

viure ALCANAR

Butlletí informatiu
d'Alcanar,
Les Cases d'Alcanar
i Alcanar-Platja
Agost 2018

www.alcanar.cat

La platja del Marjal,
més bonica,
equipada i accessible

p. 10

REPORTATGE

El nou mercat municipal
compleix tres mesos

p. 4

ACCIÓ DE GOVERN

Alcanar, municipi
cardioprotegit

p. 8

VIDA LOCAL

Els esportistes canareus
triomfen

p. 16

CULTURA

3a Mostra d'Art i Flors
als Balcons

p. 18

Segueix el teu Ajuntament a les xarxes socials!

AjuntamentAlcanar

@AlcanarAJ

alcanarturisme

TELÈFONS D'INTERÈS

Ajuntament d'Alcanar.....977 732 013
Oficina Municipal de Turisme.....977 737 639
Policia Local d'Alcanar.....977 732 144
Biblioteca Trinitari Fabregat.....977 732 464
Biblioteca de les Cases d'Alcanar.....977 737 763
Deixalleria Municipal.....977 707 045
Cementeri Municipal.....646 203 483
CAP d'Alcanar.....977 731 932
CAP de les Cases d'Alcanar.....977 735 106

HORARIS

AJUNTAMENT

Atenció al públic a l'estiu:
de dilluns a divendres, de 8 a 15 h.

BIBLIOTECA TRINITARI FABREGAT (estiu)

Dilluns: matí tancat, tarda de 17 a 20.30 h.
Dimarts: matí de 10 a 13.30 h, tarda de 17 a 20.30 h.
Dimecres: matí de 10 a 13.30 h, tarda de 17 a 20.30 h.
Dijous: matí de 10 a 13.30 h, tarda de 17 a 20.30 h.
Divendres: matí de 10 a 13:30 h, tarda tancat.

BIBLIOTECA DE LES CASES D'ALCANAR (estiu)

Dilluns: matí tancat, tarda de 17 a 20 h.
Dimarts: matí d'11 a 13 h, tarda de 17 a 20 h.
Dimecres: matí d'11 a 13 h, tarda de 17 a 20 h.
Dijous: matí d'11 a 13 h, tarda de 17 a 20 h.
Divendres: matí d'11 a 13 h, tarda de 17 a 20 h.

DEIXALLERIA

De dilluns a dissabte: de 9.30 a 13.30 h.
Dimarts i dijous: de 15 a 18 h.

CEMENTERI MUNICIPAL

Dilluns, dimecres, divendres i diumenge:
de 9 a 13 h i de 14.30 a 18 h.

FARMÀCIES DE GUÀRDIA

HORARI DE GUÀRDIES

Dissabte: de 9.30 a 13.30 h i de 17 h a 21 h.
Diumenge: d'11.00 a 13.30 h i de 17.30 a 21 h.
Fora d'aquest horari, si teniu recepta mèdica,
truqueu al telèfon d'urgències de cada farmàcia.

De l'1 al 5, del 13 al 19 i del 27 al 31 d'agost
L'1 i el 2 de setembre

Farmàcia Mònica Roca
Tel. 977 737 110 - C/ Trafalgar, 44 - Les Cases

Del 6 al 12 d'agost
Del 3 al 9 i del 17 al 23 de setembre

Farmàcia Jordi Delgado Boix
Tel. 977 730 105 - C/ Generalitat, 17

Del 20 al 26 d'agost
Del 10 al 16 i del 24 al 30 de setembre

Farmàcia M. Pilar Delgado Boix
Tel. 977 732 291 - C/ Felip Pedrell, 1

RECOLLIDA D'OBJECTES VOLUMINOSOS

El servei gratuït de recollida de mobles i
trastos a domicili es fa els dimecres.
Només cal que truqueu prèviament al telèfon
de l'Ajuntament 977 732 253, en horari d'oficina.

Edició: Ajuntament d'Alcanar
Direcció: Alfons Montserrat Esteller
Coordinació: Laura Sancho Torné (comunicacions@alcanar.cat)
Redacció: Albert Sancho Granell, Laura Sancho Torné i Tere Lange Ebril
Assessorament lingüístic: Joan Fibla Sancho (joanfiblas@gmail.com)
Col·laboradors: Jordi Sancho Parra, Biblioteca Trinitari Fabregat
d'Alcanar, Aula de Fotografia d'Alcanar i Rafel Espuny
Maquetació: Estudi Taller À
Fotografia de portada: Aula de Fotografia d'Alcanar
Impressió: Gràfiques Foix, SL
Depòsit legal: T-548-1977

viure
ALCANAR

Editorial

Nous reptes, nous formats

En els darrers deu anys els hàbits de consum informatiu de la ciutadania han sofert un profund canvi. El butlletí que teniu a les mans és fruit d'un seguit de propostes de millora que l'equip de govern ha posat en pràctica al conjunt de mitjans públics municipals per tal d'adaptar-los als nous temps.

El primer dels reptes d'aquesta mandat fou dignificar el web municipal i les xarxes socials seguint els estàndards actuals, tant des del punt de vista estètic com pel que fa als requeriments de bon govern que han de complir les administracions públiques. En aquest sentit, l'Ajuntament d'Alcanar ha aconseguit, per segon any consecutiu, el Segell Infoparticipa, que reconeix la qualitat i transparència en la comunicació del web municipal i que atorga la Universitat Autònoma de Barcelona, amb un 96% de puntuació.

Una vegada assolit aquest objectiu, l'aposta del consistori ha estat la creació d'un departament de comunicació que, col·legiadament, responga a les diferents necessitats comunicatives i informatives del municipi de la manera més òptima i eficient, trobant les sinergies necessàries entre el web municipal, les xarxes socials, el butlletí informatiu i Alcanar Ràdio.

El butlletí informatiu d'Alcanar, les Cases d'Alcanar i Alcanar Platja, Viure Alcanar, passa a ser gratuït per tal de garantir l'accés a la informació pública de tota la ciutadania, tenint en compte, a més, que els costos generals s'han reduït. Presenta un nou format més actual i més breu, en el qual preval la informació de qualitat i de proximitat. Així mateix, fa una aposta decidida per la correcció lingüística tot posant en valor el nostre dialecte i la riquesa del nostre parlar.

Esperem que us agrade i restem, com sempre, a la vostra disposició per a rebre els vostres comentaris, suggeriments i propostes de millora. Bona lectura!

4	REPORTATGE	TAULER D'ANUNCIS	20
8	ACCIÓ DE GOVERN	ARA FA	21
14	ELS GRUPS MUNICIPALS OPINEN	AGENDA	22
16	VIDA LOCAL	RECOMANACIONS LITERÀRIES	22
18	CULTURA	LA CONTRA D'ALCANAR RÀDIO	24

Fruit de la col·laboració amb propietaris i veïns, el consistori ha pogut netejar diversos setis i habilitar-los com a zona d'aparcament. D'aquesta manera, s'aconsegueix un doble objectiu: mantenir els solars nets i tenir noves places d'aparcament a disposició de la ciutadania.

Al juny l'Ajuntament va tornar a condicionar les pistes poliesportives de les Cases, després dels actes incívics que hi va haver a l'hivern. La despesa, malauradament, es cobreix amb recursos de tota la ciutadania que es podrien destinar a altres usos. Mantenir els espais nets és responsabilitat de tothom.

D'on ve este malnom?

Belote

Segurament si ens pregunten qui era Justo Bel Delacalle (1901-1976) no el coneixerem. Però si ens diuen Justo de Belote, potser sí que hi caurem ans. El 1861, son iaio, Batiste Bel Fibla, ja era conegut així en uns recomptes cadastrals, però, per què este malnom?

Batiste, un home corpulent, era aficionat, com molts de canareus de l'època, a anar a acabar a la taverna l'ardua jornada de treball al camp. Voltava pel Camí Ample, recent urbanitzat, lloc pròxim a on ell vivia. En una taverna de la plaça va demanar un xato de vi i algú, ridiculitzant la seua talla, li amollà: "Este xato va pal Belote!" I així li va quedar, amb este to mig despectiu, mig amistós, amb què un parroquià l'advertia que li arribava el got.

Avui dia, encara hi ha una petita munió de Belotes que, de ben segur, duen este malnom amb tot l'orgull que es pot lluir.

El nou mercat municipal compleix tres mesos: reptes i oportunitats

Han passat gairebé tres mesos d'ençà que es va inaugurar el nou mercat municipal d'Alcanar. Va obrir les portes el 10 de maig a les vuit del matí. Des d'aquesta hora, desenes de mirades curioses s'hi van acostar per a descobrir-ne la nova cara. A mig matí, les clientes habituals ja s'havien retrobat i feien les primeres compres del dijous en un espai totalment renovat però que conserva l'esperit del mercat de tota la vida.

