

Entrevista a l'alcalde de el Pinell de Brai

Kildo Carreté

Pere Martí i Vinaixa,
alcalde del Pinell de Brai

Aquesta vegada l'equip C.E.T.A. arriba al Pinell de Brai amb el propòsit d'oferir als nostres lectors les impressions obtingudes al decurs de la nostra passejada per aquest municipi de la Terra Alta; és el que hem fet ja amb nou dels nostres pobles. Venim ara des de la Fontcalda i, trepitjant l'asfalt de la Via Verda, fem cap a l'antiga estació de ferrocarril del Pinell. Els edificis, encara dempeus, són un mut testimoni de la Batalla de l'Ebre. Ben a prop d'aquest lloc passa la carretera N-230, que ens conduirà al poble en un recorregut de 5,5 quilòmetres molt accidentats. Entrem al Pinell pel carrer del Pilonet, on, de sobte, trobem al davant nostre la magnífica façana del Cellar Cooperatiu, conegut arreu com la Catedral del Vi, obra cabdal del famós arquitecte Cèsar Martinell. Mereixen especial menció les belles ceràmiques que ornem

aquesta façana, en les quals el pintor Xavier Nogués ens presenta, amb un cert sentit de l'humor, el món de la pagesia.

Arribats al poble ens sorprenen les cases penjades damunt del cingle, a més de cent metres d'alçada; s'hi accedeix per varis carrers molt costeruts. A dalt de tot, presidint el nucli urbà, una mica amagada, s'alça la monumental església parroquial, dedicada a Sant Llorenç.

Des del capdamunt del poble la vista és molt àmplia, retallant-se a l'horitzó la serra de Pàndols, amb la Punta Alta dominant-ho tot amb els seus 705 metres d'alçada. Ben a prop és troba el monument erigit en memòria dels morts a la Batalla de l'Ebre i, una mica més avall, l'ermita de Santa Magdalena, un dels escenaris d'aquella malaurada contesa, i ara, com antigament, punt de trobada de la romeria anual dels habitants del Pinell i també d'aquells que visiten l'entorn d'aquestes serralades.

Entrevistem ara al Sr. Pere Martí i Vinaixa, alcalde del Pinell de Brai tot formulant-li les següents preguntes:

Parlem de la Via Verda. La Regidoria de Turisme del vostre ajuntament té previst oferir als seus usuaris un programa d'activitats locals per donar a conèixer els trets més interessants del Pinell i oferir aquests serveis ja des de l'estació del tren?

Sí, és clar. La Via Verda la visita molta gent, paisatgísticament és molt important, si es deixa tan sols per a les bicicletes i els que van a peu quedarà obsoleta, aquesta és la preocupació de l'Ajuntament i del mateix Consell Comarcal. Caldria rehabilitar les estacions i dotar de més atractius al riu Canaletes, Pàndols i Cavalls. Cal, per damunt de tot, donar més atractiu i més qualitat a aquesta Via verda.

El Pinell disposa d'algun pla orientat a incentivar l'atracció del turisme que ens visita des d'arreu del país? Per exemple: els estudiosos del Modernisme i el Noucentisme s'han de sentir particularment atrets per obres com els cellers

cooperatius del Pinell, Gandesa, etc.

Cal dir, abans que tot, que el Celler és una entitat privada. Col·laborem amb ells i participem conjuntament en moltes coses, per exemple la rehabilitació i la promoció del turisme. S'ha parlat d'una ruta modernista dels cellers de Cèsar Martinell, varis en aquestes terres; i de fet s'hi està treballant. Juntament amb la Via Verda poden ser un atractiu força important. Ens visita molta gent, la qual cosa pot donar també vida al poble i a la comarca. Per exemple, tenim una empresa de lloguer de bicicletes que la passada Setmana Santa no donava l'abast. I com això, tantes altres coses.

Tornant a la Via Verda, com valoreu la vostra proximitat a aquesta ruta turística? Esteu satisfets del nombre de visitants que rebeu per aquest conducte? Si la resposta és afirmativa: s'ha estudiat la manera de millorar l'accés des de l'estació i habilitar-hi algun edifici com a reclam del vostre poble? Esteu equidistants d'Arnes i Tortosa, cal considerar aquest avantatge. El Pinell, final d'etapa. El turista, a més de caminar o pedalejar, també cal que conegui els trets més característics del Pinell, com poden ser el seu entorn, la seva cuina i el seu edifici monumental.

Evidentment la Via Verda ha estat un encert i avui és un dels atractius més importants de la Terra Alta. Es troba a uns cinc quilòmetres de distància del Pinell, però cal tenir en compte, a més, que ens trobem en un punt estratègic de l'antic traçat de la Val de Zafan, equidistants d'Arnes i Tortosa com molt bé heu dit. La rehabilitació de les estacions; donar-los-hi altres usos, seria bo per a tots. Alguns d'aquests edificis són molt bonics. Falta però inversió privada, i seria desitjable que hi fos.

Turisme rural al Pinell. Teniu prevista la promoció de les cases rurals? Altres poblacions de la nostra comarca ho han provat i n'estan prou satisfets.

