

La Gazette de Vallabrix

Le mot du maire

juillet 2011

Je vais faire le point sur notre activité des six derniers mois.

L'aménagement de la place de l'église a été réalisé dans de bonnes conditions en respectant le planning. Je dois saluer le professionnalisme du bureau d'études CEREG et des entreprises CMR et Cornilleau.

Nous avons fait repeindre les passages piétons sur la D5 et marquer le ralentisseur sur la route de Masmolène. Nous avons fait placer des panneaux aux normes pour l'interdiction des camions de plus de 30 tonnes et la limitation à 30 km/h dans le village.

Les appels d'offre pour la station d'épuration sont lancés, les travaux dont la durée est de 6 mois, démarreront en septembre.

Toujours au mois de septembre, les élèves du lycée Guyemer d' Uzès tailleront les pierres pour reconstituer la fenêtre à meneaux et la porte en plein cintre de la future bibliothèque. Les entreprises interviendront sur ce chantier à l'automne.

Nous continuons à agir pour donner aux enfants de l'école les meilleures conditions d'apprentissage. Suite au cambriolage de l'école dans le bâtiment préfabriqué, nous allons faire installer une alarme dans ces locaux. Nous allons faire placer un petit chauffe-eau pour la classe maternelle.

Faute d'avoir trouvé un candidat pour ouvrir un restaurant dans l'ancienne maison de l'instituteur, nous avons loué cet appartement à un couple de jeunes. Nous envisageons également de louer la cave voûtée de la maison seigneuriale à un jeune potier qui habite au village.

Nous faisons le maximum pour favoriser le lien social entre les habitants de Vallabrix. Nous avons soutenu à la demande les diverses manifestations qui ont été organisées : vide grenier, fête des voisins, course « les 3 heures ». Originaire de Vallabrix, Olivier Boutaud présente des spectacles de Doma Vaquera dans toute la France et même hors du pays. Nous avons pensé qu'il serait opportun de le faire venir pour la fête votive. Nous avons aidé le comité des fêtes et Olivier Boutaud sera à Vallabrix le dimanche 28 août avec ses spectacles « cabestro y toros » et danses et chants espagnols.

Avec l'été, nous allons accueillir les personnes qui ont une résidence secondaire dans notre village ainsi que des touristes qui viennent visiter Vallabrix. Elles pourront emprunter les chemins de randonnée qui ont été balisés, découvrir le circuit des arbres remarquables et admirer la façade renaissance et les autres bâtiments du village.

Bernard Rieu

Je vous souhaite de passer un agréable été 2011.

N°55

Informations pratiques

EMPLOYÉ COMMUNAL

Miguel Canizarès ayant demandé une disponibilité d'un an renouvelable, nous avons dû recruter un nouvel employé. Nicolas Mourbrun titulaire à la commune de Bellegarde avait postulé pour se rapprocher de son lieu de résidence. La commune de Bellegarde a accepté de mettre à notre disposition Nicolas pour un an. Si Miguel ne réintègre pas son poste, nous recruterons définitivement Nicolas Mourbrun. Nous souhaitons la bienvenue à Nicolas, il s'est déjà fait apprécier par la qualité de son travail.

FOYER

NOUS RAPPELONS LES RÈGLES D'UTILISATION

La location du foyer est réservée exclusivement aux habitants de Vallabrix.

- Les personnes qui louent le foyer doivent impérativement respecter l'horaire limite et la tranquillité des villageois.
- Les déchets sont évacués par les loueurs.

TARIFS DE LOCATION

Week-end : 120 euros

Semaine : 150 euros (lundi au vendredi en laissant le foyer disponible le soir pour les différentes activités)

Journée : 35 euros

OPÉRATION DÉCHETTERIE MOBILE ÉTÉ 2011

Le Sictomu prévoit d'installer à Vallabrix, sur le terrain de la « ZAC », 2 bennes compartimentées pour 4 types de déchets : Gravats, Déchets divers, végétaux, cartons. Ces installations seront temporaires (4 journées), surveillées et ouvertes aux habitants de 5 communes (Flaux, Saint-Hippolyte, La Capelle, Saint-Victor, Saint-Quentin et Vallabrix), voire 6 avec Saint-Quentin selon la fréquentation enregistrée.

Une information plus précise sera distribuée dans les boîtes 15 jours avant le début de l'opération (au mois d'août).

Accès avec la carte du Sictomu.

CONCILIATEUR DE JUSTICE

M Hodès a été nommé conciliateur de justice pour les cantons d'Uzès et de St Chaptès.