Durant la presentació, Alfons Montserrat, alcalde d'Alcanar, destacava que aquesta reforma "ha estat un dels grans objectius d'aquest mandat", juntament amb la inauguració de l'alberg dels Josepets, la urbanització del sector dels Codonyers i la projecció del nou auditori municipal. Per al batle, "en el context actual de globalització, potenciar el comerç local és una prioritat perquè enriqueix el conjunt del municipi i evita la fuga comercial". "Fer poble és també fer compra de proximitat", afirmava de forma contundent.

Les obres del mercat municipal es van iniciar l'any 2016 i s'han dividit en dos fases, amb una inversió aproximada de 381.000 euros i amb el

suport de dos subvencions del Pla d'actuació municipal de la Diputació de Tarragona que ascendeixen a prop de 242.450 euros. La primera licitació comprenia la remodelació de l'equipament i la millora dels accessos, mentre que en la segona es van construir i adequar les catorze parades.

"El conjunt de la rehabilitació combina les reformes necessàries per a garantir la perdurabilitat del mercat amb un disseny atractiu i actual", explica Ivette Fibla, regidora d'Urbanisme. També destaca el fet que "els arquitectes redactors de la primera i segona fase, així com la resta d'aparelladors i enginyers que han intervingut en la direcció executiva

de l'obra, són del municipi". Així mateix, la major part de les empreses que han intervingut en l'obra també han estat locals.

En tot aquest procés, també s'ha volgut tenir molt en compte el parer dels antics paradistes. Durant totes les fases de la reforma de l'equipament hi han col·laborat molts d'ells, així com altres comerciants locals i els nous usuaris, "sobretot per a definir la mateixa concepció del mercat i dissenyar la proposta comercial, dos factors que han de contribuir a la seua consolidació", argumenta Joan Roig, regidor de Participació Ciutadana.

Una altra qüestió que s'ha tingut en compte en la licitació de les parades és que els lloguers puguin ser de fins a cinc anys prorrogables, amb l'objectiu de "mantenir les parades que han aguantat l'esperit del mercat durant els darrers anys, afavorir la permanència del comerç local i garantir el relleu generacional", apunta Jordi Monfort, regidor de Comerç.

La dinàmica del nou mercat

En l'actualitat l'afluència de compradors s'ha moderat. "Segurament aquesta dinàmica respon, d'una banda, al fet que la ciutadania ha de tornar a adquirir l'hàbit d'anar a comprar al mercat i, de l'altra, a la limitada varietat de productes que s'ofereixen en l'actualitat", explica Monfort.

Miguel Ángel Barrera és un dels venedors clàssics. La seua parada està molt a prop de la que havia ocupat anys enrere. Ell opina que "el mercat ha quedat molt guapet i sanitàriament parlant és una meravella, tot i que ara a l'estiu fa molta calor i caldria obrir les portes". Pel que fa al

“ En el context actual, potenciar el comerç local és una prioritat, perquè fer poble és també fer compra de proximitat. ”

nombre de compradors, es mostra optimista: “Vam inaugurar el mercat amb la il·lusió que vingués gent a comprar i crec que els usuaris han anat responent, tot i que ara és una època fluixa perquè la gent marxa als prats”.

“Jo només fa 36 anys que estic al mercat i em dono el permís de dir que segueix en la mateixa línia de tots els anys. Ha d’haver-hi persistència i no tirar la tovallola si hi ha èpoques en què no hi ha moltes persones comprant. El mercat és necessari però cal torejar-lo”, conclou Barrera amb un somriure franc a la cara.

“La gent hauria de venir més. Moltes famílies van a comprar fora però cal fer-ho al poble”

Coincideixen amb ell la resta de paradistes i també les usuàries. En general consideren que l’equipament ha millorat molt, però que cal que hi haja més afluència de gent. “La gent hauria de venir més. Moltes famílies van a comprar fora però cal fer-ho al poble”, diu fluixet una de les compradores.

Després d’una primera fase de treball conjunt amb els comerciants, està previst que properament es liciten les parades del mercat que encara estan per ocupar. Per tal de fer front a aquesta situació i diversificar els productes que es poden comprar al mercat, la nova licitació no preveu la instal·lació de més parades dedicades a l’activitat de pescateria i limitarà l’entrada de negocis de fruita i verdura.

Així mateix, el document de licitació regularà els usos que poden tenir les parades que encara estan per ocupar, per tal d’evitar la concentració d’empreses que donen el mateix servei i de dispersar-les al màxim. “A mitjà termini, el propòsit del consistori és que hi haja una major varietat de parades i regular la presència d’empreses del mateix sector, ja que la concentració al final pot ser dolenta per a la

competència”, aclareix el responsable de l’àrea de comerç. La nova licitació serà també una oportunitat per als productors locals que vulguen optar a tenir un espai on vendre els seus productes de proximitat i que de moment no tenen una botiga física al poble.

De moment, el mercat obri tres dies a la setmana en un horari que es va ajustant a partir de les necessitats i propostes dels paradistes. En aquest sentit, els comerciants ambulants que només venen productes, els dijous, a la part exterior del mercat no es veuran obligats a entrar dins, ja que la perspectiva del govern municipal és crear prou oferta i demanda d’activitat per a que el mercat

puga obrir més dies. “No volem hipotecar parades amb venedors que només poden estar-hi un dia”, apunta Monfort.

‘Els dijous al mercat’

L’equip de govern té previst treballar juntament amb els paradistes per a portar a terme un seguit d’activitats amb l’objectiu de dinamitzar el mercat municipal. Segons Joan Roig, “ara ens cal treballar junts, des de diferents àmbits, amb la ment ben oberta i amb altes dosis de flexibilitat, per a aconseguir que el nostre mercat siga una peça clau en la dinamització del comerç local i

“Ara ens cal treballar junts, des de diferents àmbits, amb la ment ben oberta i amb altes dosis de flexibilitat, per a aconseguir que el nostre mercat siga una peça clau en la dinamització del comerç local i un element cohesionador del municipi”

el teixit productiu, i també un element que ajude a cohesionar, encara més, si és possible, el municipi”.

“Els dijous al mercat” és, precisament, una acció de dinamització que es durà a terme durant els mesos d’agost i setembre per a incentivar el consum de productes frescos entre els turistes que pernocten als càmpings del municipi.

La iniciativa inclou una ruta guiada pel municipi i un tastet posterior al mercat. “Voldríem aconseguir que els campistes poguessen veure el mercat com un lloc bonic on poden anar a comprar el producte fresc i de qualitat i on reben un tracte proper i individualitzat”, conclou Monfort ■

L'Ajuntament installa un nou desfibril·lador a la zona escolar i continua amb la campanya integral de prevenció i atenció

Alcanar ja té set desfibril·ladors externs automàtics (DEA). L'últim, instal·lat recentment a l'avinguda de la Constitució, està situat a escassos metres de la cruïlla entre l'Institut Sòl-de-Riu i l'Escola Joan Baptista Serra i, per tant, en una àrea molt transitada.

Sumat a l'aparell portàtil d'emergència de la Policia Local, ja són vuit els desfibril·ladors que estan al servei de la ciutadania. Aquesta aposta, nascuda de la incitava popular arran dels pressupostos participatius de l'any 2016, ja s'ha convertit en un puntal per al consistori, que veu com una necessitat fer d'Alcanar un municipi cardioprotegit.

En aquest sentit, del gener ençà, l'Ajuntament ha impartit cursos sobre l'ús dels DEA i de primers auxilis. El darrer, els dies 21 i 22 de juliol. Entre la població formada es troben els operaris de la Brigada Municipal d'Obres i Serveis, l'equip docent de l'Escola Marjal i la mateixa comunitat educativa de l'Escola Joan Baptista Serra. Tot i això, la simplicitat d'aquests aparells permet que, en cas d'emergència, qualsevol persona els pugui utilitzar, ja que faciliten les instruccions d'ús verbalment.

La resta de dispositius, es recorda, són a la Llar de Jubilats

de les Cases, al pavelló poliesportiu d'Alcanar, a les instal·lacions municipals de la Fanecada, a la piscina municipal, al centre cívic d'Alcanar i a l'exterior del col·legi públic Marjal, ben a prop, alhora, de l'Alberg dels Josepets i el centre de salut.

