

FLIX

Nom oficial: Flix, la majoria el vincula amb el llatí *flexus*, “revolt, corba”, que fa referència al retomb que fa el riu Ebre en l’indret on està ubicat el poble. N’hi ha altres que el suposen procedent de l’àrab *al-falij*, equivalent a “el llogaret” o “el combat victoriós”.

Gentilici: flixanco/flixanca.

Varietat lingüística: català occidental.

Blasonament: la vila de Flix té un escut caironat d’argent, amb un freixe fruitat de sinople i, per timbre, una corona de baró (fig. 1 i 2). Fou aprovat el 22 de febrer del 2005 i publicat al DOGC el 7 de març del mateix any.

Fig. 1. Escut oficial de Flix

Fig. 2. Monument a l'escut de Flix al carrer Major, davant l'antic Ajuntament (2009)

El fet que a l'escut aparegui un freixe pot ser per una vaga semblança amb la fonètica del nom de la vila, Flix. La posició de la corona damunt de l'escut recorda que el 1398 fou una baronia de la ciutat de Barcelona.

Comarca: Ribera d'Ebre.

Àmbit territorial: Terres de l'Ebre.

Bisbat: Tortosa.

Partit judicial: Falset.

Extensió: 116,29 km², que el converteix en el segon terme municipal més gran de la comarca, després de Tivissa, i el novè més gran de les comarques tarragonines.

Densitat de població (2006): 8,6 hab/km².

Altitud: 47 m snm.

Nuclis de població limítrofs: Flix és un municipi situat al nord de la comarca de la Ribera d'Ebre. El seu terme municipal té una típica forma de paella, en què el mànec correspon al riu de la Cana i als vessants que hi davallen des del seu marge esquerre i que s'insereix entre les comarques de les Garrigues i el Priorat, i arriba prop del Montsant, zona que constitueix el vèrtex nord-est de la comarca. La resta del terme, més o menys circular, té com a centre el pronunciat meandre que marca el riu Ebre, i el nucli urbà de la població se situa en la zona més estreta d'aquest meandre. Limita al nord amb la comarca del Segrià, amb les seues poblacions de Maials i Llardecans, i més al nord-est amb la comarca de les Garrigues, amb les poblacions de la Granadella, Bovera i Bellaguarda. Per l'extrem est limita amb Margalef i la Bisbal de Falset, totes dues poblacions del Priorat; i segueix cap al sud fa frontera amb la Palma d'Ebre. Pel sud limita amb les poblacions de Vinebre i Ascó, les tres darreres de la Ribera d'Ebre. L'extrem sud-oest limita puntualment amb la població de la Terra Alta de la Fatarella, concretament al vèrtex de la Punta de l'Home. Tot el costat occidental limita amb el terme municipal riberenc de Riba-roja d'Ebre.

Punts més alts: l'orografia del terme municipal de Flix és suau en general, i n'ocupa el centre la vall del riu Ebre, amb una altitud d'uns 41 m snm a la zona del pantà i uns 28 m snm a la sortida cap a Ascó, mínima cota flixanca. L'Ebre recorre al llarg d'uns 13,5 km el terme, 5,5 dels quals corresponen a l'estrangulat meandre que forma el riu precisament envoltant el nucli urbà de la població (fig. 3). A l'extrem oposat se situa la capçalera del riu de la Cana-Pileta, que amb els seus 650,5 m snm constitueix el punt més alt del terme municipal de Flix (fig. 4).

Diverses serres i serretes ocupen l'extens terme flixanco, de les quals destacarem les principals, així com els cims més remarcables. L'extrem nord-oriental es correspon amb la confluència entre els altiplans de les Garrigues i les muntanyes prioratines, i és aquí, com ja hem comentat abans, on es troba la màxima alçada del terme flixanco: la Punta de la Pileta, de 650,5 m snm; a l'àrea del riu de la Cana apareixen altres cims com són la Punta de la Roca

Fig. 3. Nucli urbà de Flix entre el Riu de Dalt i el Riu de Baix (1998)

Fig. 4. Capçalera del barranc de la Pileta, punt culminant del terme municipal de Flix (1993)

(525 m), la Punta del Riu de la Cana (459 m), la Punta del Manyanes (505 m), la Punta del Silvestre (375 m), la Punta del Quel (315 m)...

