Els catalans signen contractes de matrimoni des del segle XIV. A partir del segle XV es van generalitzar a tot el territori i només a partir del XIX van començar a decaure, mantenint-se, però, en l'àmbit rural fins ben entrat el segle XX.

El contracte matrimonial, doncs, té un paper important en el dret de família català, constitueixen una novetat, car eren desconeguts en el dret romà. Inclouen el dret de l'aixovar (o dot marital masculí), l'escreix, la restitució, els heretaments, la renúncia, la vigilància del compliment dels pactes, les fermances i el dot. Contenen les mil previsions i cauteles típiques dels contractes davant de notari i amb «presència de Déu», car sempre s'esmenta el fet, i sovint se signaven just després de contraure matrimoni, matrimoni religiós, és clar, no n'hi havia cap altre des que l'església s'ho va fer venir bé per obligar tothom, des del segle XII, a passar per vicaria abans de veure reconeguda socialment cap unió.

Ramon Camats i Guàrdia
Doctor en Filosofia

METEOALMATRET

Com ha estat l'hivern passat?

L'hivern 2023-24 va començar fred. Els últims dies de l'any passat van tindre les temperatures normals per aquesta època gràcies a la boira que va predominar 4 dies, 3 d'ells durant tota la jornada. Hem tingut menys gelades de l'habitual, tan sols 7 dies. La mínima ha estat de $-3,90^{\circ}\text{C}$ i un dia la temperatura no va pujar de $3,40^{\circ}\text{C}$.

L'any 2024 ha començat molt càlid termomètricament parlant, els números no enganyen. Les temperatures mitjanes de gener, febrer i fins a mitjan de març ens donen com a resultat que estem tenint l'inici d'any més càlid des que tinc registres, tan sols l'igualava el 2020 amb una temperatura similar, l'única diferència és que va tenir un gener bastant fred.

Pel que fa a pluja no anem pas malament, fins a la primera setmana de març portem acumulats $96,5 \text{ l/m}^2$. A Almatret estem per damunt de la mitja dels 3 primers mesos, tot i així no es per tirar coets perquè venim de dos anys molt pobres d'aigua i ens fa falta que ploqui més.

El vent ha estat, en conjunt, lleugerament més alt que la mitjana normal. El passat 3 de març vam registrar una ratxa màxima de $75,6 \text{ km/h}$ i la direcció predominant ha estat el vent d'oest.

Com es preveu la primavera?

És complicat esbrinar el temps que farà aquesta primavera. Hi ha models anomenats estacionals que intenten donar una idea del temps que farà els mesos pròxims de forma general. Per això utilitzen dades d'observacions recollides en temps real, així com dades històriques, per generar simulacions del clima. Però aquest models tenen la fiabilitat que tenen, és a dir són una tendència i no una previsió, per tant no se'ls pot fer gaire cas.

Pel que diuen, tindrem una primavera amb anomalia de temperatura positiva, això vol dir que la temperatura mitjana serà més alta del que correspondria per l'estació. I respecte les precipitacions tindrem una pluviometria normal, de mitjana, però ja sabem que Almatret no és precisament una zona on les pluges siguin habituals.

Oscar Arbonés Arcas

Des del 2012, Oscar recopila dades meteorològiques cada dia amb més de 20 variables meteorològiques com temperatura, humitat, vent, pluja, sensació de fred, pressió atmosfèrica, punt de rosada, sensació de calor, radiació solar, etc. Cada 5 minuts es registren aquestes dades en la seva estació meteorològica i a partir d'aquí fa les gràfiques corresponents. Tota aquesta informació l'ajuda a estudiar el clima del poble. Podeu seguir-lo a l seu compte d'Instagram: meteoalmatret

L'AJUNTAMENT INFORMA:

HABITATGE

Ha estat concedida una subvenció de la Diputació de Lleida per valor de 100.000€ per a la rehabilitació dels dos habitatges comprats per l'Ajuntament, ubicats al carrer la Bassa núm. 3 i núm. 36, amb l'objectiu de rehabilitar-los i posar-los a disposició de les necessitats del municipi per tal d'afavorir el seu desenvolupament i repoblament. El projecte tècnic està en fase de redacció i l'obra està prevista que pugui realitzar-se abans d'acabar l'any 2024.