Jordi Bort, regidor de Salut, valora molt positivament la feina que s'està fent en aquest àmbit: "Des que vam posar en marxa la campanya integral de prevenció i atenció, els avenços s'han anat succeint un rere l'altre. Queda treball per fer, però avui dia Alcanar és un municipi infinitament més cardioprotegit que abans". En referència al nou equipament públic, Bort ha afegit que "era una zona a cobrir necessària", ja que "cada matí hi ha una gran afluència de gent" i, a més, "s'hi fa una gran quantitat de pràctiques esportives".

Aquesta nova instal·lació permet de fer un pas més en la campanya integral de prevenció i atenció. Fins al moment, i més enllà del proveïment dels dispositius, que té el suport de la Diputació de Tarragona, s'han ofert cursos de formació i s'han difós fullets instructius, entre altres actuacions.

Aquestes accions continuaran durant els pròxims mesos ■

Trucar 112
Llamar 112
Call 112

Utilitzar DEA
Utilizar DEA
Use AED

Esperar ambulància

Alcanar, municipi cardioprotegit

Com actuar davant d'una aturada cardiorespiratòria:

Les teues mans poden salvar vides!

La platja del Marjal, més bonica i accessible

La platja del Marjal ha rebut l'estiu de la millor manera: amb la Bandera Blava i amb tot un seguit de serveis per a garantir el relaxament i la seguretat dels banyistes. Aquests actius se sumen a d'altres de la zona com el Sender Blau, la Platjola, el GR-92 i el lligallo del Sénia, que reforcen el posicionament del municipi com a destinació turística familiar i de natura.

Un any més, la platja del Marjal, de les Cases d'Alcanar, torna a veure onejar la Bandera Blava, com a símbol de reconeixement de la qualitat ambiental, la gestió sostenible de l'entorn i el compliment d'uns requeriments que es van incrementant any rere any. Una distinció que, des de fa 24 anys, lliura la Fundació Europea d'Educació Ambiental.

A aquest guardó se li suma el segell de qualitat de l'aigua excel·lent que atorga regularment l'Agència Catalana de l'Aigua a tot el litoral canareu.

Per tal que tothom gaudisca de la platja amb la màxima seguretat, abans de l'inici de la temporada d'estiu, el consistori va equipar i dotar la platja del Marjal amb

totes les garanties en termes de seguretat, salvament, assistència sanitària i ambiental. D'aquesta manera, els banyistes poden utilitzar-la com a espai de solàrium i bany fins al 15 de setembre.

Els usuaris de la platja disposen de quatre lavabos públics adaptats que, durant la temporada de bany, funcionen ininterrompudament. També poden utilitzar les cinc dutxes, les divuit papereres i els sis contenidors de reciclatge. Així mateix, les persones fumadores poden acostar-se a l'Oficina de Turisme i adquirir un cendrer portàtil per a dipositar-hi les cigarretes i no embrutar la platja.

El Marjal també té un pàrquing de bicis, dos cartelleres informatives, tres cadires de vigilància, la caseta de primers auxilis i tots els abalisaments que marca la regulació vigent.

I per a garantir l'accés a la platja a tothom, una cadira amfibi, amb el suport de l'equip de socorristes, permet que persones amb mobilitat reduïda puguin accedir al bany amb les mateixes condicions que la resta. "Enguany, com a novetat, s'han substituït i readaptat les passarel·les d'accés a l'aigua per tal de garantir que pu-

guen arribar-hi sense cap barrera", explica Jordi Monfort, regidor de Turisme.

La Platjola per a gossos i el valor ecològic de l'entorn

Una caminada pel passeig del Marjal en direcció sud, prenent després la ruta del Sender Blau, transporta els banyistes a la zona de Sòl de Riu. En aquesta zona, la Platjola, un dels paratges més singulars i tranquils de la costa canareva, està equipada per a les persones que hi van acompanyades de gossos degudament identificats, en l'horari establert. De fet, aquesta és una de les poques platges catalanes que permeten l'accés als animals de companyia.

"El fet de trobar-se allunyada dels nuclis de població ha permès de conservar els valors naturals de la Platjola i del conjunt de platges i cales anomenades les Timbes, que tenen un valor ambiental i ecològic elevat. Per això, un any més gaudeixen de la distinció de platja verge que atorga Ecologistes en Acció", detalla Jordi Bort, regidor de Medi Ambient ■

Segon tractament contra el mosquit tigre en espais públics

L'Ajuntament d'Alcanar ha aplicat, a tot el municipi, el segon tractament preventiu de la temporada per a lluitar contra els mosquits tigre i comú.

D'aquesta manera, s'han continuat utilitzant larvicides per a eliminar les larves de mosquit tigre. L'objectiu d'aquest protocol és evitar l'aparició dels exemplars adults, mantenir controlada la població i evitar les plagues.

Una vegada finalitzades aquestes dos primeres actuacions, està planejat de fer, com a mínim, una aplicació més a Alcanar, les Cases i Alcanar Platja abans que no s'acabe l'estiu.

Una volta més, els larvicides s'han aplicat en embornals, col·lectors i altres llocs de

la via pública on se sol acumular aigua, ja que és l'entorn en què el mosquit tigre es reproduïx. En aquesta sentit s'ha pronunciat Jordi Bort, regidor de Medi Ambient: "Des del consistori es fa tot el possible per a evitar l'aparició d'aquesta espècie, però és important prendre consciència com a ciutadans i evitar acumulacions d'aigua innecessàries".

Cobrir barques i remolcs, evitar els objectes que poden acumular aigua i tapar hermèticament els dipòsits d'aigua per a regar són algunes de les accions que poden contribuir a fer front al problema. I és que s'estima que el 80 % dels mosquits tigre es troben en l'àmbit privat (plats de cossiets, cendrers, gerros i altres llocs amb petites acumulacions d'aigua).

La campanya integral de control del mosquit tigre de l'Ajuntament d'Alcanar té el suport de la Diputació de Tarragona i inclou altres accions per a promoure la sensibilització a través dels mitjans de comunicació municipals ■

Foto: Aula de Fotografia d'Alcanar

Noves àrees infantils a Alcanar, Les Cases i Alcanar Platja

Un dels propòsits de la Regidoria d'Urbanisme per a aquest mandat ha estat augmentar les zones de joc per als més menuts i els espais per a les persones grans i, alhora, crear àmbits d'esgambi més segurs. Amb aquest objectiu, enguany s'han creat dos nous parcs, a les Cases d'Alcanar i a Alcanar Platja, i se n'ha renovat un altre a Alcanar.

“Aquestes accions s'inclouen en el Pla de govern 2015-2019 i busquen crear un impacte positiu per a la ciutadania”, explica la regidora de l'àrea, Ivette Fibla. “Per a implementar-ho comptem amb la implicació de les entitats i dels veïns i veïnes. La seua opinió ens importa perquè ells en seran els usuaris”, afegeix Joan Roig, regidor de Participació Ciutadana.

Els treballs d'instal·lació han estat desenvolupats principalment per la Brigada Municipal d'Obres i Serveis. Per a fer-ho, s'ha disposat d'un pressupost aproximat de 90.000 euros provinents de fons propis.

Recentment, la darrera setmana de juliol, s'ha estrenat a les Cases d'Alcanar una nova zona infantil al passeig del Marjal. L'actuació ha consistit en la instal·lació d'una àrea de jocs formada per cinc peces de temàtica marinera, que representen les típiques barques de pesca casenques, i també en la creació d'una zona de seguretat amb cautxú.

El nou espai s'ha concebut i dissenyat com una estructura lleugera per tal que tinga el mínim impacte visual i que respecte l'entorn únic i singular de la platja i el passeig del Marjal.

Al maig el parc de la plaça de Lluís Companys d'Alcanar estrenava noves instal·lacions amb una festa oberta a tothom. El projecte es va redactar a final del 2017, després d'un procés participatiu impulsat pel consistori per a copsar les propostes d'entitats i de la comunitat de mares i pares.

Els treballs van consistir en l'ampliació de l'àrea i la renovació de tots els jocs infantils. Alhora, tota la zona de seguretat es va pavimentar amb cautxú i formigó. També es va restaurar la tanca i es va equipar l'espai amb dos taules de ping-pong, una zona de pícnic i un sorral. La reforma del parc més gran i concorregut del municipi fou integral. Tot el mobiliari urbà –els bancs, les papereres, la font i els llums– es va substituir per un altre de més sostenible i versàtil. Així mateix, es van renovar les instal·lacions d'aigua i d'enllumenat públic per a augmentar-ne l'eficiència.

Des de principi d'estiu els veïns i veïnes de la urbanització Serramar també poden gaudir d'un nou espai d'esgambi format per diferents jocs infantils i un parc biosaludable.