La segona àrea muntanyosa important del terme es troba a l'extrem oposat, al sector sud-occidental, on s'enlaira la serra de la Fatarella. El punt més alt d'aquesta serralada és la Punta de l'Home (552 m), cim on conflueixen els municipis de Flix, Ascó, Riba-roja d'Ebre i la Fatarella. Als seus peus es troba el Tossal de Mont-redons (195 m).

Altres cims importants es troben cap al nord del terme, com Comadevaques (350 m), en el límit amb la Palma d'Ebre, el Pla del Cirerer (361 m), la Punta del Cigró (282 m), la Punta del Ginebre (295 m), tots tres limitant amb Maials, i la Punta de Vall de Sanç (286 m), entre Flix i Riba-roja d'Ebre.

Altres cims remarcables de l'interior del terme són la Punta de la Creu (296 m) a les Vallfenoses, la Punta de la Senyora (262 m) prop de l'ermita, la Punta Quèrna (265 m) prop de Comadevaques...

Barrancs: solquen el terme municipal diversos barrancs que tributen les seues aigües a l'Ebre, especialment pel seu marge esquerre on es troba la major extensió del territori.

Pel marge dret, i davallant en tots els casos des de la serra de la Fatarella, apareixen els barrancs del Mosselló, prop de Riba-roja, i la Vall de Valletes i de Socarrat, prop d'Ascó.

Al marge esquerre de l'Ebre arriben dos barrancs principals, la vall de Sant Joan i el riu de la Cana, que recullen l'aigua de la major part del terme municipal, i altres de secundaris. La vall de Sant Joan desemboca a l'Ebre al bell mig del canyissar de l'espai natural de Sebes; naix al terme de la Granada a la serra de Matalescabres i entra a Flix per les Vallfenoses, travessa els masos de Flix, les ruïnes de Sant Joan i rep per la dreta la vall Major procedent del terme de Maials; després dels Comellars rep per l'esquerra el barranc de Vallfenosa i, més avall, per la dreta, el barranc de les Beremusses; cap al mas de Fèlix rep per l'esquerra la vall de l'Erola de les Eroles i, poc després, el barranc del Metge; després de travessar entre el pla de l'Estel i la Devesa, desemboca a l'Ebre.

El riu de la Cana naix al barranc de la Pileta, entre Bellaguarda i Flix, i fa de límit, al llarg de diversos quilòmetres, amb els termes lleidatans de Bellaguarda i Bovera. En aquest tram alt rep per l'esquerra el barranc del Racó dels Juncs, que discorre entre els Esparvers i les Pruneres; més avall rep, per la dreta, la vall de Bovera, que recull tota l'aigua d'aquest terme; passades les Coves rep per l'esquerra els barrancs d'Abellars, de Faros i de Tresfonts, que desaigüen al sector nord de Comadevaques; després de rebre diversos barrancs poc importants desemboca a l'Ebre a la Boca Bovera, davant de la mitjana de l'espai natural del Meandre de Flix.

Altres barrancs que arriben a l'Ebre pel seu marge esquerre són la vall de Vingalis i la valleta de Castellons, que naixen prop del terme de la Palma

d'Ebre; el primer al vessant sud de Comadevaques i el segon als Mactars, i els quals units desemboquen a l'Ebre al pla d'Ini.

Només un barranc que discorre pel terme, el dels Masos de l'Auliver, no desemboca a l'Ebre en terme flixanco, sinó que desaigua al barranc Major del Toll de l'Estret, que prové de la Palma d'Ebre i acaba desembocant a l'Ebre a l'Illa de Vinebre.

Fonts i coves:

– **FONTS:** Flix es troba en ple clima mediterrani de tendència continental que es caracteritza per una notable oscil·lació tèrmica i poques pluges. Dins d'aquest es distingeix, precisament, el clima local de tipus Flix que fa de transició entre el clima continental semiàrid de Fraga i el marítim temperat. Aquest clima local presenta un fred continental atenuat i un estiu molt sec, amb tres mesos molt àrids. La precipitació mitjana anual és de 367 l/m², tot i que un 40% dels anys plou menys de 300 l/m², fet que fa d'aquestes contrades unes de les més àrides de Catalunya. Tot això, unit a la manca de grans sistemes muntanyosos, fa que l'existència de fonts que ragin habitualment i de barrancs i rieres de curs continu sigui gairebé nul·la, i només el riu de la Cana té en certs trams un flux quasi continu al llarg de l'any. Les principals fonts que es troben disperses pel terme municipal són la font de l'Esquetlla i la font del Fusteret, situades al tram baix i alt, respectivament, de les Vallfenoses; la font de l'ermita del Remei... Cap a l'estreta falca flixanca que ressegueix el riu de la Cana entre Comadevaques i els cims de la Pileta és més abundant la presència de fonts com la del Faros, la d'en Vall, la de Gori, la del Pentinat, la de l'Obaga del Pep del Frare i la de la Pileta de Baix.