S'hi ha d'apostar per l'allotjament rural. El Pinell no tenia cases rurals ni ho valorava. A les cases rurals s'hi ha de buscar primer de tot la qualitat i això el Pinell encara no ho ha entès. Fa poc es va inaugurar un hotelet amb deu habitacions dobles; ha omplert per Setmana Santa i ara per ara cal dir que treballa força.

L'índex demogràfic al poble. Està en retrocés, es manté o bé augmenta la població? Si és així, a quins factors es deu? Hi ha influència de

la vinguda de gent de fora? I finalment, quants escolars teniu al Pinell?

La població està envellida. Vàrem tenir baixades molt fortes fins als anys 95-96. Actualment ens mantenim i fins i tot hem pujat una mica, però la preocupació continua, no ens enganyem; és la mateixa. Ha vingut gent de fora, han arribat romanesos que s'adapten bé a la vida quotidiana del Pinell. La nostra inquietud és pels llocs de treball i l'equilibri territorial. Es prepara i s'educa a la gent jove que després, en no trobar feina ací, marxa fora. Voldríem aconseguir que no fos així, voldríem que romanguessin al poble. Si la distància amb el lloc de treball fos curta i les carreteres anessin millorant potser ho farien, aconseguiríem que es desplaçessin per treballar i visquessin al Pinell.

Fa uns quants anys érem el tercer o quart poble amb gent jove. Actualment tenim a l'escola uns setanta alumnes.

Ens podeu informar de quantes explotacions mineres de material refractari hi ha al terme municipal i la seva industrialització?

Antigament, sobre els anys cinquanta n'hi havia moltes. Ara això ja no es treballa com es treballava; el Pinell però sempre ha estat un poble destacat en l'extracció de mineral refractari; actualment tenim dues empreses actives que treballen el gres rústic i tenen empleada molta gent del poble, i una que porta terra refractària a Alcanar i que dona feina també a transportistes. El treball avui és molt diferent, no s'ha de baixar al forat a picar, es treballa amb màquines i funciona molt bé. En total parlem doncs de tres empreses.

Hem llegit a la premsa que el Pinell ha estat escollit per cloure la ruta que recorrerà els cinc itineraris dels espais de la Batalla de l'Ebre, oferint el poble el Centre d'Interpretació. Ens podeu facilitar informació detallada d'aquest projecte?

Bé, es tracta d'un consorci integrat per Corbera, Pinell, Batea, Vilalba i Gandesa i Caseres. El projecte va arrancar l'any 96 i avui és una realitat. Cal saber el que succeí a la Batalla de l'Ebre, cal recordar-ho perquè no es repeteixi mai més. Corbera lògicament sempre ha tingut molt d'interès en aquest projecte.

El Centre s'inaugurà per Setmana Santa i durant aquells dies varen visitar-lo unes sis-centes persones. Això contribuirà també a donar vida al poble.

EL CETA VISITA EL PINELL DE BRAI

El rec al terme del Pinell. Aquest servei tan apreciat arreu de la comarca, també beneficia el vostre poble? Voldríem que ens en digués unes paraules, com hem fet amb els altres pobles que em visitat fins ara.

El rec al Pinell començà l'any 1992; en fórem pioners i incentivadors. Des de l'inici, tothom ho sap, no va funcionar prou bé. Sóc alcalde del poble, però també he tingut la sort, per dir-ho així, de ser elegit president de la Comunitat de Regants del Pinell i haver viscut el problema des de dintre. Avui, el 2005, podem dir que ja es rega regularment i ho hem d'agrair a l'administració anterior i a l'actual en atendre les nostres inquietuds sobre les obres.

Hem tirat endavant a base de reivindicacions. El rec és ja una realitat i, pel microclima que tenim, hem introduït amb força els fruiters. L'aigua s'impulsa amb dues basses intermitges des de Miravet.

Les associacions culturals al Pinell de Brai. Què ens en podeu informar? Pel que fa al jovent, on es dirigeixen en les seves estones de lleure?

Al poble hi tenim varies associacions, com el Col·lectiu Ull del Bou, Pi del Broi, que edita la revista Fatumer que ja deveu conèixer, la Junta de l'Ermita de Santa Magdalena. Jo voldria que n'hi hagués una de joventut que tinguessin inquietud i pensessin que un dia seran ells els que tiraran endavant el poble del Pinell. I varies més que fan que el Pinell estigui molt viu.

Per acabar, us preguem que ens exposeu les perspectives de futur el vostre poble. És una pregunta gairebé obligada.

Des de la meua perspectiva i des de l'ajuntament que governem, sobre tot, en l'equilibri dels diferents sectors. No tot ha de ser agricultura, indústria, serveis o turisme. Cal que hi hagi treball perquè la gent no se'n vagi, treball en diferents camps. Volem també l'equilibri en el tema eòlic que crearà recursos durant molts anys. Ens voldrien un paradís rural, el paradís rural ja el tenim, vàrem néixer aquí i ens varen oblidar durant molts anys. Ara volem, conservant la nostra pròpia identitat, ser en tot iguals als altres.

El Pilaret de Santa Magdalena