Fruit de les reunions participatives, d'enguany mateix, entre l'equip de govern de l'Ajuntament i les associacions de les urbanitzacions recepcionades d'Alcanar Platja, va sorgir la voluntat de crear un nou parc infantil i una zona biosaludable a l'espai situat entre els carrers de l'Avet i d'Edmundo Dantés. El nou equipament, a petició dels veïns, s'anomena Parc dels Vents i té cinc màquines per a practicar esport i cinc jocs infantils nous ■

40 anys de la tragèdia del Càmping Els Alfacs: declaració institucional de l'Ajuntament

Amb motiu dels 40 anys de la tragèdia del Càmping Els Alfacs, l'Ajuntament de la Ràpita i l'Ajuntament d'Alcanar volen tenir un especial rècord per les 215 víctimes mortals, les 70 persones ferides de gravetat i totes les seues famílies, que van patir les infaustes conseqüències d'aquell accident del camió carregat de propilè, que transitava per la carretera Nacional 340 el fatídic 11 de juliol de 1978.

Alhora, l'Ajuntament de la Ràpita i l'Ajuntament d'Alcanar agraeixen als serveis d'emergències, mèdics i forenses les ingents tasques efectuades, així com als supervivents i a tota la ciutadania, en general, tant de la Ràpita i d'Alcanar com dels pobles

veïns d'Amposta, Tortosa i Vinaròs, que es bolquessen oferint tot el suport i l'ajuda que estava a les seues mans per a facilitar les feines de rescat i d'acolliment a les famílies.

En aquest sentit, l'Ajuntament de la Ràpita i l'Ajuntament d'Alcanar també volen agrair a la família Gianni-Masià l'esforç, la vitalitat, la força, la tenacitat i l'empenta que han demostrat durant aquests 40 anys per no defallir, malgrat les doloroses conseqüències d'aquella nefasta tragèdia, i per recompondre, refer i renovar el Càmping Els Alfacs.

L'Ajuntament de la Ràpita i l'Ajuntament d'Alcanar lamenten que s'haja de commemorar aquesta efemèride,

perquè consideren que la tragèdia s'hauria pogut evitar si les reclamacions de la ciutadania haguessen estat escoltades i l'Estat espanyol hagués desviat l'N-340 de l'interior dels municipis de la Ràpita i d'Alcanar amb anterioritat.

Malauradament, aquest 11 de juliol de 2018, la Nacional 340 continua amb problemes, tant de manteniment de la via com de saturació, per l'elevat volum de trànsit. Per això, l'Ajuntament de la Ràpita i l'Ajuntament d'Alcanar reclamen a l'Estat espanyol que implemente, una vegada per totes, solucions al problema viari de l'N-340 al tram de les Terres de l'Ebre, que perjudica greument la ciutadania rapitenca, canareva i ebrenc ■

Iniciem aquesta nova etapa del butlletí Alcanar de la mateixa manera que vam tancar l'anterior: retén comptes del nostre treball i de la nostra gestió per tal d'apropar-la cada cop més a la ciutadania.

En els darrers mesos, han vist la llum un gran nombre de projectes, alguns d'ells especialment rellevants per la seua repercussió en l'àmbit econòmic, turístic i social, com l'alberg dels Josepets, que entrarà en funcionament aquest mateix estiu, la reforma del Mercat Municipal o la urbanització del carrer Magallanes a Les Cases. També d'altres, de menor envergadura, però que igualment han contribuït a millorar el nostre municipi i fer-lo més agradable i acollidor, com la creació de noves àrees infantils a Alcanar, les Cases i Alcanar-Platja, i la millora de molts equipaments i instal·lacions municipals.

Podem dir, doncs, que amb l'assoliment d'aquestes fites tanquem una etapa important quant a inversions, però no ens aturem aquí. Durant els darrers tres anys, hem treballat intensament, de la mà d'associacions,

entitats i col·lectius, per projectar l'Alcanar que ha de vindre. És per això que, paral·lelament als esforços destinats a tancar els projectes que teníem en curs, no s'ha parat de treballar en la tramitació prèvia de projectes com el del Nou Auditori Municipal, la urbanització de l'àmbit dels Codonyers -que comprèn els carrers Jaume I, 11 de setembre i Enric Granados- o de diversos carrers que requereixen actuacions de millora i condicionament. Això ens ha permès guanyar temps i estar en disposició d'emprendre gran part d'aquestes actuacions ens els mesos vinents.

Amb tot això, el nivell d'execució del Pla de Govern 2015-2019 es troba ja a més del 70%. Per tant, el nivell de compliment dels compromisos adquirits amb la ciutadania per aquests quatre anys és més que notable. Tanmateix, som conscients que encara queda molt per fer i, per això, seguirem treballant per a que aquest grau d'assoliment siga el més elevat possible al final del mandat.

Per tant, tanquem una etapa i n'emprenem una altra de nova. Amb les ganes i la il·lusió de sempre, continuem fent camí!

El butlletí municipal

El febrer de 1977, amb el caliu de la mort de Franco, naixia a Alcanar el butlletí municipal informatiu «Alcanar», la revista del poble. La primera pàgina d'aquell primer número encara era presidida per l'antic, caduc i botifler escut de «fidelíssima ciudad de Alcanar», en llengua castellana. Només feia divuit mesos de la mort del general feixista i la llengua catalana havia estat un dels pilars culturals i socials que més greuges havia patit durant aquells quaranta anys tan grisos, la publicació escrita encara, majoritàriament en castellà, serviria per començar a normalitzar la nostra llengua. Les primeres eleccions municipals encara eren lluny, el 1979, per això el primer president d'aquell butlletí fou l'advocat canareu i llavors alcalde, José Andrés Boria Subirats. En aquells temps, la revista era impresa a l'impremta Dasso de La Ràpita.

L'últim número editat va ser el desembre del 2016, l'any passat, el 2017, no se'n va publicar cap número i no ha estat fins ara, després de 20 mesos, que torna a les nostres mans. Des de la seua primers dies, el butlletí ha tingut alguns moments d'interrupció, però justament el 2017 era especial, era el seu quarantè

aniversari i el vam celebrar sense poder llegir-lo. En l'editorial de la primera revista s'escribia [en castellà]: «Pensem que no hi hauria de faltar cada mes i en cada casa el número corresponent...» doncs això.

Molts ens preguntem què ha passat durant aquests 20 mesos i la falta previsió ja s'entreveu. L'anterior licitació es va acabar l'agost del 2016, fa dos anys! Llavors es va decidir prorrogar l'anterior contracte fins al desembre del 2016 -data de l'últim número publicat-, i no es va elaborar el nou plec de clàusules administratives i tècniques fins al juny del 2017 -un any després de la finalització de l'anterior contracte-. Finalment, va ser fins al 21 de setembre del 2017 que es va licitar el nou contractant -fa 10 mesos-. Des de llavors fins ara, s'ha estat escrivint l'actual número, suposem, és clar, perquè les respostes a les preguntes del nostre portaveu municipal han estat sempre evasives.

En qualsevol cas, des de l'assemblea local de la CUP donem la benvinguda de nou, a la revista canareva i esperem que puguem gaudir-la, de forma objectiva, almenys, durant 40 anys més.

LA REGIDORA NEUS SANCHO SANZ, ELEGIDA PER ENCAPÇALAR EL PSC-ALCANAR A LES PROPERES ELECCIONS MUNICIPALS

El passat mes de maig, l'Agrupació Socialista d'Alcanar va elegir per unanimitat a l'actual regidora del PSC al consistori, Neus Sancho, com a nova cap de llista per a les eleccions municipals del 2019. Sancho és la primera dona que encapçala una llista electoral a Alcanar, un fet molt positiu per a la pluralitat i la igualtat al municipi.

«És un projecte en el qual, tant l'equip de treball com jo mateixa, estem molt il·lusionats. En aquesta nova etapa ens agradaria que tothom aporte la seua idea, sempre buscant la millora per al poble.

En aquests moments estem elaborant el programa electoral que volem per a la nostra ciutadania, en el qual hem anat recollint suggeriments i propostes de molts canareus i canareves que de forma desinteressada ens han fet arribar».

Neus Sancho Sanz.
Grup Municipal Socialistes d'Alcanar.

NO ENS ADORMIM !!!

Han estat gairebé dos anys des de l'últim cop que ens vam poder adreçar a la ciutadania per aquest mitjà, quan al setembre del 2016 es va extingir el conveni que ho regulava. Es va tardar gairebé un any en aprovar-ne un altre de nou i un any més en fer-lo efectiu en lo nou format que teniu a les mans.