– **COVES:** moltes de les que es poden trobar al terme foren utilitzades, antigament i en períodes puntuals, com a habitatges o refugis, però actualment la gran majoria resten en mal estat. Algunes de les més remarcables són la cova Franceset, la cova Xoximet, la cova Bernarda —situada als Comellars, on s'hi troba un forn i una premsa d'oli de fusta molt antiga i en bon estat de conservació—, les coves de los Perots, les Boveres, la cova Picullà —situada una mica més amunt de la Marrada i a la vora del riu de la Cana—, la del Racó Manel —que durant la Guerra Civil fou habitada—, la cova Esquetlla —situada al Racó Marina— i la cova de Matamoros —totes dues a les Vallfenoses, paratge amb aigua abundant. Als Vingalis es troben diverses coves com la de Marca —situada al racó de Ninos, molt gran i ben conservada, habitada durant la guerra civil per diverses famílies de Flix— i la cova Silvestre —més petita i situada per damunt del Cingle de Marca—; pel camí dels Vingalis també en trobem altres, com la de Pochs, de Gordo i Nelo. Passat el pont de la Palma, en direcció a aquesta població, es troba la cova Teodora; als Milars, més amunt, la cova de Faros i, a les Aubagues del riu de la Cana, la cova del Quel i la del Xeret. Cap a l'extrem occidental de la població, a les Beremusses, es troba la cova Llustrera i, al racó de Guarín, la cova Guarín.

Localització geogràfica: el terme municipal de Flix es troba emmarcat dins 6 quadrícules topogràfiques que corresponen al fus i zona 31T, de la projecció internacional UTM.

La quadrícula BF86 inclou una petita part del terme més occidental flixanco, que correspon als vessants de la serra de la Fatarella entre els barrancs dels Montserrat i de les Valls. La quadrícula BF96 inclou la major part del recorregut de l'Ebre pel terme, el nucli urbà i industrial, la reserva natural de Sebes i del meandre, la resta de vessants de la serra de la Fatarella i dels Mont-redons, la Devesa, el pla de l'Estel, la Planadame, el pla d'Ini i la serra de Montvià, la part alta dels Vingalis, el serrall Pla i els Mactars. La quadrícula CF06 inclou una petita part del terme, bàsicament el barranc dels Masos de l'Auliver, fins a l'entroncament d'aquest amb el barranc Major del Toll de l'Estret, que prové de la Palma d'Ebre i que continua fins al vinebrà barranc de Gorraptés. La quadrícula BF97 inclou tota la part nord-occidental del terme fins als límits amb les poblacions lleidatanes de Maials, Llardecans, la Granadella i Bovera, amb l'extrem nord de l'espai natural de Sebes que inclou el primer illot, les partides de Valldembles, les Beremusses, les planes del Cigró, els Comellars, les Eroles, les Boveres, l'ermita del Remei, lo Racó de la Senyora, los Masos de Flix, les Vallfenoses, la part alta dels Vingalis, les Tresfontes i les Coves. La llenca del terme que es troba al nord de la Palma d'Ebre, resseguint el riu de la Cana, es troba dins de la quadrícula CF07, des de les Olletes i el cim de Comadevaques fins al mas del Paulo, per sobre de la Bisbal de Falset; inclou la major part del riu de la Cana per sobre de la confluència amb la vall de Bovera, el camí dels Abellars, lo Pas de l'Ase, les Aubagues, los Milàs, les Pruneres i los Esparvers. Finalment, la quadrícula CF17 acaba d'englobar tot el terme i és ocupada per una petita part del municipi flixanco amb la partida dels Masos i l'àrea més alterosa del terme, per sobre dels 600 m snm, a la capçalera del riu de la Cana, coneguda com a barranc de la Pileta, ja als límits amb Bellaguarda i Margalef.

Les quadrícules que es troben majoritàriament ocupades pel terme municipal flixanco són, per tant, les BF96 i BF97, atès que les altres són molt minoritàriament ocupades per aquest terme, especialment les BF86, CF06 i CF17.