RELLEU EN EL CÀRREC D'AGUTZIL

Després de 22 anys de treball i servei públic a l'Ajuntament d'Almatret, en Fabià Pallisé s'ha jubilat del càrrec d'agutzil on ha demostrat una gran professionalitat i dedicació i ha estat rellevat en aquest càrrec per Benjamí Quiroga.

Sempre acaba arribant el moment de donar pas a noves generacions plenes d'energia. I és que la vida és anar complint etapes i avançant cap a coses noves alhora que en deixen altres enrere.

Però en Fabià encara no ens ha deixat de tot, encara treballa una mica cada setmana per transmetre la seva experiència i ensenyar tot el que ell ha après en aquesta feina tan versàtil com és la d'agutzil. Tot i que li queda uns anys per poder-se jubilar definitivament, ara a Fabià et toca gaudir!!!

LECTURA RECOMANADA: LA DAMA DE PANAMÁ

Sinopsi

La dama de Panamá explica una història èpica de la Guerra Civil basada en fets reals. L'any 1977 un jove metge, que treballa en un hospital de Londres, rep una trucada del seu pare perquè retorni urgentment a Barcelona. La seva àvia Mercedes està agonitzant i abans de morir es vol acomiadar d'ell. En el seu llit de mort, l'àvia li xiuxiueja a l'orella unes paraules que el deixaran profundament intrigat i que al·ludeixen a uns fets esdevinguts durant la Guerra Civil a la casa familiar de Badalona. A partir d'aquest moment el pare comença la narració de l'apassionant història de l'àvia a Panamá i Badalona.

L'autor

Cirurgia i doctor especialitzat en múltiples disciplines, Pedro Clarós va néixer a Barcelona el 23 de desembre de 1948. El 2000 va crear la Fundació Clarós, que ofereix ajuda humanitària a països emergents. Codirigeix a Barcelona la Clínica Clarós d'otorrinolaringologia. Es va llicenciar en Medicina i Cirurgia per la Universitat de Barcelona i es va especialitzar en Otorrinolaringologia. Més endavant es va doctorar en Medicina i Cirurgia, Farmàcia, Neurociència bàsica i aplicada i Història i Humanitats. El 2019 va començar també un doctorat en Dret i Economia. El 2022 va publicar la seva primera novel·la, La dama de Panamá, obra que relata la història real de la seva àvia Mercedes, que durant la Guerra Civil va salvar de la mort diversos monjos.

Opinió personal:

La història m'ha enganxat des de la primera pàgina, ja que explica uns fets i unes situacions que et fan mantenir l'atenció i les ganes de seguir descobrint què va passar en aquells anys que molts catalans van anar a fer les amèriques, el posterior retorn a Catalunya i el començament de la Guerra Civil.

Immaculada Prunera

Equip de Redacció:

Núria Pujol, Fermín Esteban, Dari Prunera, Albert Santaulària, Ramon Camats, Josep Anton Mora, Ma. Teresa Martínez, Oscar Arbonés.

Col·laboradors: CCE Almatret, Coral d'Almatret, Immaculada Prunera, Esther Muñoz i Olga Salamó Penya Barcelonista.

Assessorament Lingüístic: Héctor Muñoz i Dolores Eixarch.

Coordinació: Albert Santaulària.

Disseny i muntatge: Cristina Pallisé, Mònica Carrasco i Guillem Vallès.

Amb la col·laboració de l'Excm. Ajuntament d'Almatret i l'Excm. Diputació de Lleida