Ha estat un temps en que el nostre grup municipal del PDeCat, tot i estar a l'oposició ha seguit treballant i vetllant pels interessos de tots els veïns del nostre municipi, on fruit de diverses gestions i peticions a Ports de la Generalitat vam arrancar el compromís per escrit d'introduir una partida pressupostaria per tal de solucionar problemes estructurals del port de les Cases en els pròxims pressupostos de la Generalitat, i d'aquesta forma solucionar la problemàtica que generen les llevantades als usuaris del port pesquer i nàutic. També com a resultat de la nostra voluntat per protegir i ficar en valor la nostra etnologia i tradicions, juntament en l'associació Amics del Tord hem aconseguit fer camí amb la nova proposta de modalitat de caça del tord, el Garbell. On per tal d'oferir major garanties de viabilitat d'aquest nou mètode ens vam desplaçar fins a Brussel·les a la comissió de Medi Ambient on després de presentar-lo, van valorar-lo molt positivament. Paral·lelament, hem i estem realitzant diferents reunions en

organismes de la Generalitat, de les quals va derivar un estudi sobre la selectivitat d'aquest nou mètode de caça i on el resultat ha estat satisfactori.

En el camp de l'esport, hem realitzat diferents gestions per a esportistes, associacions i clubs locals per tal de resoldre les seves problemàtiques i millorar la seva activitat diària.

A part, en el nostre dia a dia hem atès a desenes de ciutadans i ciutadanes per ajudar-los i clarificar-los els tràmits que han de fer.

Com veieu ha estat temps aprofitat per satisfer i solucionar necessitats i que ara amb aquest reconverit butlletí informatiu d'Alcanar podrem anar donant més detalls de la nostra gestió i treball a l'Ajuntament d'Alcanar, encara que no voldríem que se'n fes un mal ús d'aquest mitjà i que els recursos del nostre ajuntament es destinin a campanyes d'autopromoció del govern en lloc de resoldre problemes dels ciutadans.

Seguirem treballant per tal d'oferir un projecte municipal engrescador, que generi il·lusió i sobretot real, que porti solucions a les mancances i problemes que patim.

Grup Municipal PDeCAT Alcanar -Les Cases i Alcanar Platja. Estiu 2018

L'Ajuntament d'Alcanar reconeix el talent esportiu local en un any carregat d'èxits

En el món de l'esport, o en gran part d'aquest, l'arribada de l'estiu és sinònim de fer balanç. Celebrar èxits, rebre crítiques o identificar errors, entre d'altres, són tasques pròpies del període anterior al merescut i necessari- descans que precedeix la nova temporada. En aquest sentit, durant les darreres setmanes, diversos equips i esportistes locals han passat pel saló d'actes de l'Ajuntament d'Alcanar, on se'ls han reconegut i agraït els esforços esmerçats en les seves exitoses temporades.

Campionat i ascens: el cadet del CIPTE Alcanar Futbol Sala triomfa en la seva tornada a les lligues federades

Després d'un inici de temporada dubitatiu, l'equip cadet del CIPTE Alcanar Futbol Sala es proclamà campió de Segona Divisió Catalana. D'aquesta manera, el conjunt dirigit per Josep Forcadell i Pau Castro jugarà la pròxima temporada a la primera divisió catalana, la segona màxima categoria a escala federada.

La temporada passada, gran part del planter ja va guanyar la lliga del Consell Esportiu del Montsià, en categoria infantil. En certa manera, aquell èxit és el que propicià la inscripció al torneig disputat enguany, d'un nivell d'exigència, *a priori*, superior. Després d'una fase d'ascens perfecta, en què guanyà tots els partits, aquesta generació ha demostrat que les seues capacitats encara estan, com a mínim, un escaló per sobre.

El passat 13 de juny, l'equip recollí el trofeu acreditatiu a Tortosa, durant la Nit dels Campions de la Federació Catalana de Futbol.

"Teniu dos grans tresors: l'oportunitat de jugar contra els millors i, per damunt de tot, de fer-ho amb aquesta gran família que heu conformat. Guanyareu, sí; guanyareu, sí; però, sobretot, continueu creixent d'aquesta manera. El futur és vostre. A gaudir!"

Àlex Martín, un canareu a la selecció catalana de futbol

"La temporada en què més coses he après". Així defineix Àlex Martín l'any esportiu que deixa enrere. N'hi ha per a això i per a molt més. El futbolista local ha viscut un any amb molts de contrastos: primera convocatòria amb la selecció catalana sub-16 i, al mateix

temps, descens amb el cadet A del CF Reus. Des d'una òptica global, en fa una valoració molt positiva: "Amb el Reus vam estar lluitant fins a l'últim moment, com una família. D'altra banda, l'experiència amb la selecció catalana és molt positiva, d'aquelles que et donen l'empenta necessària per a no afluixar i seguir millorant".

Amb la selecció catalana, va arribar a disputar les semifinals del Campionat Nacional de Seleccions Autòniques Sub-16, en què l'equip català va caure, per un resultat de dos gols a un, davant de la selecció valenciana. En l'aspecte individual, Àlex disputà, com a titular, 29 dels 30 partits jugats pel CF Reus a la Divisió d'Honor, i va marcar 10 gols, amb la qual cosa es va convertir en el màxim goleador de l'equip, tot i haver jugat, gran part de la temporada, com a carriler dret.

Ja centrat en la preparació de la nova temporada, al futbolista canareu se li il·luminen els ulls parlant del futur més proper: "La pròxima temporada em desperta molta il·lusió. Serà el meu primer any de juvenil i arrancaré amb moltes ganes. Des de la humilitat i sent conscient del treball que això suposa, tant de bo pugui arribar a debutar amb la selecció espanyola sub-17!".

"Com solen dir, el més difícil és mantenir-se... i tu ho tens tot per a fer-ho. Segueix pujant cap als teus somnis, que nosaltres et fem la cobertura!"

El CD Alcanar femení, tetracampió ebrenç

Quatre de quatre. En el món futbolístic és difícil trobar una hegemònia tan clara com la del CD Alcanar a la Lliga Femenina F7 de les Terres de l'Ebre. Encara més si es desgranen les dades d'aquesta

efemèride: no sols impressiona el què, sinó també el com.

L'equip dirigit per Mireia Fibla, entrenadora-jugadora, i Juanjo Agustín s'ha emportat els últims quatre campionats ebrenços havent perdut, solament, dos partits. El primer, contra la UE Aldeana la temporada passada; el darrer, aquesta, davant la UE Sant Jaume d'Enveja. Curiosament, en el primer partit de lliga. Vint-i-dos victòries després, ha quedat en anècdota.

Tot això, acompanyat d'un futbol ofensiu i atractiu per als espectadors, que cada volta en són més. Però també solvent en defensa. Així ho demostren les dades: en tots aquests campionats, el CD Alcanar ha estat l'equip més goleador i, ahora, el menys golejat. Aquesta temporada amb 156 gols a favor i 30 en contra. Números que li han servit per a acabar deu punts per sobre del segon classificat, el CF Ulldecona.

"Quan l'èxit és tan gran, sols les millors mantenen aquesta fam. No teniu sostre, però si en tinguésseu també el trenca-réu. Ara toca la maneta!"

El benjamí mixt del Club Bàsquet Alcanar, cinquè millor equip de Catalunya

En el seu debut com a equip federat, la generació que conforma el benjamí mixt del Club Bàsquet Alcanar ha guanyat la lliga comarcal del Montsià i la final a quatre de les Terres de l'Ebre, i, a més, ha obtingut la cinquena posició en la Final Nacional Mini-Bàsquet de Catalunya.

Observant la seua trajectòria, l'alt rendiment no sorprèn tant. La temporada passada, els integrants i les integrants de l'equip participaren en el prestigiós Torneig Ciutat de Benicarló, en el qual caigueren en semifinals davant el Castelló, que va acabar guanyant la competició.

Aquesta temporada, després de perdre contra el CB Tortosa A en la primera jornada de la lliga regular, l'equip s'ha mostrat intractable. Ni una sola derrota més fins a la final nacional, en la qual, amb dos victòries i dos derrotes, el CB Alcanar quedà cinquè a escala

catalana. Tot i la magnitud del resultat aconseguit, Joaquim Valls, entrenador de l'equip, no perd de vista el sender que vol seguir: "M'agrada més veure com un xiquet somriu que com aixeca una copa". En aquesta última fase, celebrada a Tortosa, hi participaren els vuit millors equips catalans, cadascun com a representant d'una zona. L'Alcanar, com a banderer de les Terres de l'Ebre.