Població (2007): 4.006 habitants.

Moviment demogràfic: les primeres dades de població de què disposem són d'un fogatge de 1358 en què hi havia 112 focs, i el segon és de 1378 amb només 40; aquesta notable davallada pot ser imputada a la pesta o a un error de càlcul en els fogatjaments. El següent és del 1497, amb 105 focs, 74 cristians i 31 sarraïns. Al 1515 es comptabilitzen 113 focs i 38 anys després, al 1553, el nombre de fogatges va passar a 158, amb un notable increment respecte a la darrera data. Es pot calcular que la població estimada per fogatge en aquest període és de 6 a 8 persones per foc; això ens porta que l'any 1497 podia haver-hi entre 630 i 840 habitants, el 1515 entre 678 i 904 habitants, i el 1553 entre 948 i 1.264 habitants.

Segons el cens de població de l'any 1717 la població de fet, incloent-hi presents i transeünts, era de 485 habitants (vegeu fig. 5). En aquests 164 anys veiem que la població de la vila experimentà un gran descens, que pot anar d'un 49% a un 61%, en funció de les dades de referència del fogatge del 1553. Durant tot el segle XVIII i la primera meitat del XIX hi va haver un considerable increment, i s'arribà al màxim el 1857 amb 2.435 habitants. L'any 1860 s'experimentà una inflexió, amb un descens de 263 habitants; aquesta disminució continuà el 1860, amb 2.172 habitants, i va seguir fins al 1877, any en què s'assolí el mínim de població a la vila de Flix, amb 1.914 habitants. Aquesta pèrdua constant de població inicià la recuperació el 1887, en què s'arribà als 2.016 habitants. Aquest augment va ser constant fins el 1936 amb 4.346 habitants, un increment de 2.330 persones en tan sols 80 anys. La Guerra Civil va suposar una pèrdua important de població: el 1940 Flix tenia 3.306 habitants, una pèrdua de 1.040 vilatans. A partir de l'any 1945 s'inicià una recuperació de la població, que anà oscil·lant entre els 5.087 d'aquell any i els 5.116 del 1970, any en què es va assolir un màxim; aquesta oscil·lació poblacional es va mantenir fins el 1991, amb 4.934 habitants. A partir d'aquell moment el degoteig de població s'ha anat fent cada cop més palès, i aquest fet ha condicionat la distribució de la piràmide de població per edats. Si analitzem el padró de l'any 1981 observem que el 26,3% de la població tenia entre 0 i 17 anys i el 13,3% en tenia entre 65 i més; si el contrastem amb el de l'any 2008, 27 anys després, els percentatges s'han invertit: el 12,8% de la població tenia entre 0 i 17 anys i el 22% entre 65 i més (fig. 6 i 7). Aquest envelliment de la població a la vila és un factor repetitiu i alarmant a tots els pobles de la Ribera d'Ebre, que s'estan convertint en la seu de la tercera edat, mancats d'infraestructures econòmiques que els permetin mantenir la vitalitat econòmica i cultural d'altres èpoques (fig. 8). L'any 2008 a Flix hi ha una població de 4.034 habitants.

Fig. 5. Moviment demogràfic de Flix entre 1717 i 2008

Fig. 6. Distribució de la població de Flix per sexe i edat el 2008

Fig. 7. Distribució de la població de Flix per grups d'edat el 2008

Fig. 8. Distribució de la població de Catalunya per grups d'edat el 2008

Si analitzem les dades que ens facilita l'Idescat sobre la gent que treballa fora del municipi a Flix i la gent de fora que ve a treballar a Flix, veiem que l'any 1996 hi havia 356 persones que anaven a treballar fora del municipi i l'any 2001, 426 persones, un increment important si tenim present la davallada poblacional; en canvi, observem que 276 persones acudeixen a treballar procedents d'altres municipis. Els principals llocs de destí de les persones que surten a treballar fora del municipi són Tarragona (134), Barcelona (64), Móra d'Ebre (36) i Reus (29); això ens porta a la conclusió que com a mínim hi havia 64 persones que haurien de fer més de 300 km diaris per anar a la feina, fet que comporta que hagin de residir durant la setmana fora del municipi. Actualment aquest fenomen s'ha accentuat a causa de la manca d'inversions en infraestructures econòmiques que permetin als flixancos treballar al municipi i, per tant, romandre-hi sense veure's obligats a emigrar. Aquesta precarietat econòmica que s'allarga generació rere generació, genera un desarrelament poblacional que l'administració sembla ignorar.

Cens electoral (2007): 3.335 electors.

Dades econòmiques: abans de la instal·lació de l'Electroquímica, Flix tenia com a font de subsistència una agricultura de secà poc productiva i una franja estreta de terrenys de regadiu que permetia el sosteniment d'una població en regressió des de la Guerra del Francès, en què es destruï l'assut àrab. El 1897 es construï, amb capital i tècnics alemanys, l'Electroquímica; fou una de les primeres electròlisis d'Europa i Flix deixà de ser una vila agrícola per convertir-se en el motor industrial del nord de la Ribera. La construcció de la presa i central hidroelèctrica l'any 1940 ajudà a consolidar i reafirmar el perfil industrial de la població.

El 1986 només un 1,8% de la població activa es dedicava al sector primari, de manera que es treballava només un 29% del seu extens terme municipal (vegeu taula I). El secà dominava sobre el regadiu. El conreu de l'olivera era el més abundant, seguit de l'ametller i la vinya. El sector agrícola, que tradicionalment havia romàs estancat, ha sofert en els darrers vint anys una certa revitalització, gràcies a la proliferació de terrenys declarats ecològics, la implantació d'una agricultura de qualitat i l'ampliació de la superfície de regadius; així el 2001 la població ocupada en el sector agrícola era d'un 2,7%. Pel que fa a la ramaderia, el sector dedicat a l'aviram és el que té més caps i ha experimentat un creixement més espectacular que contrasta amb la creixent davallada del sector porcí, oví i cabrum. Tot i la forta davallada experimentada pel sector industrial, ocupava el 42% de la població el 2001. Un altre sector força actiu a la població és el terciari, que el 2001 ocupava el 48% de la població activa (vegeu taula I).

TAULA I. PERCENTATGE DE POBLACIÓ OCUPADA PER SECTORS D'ACTIVITAT
(2001)

<i>Activitat</i>	<i>Flix</i>	<i>Ribera d'Ebre</i>	<i>Catalunya</i>
Agricultura	2,7%	12,8%	2,5%
Indústria/energia	42%	24,9%	25,2%
Construcció	7,3%	13,2%	10,3%
Serveis	48,0%	49,1%	62,0%
Total ocupació	1.433	8.198	2.815.126

Un important percentatge de les empreses de la població es dediquen al comerç i els serveis, amb nivells especialment del primer que superen la mitjana catalana. Quant a les empreses industrials (8,4%) i de professionals les proporcions són inferiors a la mitjana catalana, però no així la població dedicada a la primera, fet que és un reflex de la dependència de la població (42%) respecte a les empreses químiques, especialment l'Electroquímica (vegeu taula II). Actualment disposa d'una gran oferta comercial (àmplia oferta de comerços, mercat municipal, escorxador, bombers i diverses entitats bancàries), educativa (escola bressol Pam i Toc, escola primària Enric Grau Fontseré, institut d'educació secundària Flix) i sanitària (dues farmàcies i un CAP); és el centre de serveis per a les poblacions del nord de la Ribera d'Ebre i poblacions lleidatanes del sud.

TAULA II. PERCENTATGE D'EMPRESES I PROFESSIONALS PER SECTORS (2002)

	<i>Indústria</i>	<i>Construcció</i>	<i>Comerç</i>	<i>Serveis</i>	<i>Professionals</i>
Flix	8,4%	9,6%	33,7%	37,2%	11,1%
Ribera d'Ebre	10,4%	16,9%	25,3%	38,2%	9,3%
Catalunya	9,7%	13,0%	19,1%	43,0%	15,1%

Festes i tradicions: la festa major se celebra per la Mare de Déu de l'Assumpció, el 15 d'agost, i dies successius o anteriors, en què es desenvolupen diferents activitats, entre les quals la festa del riu (fig. 9). Altres festes populars destacades són la de Sant Antoni, en què a la nit s'encenen fogueres per diversos carrers del poble; Santa Àgueda, festa gran de les dones; Santa Cecília, patrona de la música, els alumnes de l'Escola Municipal de Música, els petits cantaires de l'Orfeó i l'Orfeó de Flix fan concerts; Sant Joan el 24 de juny, en què foc, llum, color, sardanes, diables, coca... embolcallen tots els racons del poble; Sant Jaume, antiga festa major del Barri o Colònia de la Fàbrica; els Quintos; Setmana Santa, en què destaquen la processó de l'Enterrament, en la qual la Samaritana trenca el càntic després de recitar les desmes i marxa amb Jesús, i la desfilada dels armats (fig. 10 i 11); el Dissabte Sant en què l'Orfeó de Flix canta caramelles pels carrers de la vila; les festes de Nadal i de Reis...