"No perdeu mai el somriure dins de la pista. Continueu escoltant, esforçant-vos i aprenent tal com ho feu; d'aquesta forma, els èxits arribaran sols. Gaudiu el moment i endavant, equip!"

Edith Soler i Noemí Pell situen el twirling canareu a Europa

Alcanar ja és tota una referència internacional en el món del twirling. Del 4 al 8 de juliol, Edith Soler i Noemí Pell, del Club Twirling Alcanar, participaren en el campionat europeu d'aquest esport, en què aconseguiren uns resultats històrics. Pell, ja habitual en els torneigs internacionals, aconseguí la denovena posició en la modalitat solo (tècnica); Soler, primera en la fase classificatòria, acabà octava en la modalitat solo i onzena en la modalitat *freestyle* (artística).

La competició se celebrà a Dublín (Irlanda) i comptà amb esportistes de quinze nacionalitats diferents. Ara, segons Pere Sans, entrenador d'ambdós atletes, l'objectiu és disputar la propera Copa del Món.

"Edith, a Europa hi viuen 742 milions de persones. Tu estàs entre les vuit millors del teu esport. Impressiona, veritat? Has fet història, però et queda un llarg i apassionant camí per recórrer. Enhorabona! I recorda: la il·lusió d'avui són els èxits de demà."

"Noemí, els esports minoritaris beuen de gent com tu: entregada, tenaç i constant. Cada èxit fa més gran aquest esport, si més no, a Alcanar. Continua enamorant així el públic i prompte serem majoria. Enhorabona i gràcies! Has fet història." ■

3a mostra d'Art i Flors als Balcons: tres anys d'il·lusions, enriquiment i plaer visual

El 29 de juliol, les teles que vestien la façana marítima de les Cases abandonaren els balcons que les acollien. Quedaven enrere quinze dies d'emocions, explosió artística i transversalitat cultural. Abans, del 5 al 22 de maig, ja havien engalanat els carrers d'Alcanar.

Una edició més i un nou èxit. Aquesta vegada, però, amb un regust especial. I és que la mostra d'Art i Flors als Balcons no tornarà fins al 2020, any a partir del qual serà biennal. "Aquests tres anys consecutius de mostra han ofert uns resultats excel·lents", declara Alfons Montserrat, alcalde d'Alcanar. "Han permès donar l'impuls que necessita tot projecte novell", continua, "però creiem que una mostra biennal pot aportar matisos que enriqueiran, encara més, aquesta aposta". Entre les novetats, s'espera que la mostra s'òbriga a artistes d'altres poblacions, ja que, fins al moment, tots els expositors tenien algun vincle amb el municipi. De fet, és previst que Sant Carles de la Ràpita siga la ciutat convidada del 2020.

La 3a mostra d'Art i Flors ha exhibit 40 obres inèdites que, a més a més, han estat acompanyades per moltes de les teles d'anys anteriors. Però això no ha sigut tot, ja que la resta de balcons dels circuits han estat decorats amb flors. Tot plegat ha conformat, novament, un marc creatiu únic.

"Aquesta mostra s'ha acabat convertint en una obra d'art en si mateixa", deia Alfons Montserrat per a animar el públic a visitar-la. Ara, una volta acabada l'exposició, ho ratifica.

Núria Prades, comissària de l'exposició, també ha valorat la mostra d'enguany: "Novament, estem més que satisfets. La confluència de creativitat, il·lusió i entorn que s'obté edició rere edició és un gran tresor, i l'hem de cuidar. La mostra biennal és una forma de fer-ho".

Els artistes i les artistes, i tot allò que transmeten amb les seues peces, són els culpables de generar aquesta suma d'estímuls creatius. Segurament, molt influenciats per les seues procedències. Catalunya, Espanya, Alemanya o els Estats Units, sempre amb algun lligam canareu, han aportat els diferents matisos a una mostra que, a més a més, és un reflex de la interculturalitat del municipi. Una d'aquestes artistes ha estat Adela Beltran Sancho, a qui també s'ha dirigit Núria Prades amb un profund to d'agraïment: "Adela ja havia participat en les dos edicions anteriors, però aquest any ho ha fet com a artista invitada. És una dissenyadora gràfica i d'interiors d'ampli currículum. Les primeres classes d'art les va rebre de la mà de Narcís Galià a l'Escola Municipal d'Arts Plàstiques d'Alcanar.

És molt bonic recordar-ho i, encara més, poder tindre-la amb nosaltres".

Una vegada més, els actes inaugurals estigueren acompanyats d'altres branques culturals. A Alcanar, l'arpista Agnès Camatxo Buj, el Grup de Teatre de l'Institut Sòl de Riu i la Secció Jove del Grup de Teatre Gresol amenitzaren

l'acte; a les Cases, el concert de la Banda Municipal de l'EMMA posà el punt i final a la tarda.

Tothom que vulga rememorar la mostra pot fer-ho a través de les etiquetes #ArtiFlors18 i #ArtiFlors a Instagram o consultant el catàleg oficial d'aquesta edició, disponible a la pàgina web de l'Ajuntament d'Alcanar i a les biblioteques del municipi ■

Un agost molt ibèric: Alcanar es prepara per a rebre el Festival Tyrika

Els dies 6 i 7 d'octubre Alcanar retrocedirà en el temps. Les recreacions històriques tornaran al carrer, sostingudes amb estructures de fusta i al resguard de teles d'època. Exposicions temàtiques, tallers didàctics, demostracions d'artesans i més sorpreses, sempre respectant els canons ibèrics. Mentrestant, a la Moleta del Remei es reprendrà l'activitat pròpia de la Primera Edat del Ferro.

El Festival Tyrika omplirà el primer cap de setmana d'octubre de tallers, demostracions artesanals, representacions teatrals i conferències, tot amb el món ibèric de rerefons. En la seua segona edició, el festival pretén continuar creixent i, d'aquesta manera, esdevenir la referència cultural que aspira a ser. Abans, però, des de l'Ajuntament

d'Alcanar s'han programat diverses activitats per a fer més amena l'espera. A principi d'agost, es duran a terme dues propostes ludicoformatives en aquesta direcció.

La primera, un espectacle, a càrrec d'Ibercalafell, que escenificarà un intercanvi comercial entre ibers i fenicis. Tindrà lloc el dissabte 4 d'agost a les 19 h, al costat del port de les Cases, a la platja del Marjal. L'acte s'emmarca en el Cap de Setmana del Turisme (del 3 al 5 d'agost).

La segona, el curs "La cultura ibèrica com a eina educativa i de lleure". Un programa monogràfic que tindrà lloc durant els dies 1 i 2 d'agost. L'objectiu d'aquesta proposta formativa és capacitar tothom que hi participe en les diferents activitats educatives i de lleure que es poden fer amb la cultura ibèrica com a eix vertebrador. D'aquesta manera, les persones que passen satisfactòriament el curs podran posar en pràctica els nous coneixements durant el mateix Festival Tyrika, en el qual tindran l'oportunitat de ser monitors en nombroses activitats ■

S'instal·la una bústia de retorn a la Biblioteca de Les Cases

retornar el material que tenen en préstec a qualsevol hora

La Biblioteca de les Cases ja disposa d'una bústia de retorn. Aquest nou equipament, instal·lat a final del passat mes de juliol, permetrà als usuaris de

del dia, sense dependre de l'horari bibliotecari.

La bústia se situa a la façana principal de l'edifici, al costat de la porta d'entrada. D'aquesta manera, es materialitza una prestació que naix arran d'una proposta ciutadana. Es continua així amb l'aposta per una participació popular activa i, en la mesura que siga possible, corresposta. Així mateix, es demana que es faça un ús responsable del nou equipament ■

DONA FORMA A LES QUINQUENALS 2019: OBERT EL CONCURS DE DISSENY DE LA IMATGE CORPORATIVA

Des del passat dia 15 de juny, està obert el termini de presentació de les propostes d'imatge corporativa per a les Festes Quinquennals 2019. La data màxima per a presentar-les és el 13 de setembre de 2018 a les 14 hores. El lloc de presentació és el departament de Secretaria de l'Ajuntament d'Alcanar, on s'expedirà un rebut del lliurament en què es faran constar la data i l'hora de la cessió.

Aquest any, a diferència dels anteriors, el concurs planteja la creació d'una imatge corporativa completa. En les edicions passades, sols es posava a concurs el disseny del cartell anunciador. D'aquesta manera, l'Ajuntament pretén posar en valor el talent local, professionalitzar i donar un valor afegit a la imatge corporativa de les Festes Quinquennals, així com promoure la participació ciutadana.

El jurat es reunirà l'endemà de finalitzar el període de presentació per a decidir els guanyadors o guanyadores. Els 1.300 € destinats a premis es reparteixen de la manera següent: un premi de 700 € per al guanyador/a i tres premis de 200 € per a les tres persones finalistes.

Consulteu-ne les bases a la pàgina web de l'Ajuntament d'Alcanar.

Durant els mesos de juliol i agost, a les biblioteques del municipi, es faran una sèrie de tallers educatius, en el marc del Pla Educatiu d'Entorn, destinats, especialment, a l'alumnat dels primers cursos d'ESO que necessite algun tipus de reforç en les matèries escolars instrumentals. Tindran lloc de dilluns a dijous, de 17 a 20 h, a la Biblioteca Trinitari Fabregat d'Alcanar, i els divendres, en el mateix horari, a la Biblioteca de les Cases.

LES BIBLIOTEQUES DEL MUNICIPI OFEREIXEN TALLERS DE REFORÇ PER A L'ALUMNAT D'ESO

El Ministeri d'Agricultura publicà, l'1 de juny, la convocatòria dels ajuts corresponents al Pla de renovació de maquinària agrícola per al 2018, limitat exclusivament a la substitució o adaptació d'equips d'aplicació de purins. El termini per a presentar les sol·licituds ja és obert i fineix el 15 de setembre. Tot i això, és convenient de fer-ho al més ràpidament possible, ja que el criteri de concessió obeeix a l'ordre de presentació de les sol·licituds.

Consulteu-ne les bases, les modificacions posteriors per mitjà de reial decret i la convocatòria oficial a la pàgina web de l'Ajuntament d'Alcanar ■

AJUTS DEL PLA RENOVE 2018 PER A LA RENOVACIÓ DE LES CISTERNES DE PURINS I DELS SISTEMES D'APLICACIÓ DE PURINS

Carro davant del molí de Tadeo (1940/1950)

Des de temps immemorials el carro va ser el mitjà de transport per excel·lència i probablement una de les pertinences més preuades i valorades del pagès, juntament amb la casa i el matxo. Però no va ser fins a mitjan segle XIX que es va popularitzar aquest mitjà.

Durant segles es va utilitzar per a treballar al camp, per a anar als mercats a vendre o per a traure aigua de les sènies o motes amb matxos, i també per als desplaçaments de les persones. És per això que, segons la seua funció, n'hi havia de diferents tipus: des de tartanes que s'utilitzaven per a viatjar fins a carros que es feien servir per al transport de mercaderies i productes. A Alcanar, el tipus de carro més habitual era el d'escalada, que s'emprava per a tot tipus de faenes al camp. S'hi aplicaven diversos complements per a fer-lo més útil i augmentar-ne la capacitat de càrrega.

Durant el segle XIX i fins als anys 60

del segle XX, com l'agricultura constituïa el principal motor econòmic del municipi, gairebé tots els pagesos canareus tenien carro i matxo. Tant de valor es donava a aquests dos elements que les cases tenien una estança per a que hi descansés el matxo i una altra per a guardar-hi el carro. Així, l'habitatge del pagès estava adaptat per a que s'hi pogués maniobrar amb el carro: la porta d'entrada era prou ampla per a entrar-lo i a les portes s'hi posaven cantoneres per a protegir les parets. A més, al brançal de l'entrada s'hi feien carrils per a salvar l'escaló.

D'altra els carreters havien de ser molt bons fusters perquè el seu era un ofici de difícil aprenentatge i, per això, gaudien de certa reputació al poble. Inicialment, els carros estaven fets de fusta ja que el ferro era molt més car. Més tard, es començà a incorporar el ferro per a l'eix central i també per a alguns elements de les baranes de

les baranes. És per això que els carreters i els ferrers solien establir els seus respectius negocis molt a prop. Les dos principals fusteries on es feien carros eren la de Benjamí Pla (al carrer de Cervantes, cantonada amb el carrer de Sant Josep) i la de Baptiste d'Escata (situada al capdavant de la carretera d'Ulldecona, actualment carrer del General Prim). Relacionats amb la construcció de carros, al poble hi havia altres oficis, com el de tractant, el d'albarder o el d'estorer. Per exemple, a mitjan segle XIX, a la part baixa del carrer de les Escoles (actualment carrer de Felip Pedrell) hi havia un ferrer (Juan Francisco Segarra) i un carreter; al Camí Ample hi havia un tractant (Ramón Gimeno) i al carrer Hug de Folcalquer n'hi havia un altre (Lucas Beltran). També hi ha constància d'un albarder al carrer de Sant Nicolau, així com de dos ferrers i un altre carreter que tenien els seus negocis entre el carrer Nou, el carrer de Sant Isidre i el carrer del Remei.

Cap als anys cinquanta del segle passat, a Alcanar un carro podia costar unes 8.000 pessetes, mentre que per un matxo se'n podien arribar a pagar fins a 30.000 ■

El carro era mitjà indispensable per a les famílies canareves. En aquesta imatge presa a la PI. Major un dia d'agost de 1936, apareixen d'esquerra a dreta: Joaquín de Pepupunta, sa germana i sa mare, les Regines, la Maria la Reina i una germana i el nuvi d'aquesta.

Agost - Setembre 2018

Formació Cultura Menuts Oci

FINIS AL 10 DE SETEMBRE DE 9 A 10 H

CLASSES DE IOGA I TAITXÍ, A LA PLATJA DEL MARJAL

Lloc: Parc Sénior Biosaludable (darrere de la Biblioteca de Les Cases, al costat de la pista de voleibol)

Horari de 9 a 10 h

Classes de ioga: dilluns i dimecres
Classes de taitxí: dimarts i dijous

A càrrec de l'Associació Cultural Tai Txi ioga Pilates d'Alcanar.

DIUMENGE 12 D'AGOST 10:00H

ITINERARIS PER LES TERRES DE CRUÏLLA

Punt de trobada: Carrer de Rocatallada - Les Cases d'Alcanar.

Aquest itinerari forma part de les sortides de les Terres de Cruïlla 2018. L'objectiu de l'activitat és conèixer les construccions de defensa de l'exèrcit republicà a l'entrada de la badia dels Alfacs: el fortí, els nius de metralladores, el polvorí, etc.

DIMARTS 14 D'AGOST 19:30H

XARRADA "ELS PEIXOS DE LA NOSTRA MAR", A CÀRREC D'ALFREDO TORNÉ REVERTÉ

Lloc: Llar de Jubilats de les Cases d'Alcanar

A través d'aquesta activitat es pretén donar a conèixer el nom dels peixos comercials més comuns a la nostra zona, així com algunes de les seues característiques.

DE L'11 AL 19 D'AGOST

FESTES MAJORS A LES CASES D'ALCANAR

DEL 13 AL 19 D'AGOST DE 19 A 21 H

EXPOSICIÓ "MEMÒRIA GLAÇADA: LA GE-LADA DE 1956"

Lloc: Llar de Jubilats de les Cases d'Alcanar

Aquesta exposició és fruit de la tasca de recerca del grup de treball Terres de Cruïlla, que pretén analitzar les conseqüències d'aquest fenomen meteorològic que tant va marcar la història, i preservar la memòria que encara se'n conserva.

DIUMENGE 19 D'AGOST 20:00H

ESPECTACLE FAMILIAR-INFANTIL MÀGIA AL CARRER

Lloc: Platja amb bandera blava del Marjal, a les Cases.

DIMECRES 22 D'AGOST 19:30H

PRESENTACIÓ DEL LLIBRE "EL SUD DE NOU RE-VISITAT"

Lloc: Biblioteca de les Cases

La presentació anirà a càrrec de Germà Bel.

DIVENDRES 24 D'AGOST 20:30H

VISITA GUIADA TEATRALITZADA AL POBLAT IBÈRIC DE LA MOLETA DEL REMEI D'ALCANAR

Lloc: Jaciment ibèric de la Moleta del Remei

Des de la Moleta, un dels jaciments ibèrics més importants de Catalunya, s'observen unes fantàstiques vistes panoràmiques que s'embelleixen durant les postes de sol.

FINIS EL 31 D'AGOST

DIJOURS I DIVENDRES 18:30H

CONEIX EL TEU POBLE: RUTA DEL LITORAL A LES CASES I DEL NUCLI HISTÒRIC A ALCANAR

L'Ajuntament organitza dues visites guiades gratuïtes al llarg del terme municipal.