Fig. 9. Cursa de puntones al Riu de Baix. Festa Major de Flix del 2008 (Santiago Casadó)

Fig. 10. Processó del Sant Enterrament, 1999 (Santiago Casadó)

Fig. 11. Desfilada dels armats a la plaça de l'Església. Diumenge de Pasqua, 2008 (Santiago Casadó)

El dilluns de Pasqua la població es concentra a l'ermita del Remei; aquesta festivitat amb els anys ha anat adquirint un prestigi entre tots els pobles de la Ribera i de fora; la vespra i el dia de l'ermita tots els bancals romanen plens de gent gaudint de la música de les sardanes, dels jocs i de l'oració. Aquestes darreres i la festa major són les que tenen una tradició més arrelada i un poder de convocatòria més gran.

Llocs d'especial interès: l'emplaçament del nucli de la vila al lloc més estrangulat del meandre del riu Ebre ha fet que el seu creixement generés diversos barris més o menys allunyats del clos antigament murallat de les ruïnes de l'antic castell. Fora del meandre, i vora l'Ebre i l'estació de tren, hi ha el barri de la Colònia de la Fàbrica i, més a munt, a l'encreuament de carreteres, el barri de la Ventonella, les Casetes i la Bassa les Clotxes (fig. 12a i 12b). Dins el clos antic de la vila l'eix el forma el carrer Major, on s'hi troba l'ajuntament antic i el nou; així com els singulars porxos, l'església de l'Assumpció...

– L'ESGLÉSIA DE LA MARE DE DÉU DE L'ASSUMPCIÓ, construïda amb carreus de pedra calcària i vistes polides. Tot i que presenta una barreja d'estils està considerat un magnífic temple gòtic amb una nau capçada per un absis poligonal amb una espectacular volta estrellada al presbiteri. L'altar major era d'estil barroc: durant la guerra civil fou destruït i reconstruït el 1939, però

Fig. 12. Plànol general de Flix (Ajuntament de Flix): a) sector oriental (centre) (p. 39),
b) sector occidental (barris) (p. 40)

molt més senzill; el 1982 es va tornar a canviar. També durant la guerra es destruï part de la façana que al 1958 es reconstruí seguint el model antic, la restauració de 1958 falsejà sobretot l'exterior. En dues de les capelles hi ha dos escuts pertanyents a la família Castellví i a la família Oriol, dues famílies locals antigament influents (fig. 13).

– SANTUARI DE L'ERMITA DEL REMEI. S'hi arriba agafant un desviament des de la carretera que porta a Bovera i la Palma d'Ebre, és situat als vessants d'un turó que domina el riu de la Cana. Segons la tradició, el primitiu santuari fou edificat per l'ermità fra Dionís cap al 1600. L'església és una construcció barroca, amb una cúpula sobre la nau i façana amb coronament ondulat. El seu absis està parcialment excavat en la roca. Fou ampliada al segle XIX i, al XX, es construí un edifici per a l'ermità i per a l'acolliment de devots.

En aquest indret se celebra la romeria del dilluns de Pasqua on s'aplega gent de tots els pobles del voltant. També hi té lloc l'aplec sardanista cada primer diumenge d'octubre. Es pot gaudir d'una zona de pícnic amb barbacoes i aigua potable, tot envoltat de garriga amb boscos de pi blanc i bancals d'oliveres (fig. 14).

– JACIMENTS ARQUEOLÒGICS. A la partida de Sebes, a l'esquerra del riu Ebre, sobre una petita elevació entre dues barrancades, Margarida Genera identificà diversos habitatges pertanyents a un poblat ibèric. A uns 50 m d'aquest poblat hi ha una sepultura excavada en un gran bloc calcari, de forma rectangular

Fig. 13. Campanar i absis de l'església de l'Assumpció (2009)

Fig. 14. Dilluns de Pasqua de 1999 a l'ermita del Remei (Santiago Casadó)

i d'època medieval. A l'altra banda de l'Ebre, davant mateix de Sebes, sobre el turó de Mosselló (al límit amb Riba-roja) hi ha un altre poblament ibèric, molt malmès per haver servit de pedrera i haver bastit algunes construccions durant la Guerra Civil (vegeu Belarte et al., 2008, en aquest volum; Rams et al., 2000).