Ruta del litoral a les Cases: els dijous.
Ruta pel nucli històric d'Alcanar: els divendres.

Activitat gratuïta, és convenient comunicar l'assistència a l'Oficina de Turisme: 977 73 76 39 - turisme@alcanar.cat

DISSABTE 1 SETEMBRE 21:00H

SOPAR POPULAR DE FI D'ESTIU

Lloc: Recinte portuari

Sopar per a tothom per a acomiadar l'estiu amb actuació musical en directe.

DIVENDRES 24 D'AGOST 18:30H

TALLER INFANTIL D'ERIC CARLE

Lloc: Biblioteca de les Cases

Aquest taller infantil permetrà a pares i fills endinsar-se en els meravellosos llibres d'Eric Carle, en els quals combina art i natura.

DIJOURS 6 SETEMBRE 09:00H

SEMINARI TÈCNIC: "ALTERACIONS FISIOLÒGIQUES DELS FRUITS"

Lloc: Serveis Agraris

Les alteracions fisiològiques dels fruits comprenen un conjunt molt ampli de desequilibris tant d'origen climàtic com provocats per la gestió del cultiu.

Informació i inscripció: desenvolupament@alcanar.cat

DEL 17 DE SETEMBRE AL 3 D'OCTUBRE

DIJOURS I DIMECRES DE 16 A 20 H

FORMACIÓ: ATENCIÓ AL CLIENT (25H)

Lloc: Serveis Agraris

Es pretén donar a conèixer les habilitats i les actituds necessàries per a exercir l'activitat professional d'atenció al client en termes d'excel·lència i qualitat.

Informació i inscripció: desenvolupament@alcanar.cat

Recomanacions literàries

BIBLIOTECA PÚBLICA TRINITARI FABREGAT

01

El Sud de nou revisitat
Xavier Garcia
II Premi Serret Terra de Cruïlla
Cossetània Edicions

En aquesta obra memorialística amb grans pinzellades literàries, Xavier Garcia i Pujades (Vilanova i la Geltrú, 1950) viatja pels seus paisatges de preferència, els pobles i les terres de l'Ebre, a la recerca del que ha quedat després d'allò que considera la devastació ecològica, econòmica, social i política dels darrers cinquanta anys. En la solitud de la Terra Alta, sent la força d'aquesta terra, al compàs de tots els combats, locals i globals, per un món millor, i també la grandesa d'unes biografies anònimes de dones i hòmens que han dignificat la memòria d'aquest país petit del sud i, de retruc, de tot Catalunya. Amb aquesta obra va guanyar el Premi Serret de Literatura Rural, dotat pel Museu de la Vida Rural.

"Es pot dir, doncs, que he conegut els interiors de moltes cases pageses, pescadores, pastores i artesanes, d'un ruralisme ja modernitzat, però en tots els casos amb aquell grau d'antiga saviesa camperola, que sempre m'ha emocionat."

02

L'artista que va pintar un cavall blau
Eric Carle
Editorial: Kalandraka
Edat recomanada: a partir d'1 any

L'èxit de Eric Carle com a il·lustrador està avalat pels seus milions de fanàtics seguidors d'arreu del món: xiquets i adults que han xalat amb els seus més de setanta llibres que es distribueixen arreu del món i que han estat traduïts a més de cinquanta idiomes.

L'artista que va pintar un cavall blau és un homenatge al pintor alemany Franz Marc (1880-1916), precursor de l'expressionisme. El seu quadre Blue Horse I va ser la font d'inspiració per a aquest llibre. Es tracta d'un llibre per a prelectors i primers lectors que, a partir d'un text molt senzill, poden familiaritzar-se amb tota la gamma cromàtica. També poden gaudir de la contemplació d'una gran representació d'animals domèstics i salvatges, pintats amb formes, traços i colors poc convencionals.

Úrsula Jüngst, pintora: "Alcanar m'inspira. Aquí puc trobar la meua creativitat, esperança i alegria"

Tot i ser alemanya, Úrsula Jüngst parla el castellà fluidament. El català li costa. Segons ella, fent broma, és de les poques coses que l'allunyen de considerar-se canareva. D'un temps ençà, cada matí es desperta enmig del nucli antic d'Alcanar. Després, es dirigeix a una finca situada prop de la Selleta. Allí, continua pintant La festa de la vida, una obra monumental de la qual ja s'han fet ressò part dels principals mitjans nacionals.

On, quan i com naix l'Úrsula Jüngst artista?

Naix a una petita ciutat pròxima a Frankfurt, fa cinquanta anys. Realment, m'ha agradat pintar des de la infància. A casa dels meus pares hi havia molts de quadres a les parets. Amb el meu avi, que també pintava, parlava hores i hores sobre el tema. Tot això em va portar a estudiar art a l'Acadèmia de Belles Arts de Nuremberg.

L'any 1992 arriba a Barcelona gràcies a una beca per a ampliar els seus estudis artístics. Allí, Daniel Argimon, a més de fer-li de mentor, li descobreix Alcanar. Què

Alcanar. M'encanta el paisatge i la gent. Vull la tranquil·litat d'aquí. La mirada a les muntanyes i la proximitat a la mar. La llum clara, la natura. Viure aquí m'obri les portes a la creativitat. Per a mi, Alcanar, el Montsià i les Terres de l'Ebre són llocs magnífics i plens d'inspiració. Sempre que la faena m'ho permet, torno a Alcanar, on passo alguns mesos cada any.

En la vostra darrera obra, La festa de la vida, Alcanar, d'alguna manera, també hi és present. No?

Sí, sí. Alcanar m'inspira i llavors, és clar, entra a formar part de l'obra. L'ànima d'una artista és com un filtre. En aquest cas, absorbeixo els colors d'aquí: el blau cel ultramarí, el groc dels llimoners o l'omnipresent taronja. D'altra banda, les meues pinzellades també són portadores de les sensacions i experiències que tinc aquí.

En aquest últim quadre, plantejo el casament entre el sol i l'aigua, el naixement de la vida. Ara ja fa mig any que hi treballo i crec que només el podria pintar aquí. Tota aquesta riquesa natural i paisatgística ha in-

portar a emprendre aquest projecte?

Vaig guanyar un concurs del govern d'Alemanya per a la creació d'una gran finestra per a l'església de Tots els Sants de Nuremberg. A Alemanya honoren la meua pintura perquè és plena d'energia positiva, parla amb el cor i es pot entendre sense paraules. I en una església és important trobar la contemplació i l'esperança.

Què hi ha a La festa de la vida, en l'àmbit artístic, de l'Úrsula? Referents, suports, llocs...

No acabaria mai. Centrant-me en aquest projecte, m'agradaria donar les gràcies a totes aquelles persones que, d'una forma o altra, l'han fet possible. Per exemple, els obrers que han construït la paret on puc treballar i, a més, m'han deixat les embastides. I és que el quadre té, gairebé, l'alçada d'una casa de dos pisos. Ells m'han ajudat molt.

Per què no s'ha de perdre mai l'esperança? L'art és esperança?

Si es perd, és molt difícil recuperar-la. Per això, intento regalar-ne una mica. El concepte d'art depèn de cada artista, però aquesta és la meua idea. Al món hi ha mas-

us deia d'aquest poble que, llavors, no us devia sonar de res?

Ell parlava sovint del paisatge, la mar o les muntanyes, del magnífic panorama d'Alcanar i el delta de l'Ebre. Comentava molt les combinacions de colors que s'hi donen. Un bon exemple de la passió de Daniel Argimon pel municipi és el seu quadre que hi ha a l'entrada de l'Ajuntament d'Alcanar.

I ara, què li diríeu d'Alcanar?

Sóc feliç aquí. Sempre m'agrada retornar a

fluït en el quadre La festa de la vida.

I ara, aquest trosset d'Alcanar el portareu fins a Alemanya...

Sí. Ja estic organitzant el transport. Amb aquesta obra una petita part d'Alcanar anirà pel món, no sols a Alemanya, i això per a mi és una idea meravellosa.

Parleu-nos una mica més d'aquesta obra. Quatre metres d'altura i sis metres d'amplària plens, com heu dit en altres ocasions, "d'alegria" i "esperança". Què us va

sa obres d'art tristes.

I Alcanar és un bon lloc per a mantenir-la o recuperar-la?

Per a mi, sí, sempre. És un lloc tranquil on puc trobar la meua creativitat, esperança i alegria. La gent és molt simpàtica. Aquí no tinc la sensació de solitud, perquè els veïns del carrer es preocupen per mi. I ara, La festa de la vida assumeix el paper d'ambaixador de tot això més enllà de qualsevol frontera cultural ■