Al turonet dels Castellons, a l'esquerra de l'Ebre, davant mateix del meandre de Flix, l'esmentada arqueòloga Margarida Genera ha estat realitzant darrerament unes excavacions que l'han portat a situar un altre poblament ibèric, on s'hi ha trobat abundosos bocins de ceràmica medieval (vegeu Genera, 2008, en aquest volum).

– PAS DE BARCA. Flix és una de les poques poblacions (amb Miravet) que encara conserva a la Ribera d'Ebre una barca com a mitjà de transport a l'hora de travessar el riu. Està construïda sobre dos llaüts i transporta pagesos i visitants de banda a banda del Riu de Baix, amb horari de sol a sol. El pas és gratuït, l'única condició és d'ajudar el barquer a lligar als embarcadors. Passant la barca s'accedeix a una esplèndida zona de pesca i esbarjo anomenada Els Xops (fig. 15).

– LA RESERVA NATURAL DE FAUNA SALVATGE DE SEBES I MEANDRE DE FLIX és un espai fluvial que conserva una bona mostra de vegetació aigualosa i de ribera. S'hi troben espècies vegetals d'un gran interès biogeogràfic, com plantes continentals que contrasten amb altres d'ambients litorals, espècies

Fig. 15. Pas de barca al Riu de Baix de Flix (2009)

estèpiques junt a aquàtiques i de ribera, elements típicament septentrionals que conviuen amb els meridionals. Hi és present una fauna interessant pel que fa a aus aquàtiques i rapinyaires, una gran varietat d'ocells del canyissar, remarcables exemples d'espècies nidificants, així com una representació destacada de peixos ibèrics i de mol·luscs d'aigua dolça en perill d'extinció. Comprèn d'una banda l'espai natural de Sebes, situat al marge esquerre del riu Ebre aigües amunt de l'embassament de Flix, on s'ha format un dels canyissars més extensos de Catalunya i on es conserva un bosc de ribera gairebé intacte que creix amb la seua màxima esplendor als illots fluvials i a la Mitjana. L'espai declarat reserva natural de fauna salvatge l'octubre de 1995, inclou zona d'aiguamolls, illes fluvials i una franja de protecció de 60 metres de riu al seu voltant.

La zona del meandre s'estén al llarg dels gairebé 5 quilòmetres d'aquest estrangulat revolt que forma l'Ebre. La part declarada reserva inclou una antiga illa fluvial situada sota el Castell de Flix, i bona part dels marges i tram del riu. A causa de la regulació del cabal, funciona la major part de l'any gairebé com un meandre abandonat, amb poca fondària d'aigua i poc cabal circulant. El fort contrast existent entre aquests espais fluvials i els talussos que el voregen, amb una vegetació de màquia típica d'ambients amb baixa pluviometria, fa que puguem trobar en molt poc espai ambients molt contrastats (vegeu Anguera et al., 1996; Casadó i Anguera, 2008, en aquest volum).

Fig. 16. Pi de Montbrió, arbre monumental de Catalunya (2001)

– EL PI DE MONTBRIÓ, declarat arbre monumental de Catalunya el 1992 (Casadó i Anguera, 2001). Es troba davant del mas del seu propietari, al costat del camí de les Valls de Flix, al barranc de Mosselló; per tant, prop del límit amb Ribarroja d'Ebre. Té un perímetre de gairebé 4 m a uns 130 cm del terra (3,7 m en el moment de la declaració) i una alçada d'uns 17 m (fig. 16).

– EL NUCLI ANTIC és d'origen medieval i conserva racons com els porxos del carrer Major i de la plaça Major (fig. 17). Algunes de les seues cases conserven antigues portalades i escuts heràldics.

– XOFARS. El seu nom ve de *xops*, arbre molt abundant a la zona. És un barri ubicat al peu del Castell Nou i el cementiri, s'estén cap a l'interior del meandre i està ocupat per horts, alguns masos i, actualment, per la pista poliesportiva coberta. Durant la festa major s'hi fan les nits de música electrònica, que s'han convertit en un festival que atrau els joves de les rodalies.

– EL CASTELL NOU està situat sobre el meandre que fa l'Ebre, en un turó de 119 m snm. És una fortalesa carlina, construïda, possiblement, per controlar la navegació fluvial.

– EL CASTELL VELL, les restes del qual es troben disseminades i n'afloren per diferents indrets de la vila, així com de la muralla que envoltava la població.

– REFUGIS I TRINXERES de la Guerra Civil. Se'n conserven restes en diferents indrets del municipi; recentment s'ha habilitat per a la seua visita el refugi del carrer de Sant Josep.

Fig. 17. Plaça Major amb un dels seus costats porxats (2009)

Publicacions locals: es publica mensualment la revista *La Veu de Flix*, des del 1979, abans *La Voz de Flix* (del 1974 al 1976, quinzenal) i abans *Antorcha*, que passà per diverses èpoques (la primera s'inicia el 1956 i la darrera finalitzà el 1974, setmanal i quinzenal); el 2008 portava més de 340 números publicats. La revista nasqué amb l'objectiu de fomentar la interrelació entre els veïns i dinamitzar la vida cultural del municipi (vegeu Sánchez i Margalef, 1992).

Cognoms més comuns a Flix: Alentorn, Bagés, Castellví, Català, Cervelló, Estopà, Ferrús, Garcia, Guiu, Llop, Masot, Mur, Pujol, Sabaté, Sangrà... així com altres de difusió més àmplia com: López, Martínez, Pérez, Sánchez...

BIBLIOGRAFIA

ANGUERA, M.; ARMORA, J.M.; AYMÍ, R.; CASADÓ, V.; JIMÉNEZ, P.J. (1996): *Itinerari per l'espai natural de Sebes (Flix, Ribera d'Ebre)*. Ajuntament de Flix i Centre d'Estudis de la Ribera d'Ebre (CERE).

BELARTE, M.C.; CERVELLÓ, F.; NOGUERA, J.; OLMOS, P. (2008): "El conjunt arqueològic de Sebes (Flix, Ribera d'Ebre)". *Miscel·lània del CERE* 19: 119-134.

BIARNÉS, C. I CID, J.S. (1984): *Guia de la Ribera d'Ebre*. Ed. Llibreria de la Rambla, Tarragona.

BOFARULL, M. (2002): *Origen dels noms geogràfics de Catalunya. Pobles, rius, muntanyes*. Cossetània Edicions, Valls.

M. Anguera i V. Casadó

CASADÓ, V.; ANGUERA, M. (2001): "La Mata de Darmós. Arbres monumentals de la Ribera d'Ebre". Centre d'Estudis de la Ribera d'Ebre. *Miscel·lània* 15: 39-48.

CASADÓ, V.; ANGUERA, M. (2008): "Una comarca de contrastos. Els espais naturals de la Ribera d'Ebre i la Xarxa Natura 2000". *Miscel·lània del CERE* 19: 51-88.

CID, M.M.; CID, J.S. (1994): *La Ribera d'Ebre*. Col·lecció Les Comarques de Catalunya, 31. Disseny Cultural, Barcelona.

GENERA, M. (2008): "El patrimoni geològic i arqueològic del *flexus* a Flix: Una síntesi de les darreres recerques a les vores del riu". *Miscel·lània del CERE* 19: 139-160.

Gran geografia comarcal de Catalunya (1985): vol. 7, Enciclopèdia Catalana, Barcelona.

RAMS, P.; PÉREZ, J.M.; JORNET, M. (2000): "La intervenció arqueològica al barranc de Mosselló (Flix)". Centre d'Estudis de la Ribera d'Ebre. *Miscel·lània* 14: 147-176.

SÁNCHEZ, J.; MARGALEF, C. (1992): *La premsa i les publicacions periòdiques a la Ribera d'Ebre*. Centre d'Estudis de la Ribera d'Ebre i Hemeroteca Caixa de Tarragona, Flix.

Altres fonts

Ajuntament de Flix: www.flix.altanet.org

Wikipedia: ca.wikipedia.org/wiki/Escut_de_Flix

Institut Cartogràfic de Catalunya

Institut d'Estadística de Catalunya: www.idescat.net

La Veu de Flix

Sistema d'Informació d'Administració Local: www.municat.net:8000

MONTSERRAT ANGUERA TERRÉ

VICENT CASADÓ BURILLO

Membres de la Junta Directiva del Centre d'Estudis de la Ribera d'Ebre

Equip editorial de la Miscel·lània del CERE