Son rôle est de faciliter un accord entre les différentes parties, de dresser un constat qui est transmis au tribunal.

Son intervention est gratuite, vous pouvez le contacter au numéro suivant : 04.66.22.12.12

SITE INTERNET

Depuis juillet 2011, un contrat de prestations de service a été signé entre la municipalité et la société 6tématic, concernant la mise à jour et l'évolution du site de Vallabrix.

Les associations et/ou personnes intéressées pour transmettre toutes leurs articles, documents, photos sont invitées à contacter Olivier Lafay au 04.66.74.10.59, qui se chargera de la mise en place des informations.

Retrouvez les informations actualisées sur le site du village : vallabrix.com

Accueil de la mairie

LE SECRETARIAT de la mairie accueillera le public cet été :

- **Lundi matin :**
8h à 12h
- **Mercredi matin :**
8h à 12h
- **Vendredi matin :**
8 h à 11 heures.

A partir du mois de septembre, les horaires seront ceux habituels :

- **Lundi après-midi :**
13h30 à 17h30
- **Mercredi après-midi :**
13h30 à 18h30
- **Vendredi matin :**
8 h à 11 heures.

Tél : 04 66 22 58 12

CENTRE DE LOISIRS

Le centre social intercommunal organise un centre de loisirs pour les enfants de plus de 4 ans pendant une partie des vacances scolaires.

Ce centre sera basé à Vallabrix pendant les deux premières semaines d'août. Il fonctionnera au foyer et utilisera une partie des locaux de l'école. Les enfants prendront leurs repas à la cantine. Éliane sera présente pendant les repas avec les animateurs du centre.

Deux groupes d'enfants seront accueillis :

- 16 max au niveau de la maternelle
- 24 au niveau du primaire.

Horaires : 7h45 - 18h30

Inscription : pour 3 jours minimum/ semaine en dehors du jour prévu pour la sortie à l'extérieur de Vallabrix (1 chaque semaine).

Coût pour les familles

- par enfant : de 9 à 13 €/ jour selon la participation de la CAF
- famille modeste : 5€

Tarif forfaitaire à la semaine pour une inscription sur les 4 jours d'ouverture du centre (lundi-vendredi).

Coût pour les communes : 15 €/enfant/jour

Coût CAF : 15 €/enfant/jour

ETAT CIVIL

Baptême de Mattéo Tomas
le 11 juin 2011

Mariage d'Olivia Angosto
et de Jérôme Brun
le 18 juin 2011

Décès de Michel Barbier le 8 janvier 2011 à Bagnols-sur-Cèze

COMPTE RENDU DE LA REUNION PUBLIQUE DU 29 JUIN 2011 SUR L'ELABORATION DU PLAN LOCAL D'URBANISME ET ORIENTATIONS

Monsieur JAMOT du Cabinet «URBANIS», en charge du projet a présenté le DIAGNOSTIC et les ORIENTATIONS.

Rappel historique des différents projets de la commune.
Carte Communale approuvée par le Préfet le 5 Mars 2009.
Présentation du calendrier d'élaboration du P. L.U.
Achèvement prévu : Août 2012

DIAGNOSTIC : Le Milieu Physique et l'Environnement.
Le relief : relief marqué qui limite le développement de l'urbanisation
Une implantation humaine cohérente à flanc de coteau.

Les sites potentiels de développement urbain

Les enjeux paysager

Des milieux naturels riches, une plaine agricole à protéger, un centre ancien de qualité.
Une silhouette urbaine, des limites physiques à préserver, une entrée de village à mettre en valeur, une centralité à conforter.

Le dynamisme de développement.

Evolution démographique : un solde naturel positif depuis 1982.
Evolution de la situation par âge : augmentation des 30-59 ans, baisse sensible des 19-21 et des plus de 60ans.

L'activité et l'économie locale.

Proportion importante d'actifs travaillant en dehors de la commune.
L'agriculture : terres de bonne qualité, mais manque d'eau
Autre secteur : présence timide de commerces ambulants, d'artisanat et de travailleurs indépendants.

Le fonctionnement urbain

Dualité entre anciens et nouveaux quartiers
La RD5 : axe structural et traversant
Des espaces publics de qualité
Faible niveau d'équipement

Contraintes et risques

Le SCOT de l'Uzège-Pont-du-Gard connaît un taux de croissance de 2,2% l'an.
Extension de l'habitat n'excédant pas 15% de la surface urbanisée
Une cible de 5% de logements sociaux.

Le parc de logement

+ 24% entre 1999 et 2007
65,5% de résidences principales,
-26,6% de résidences secondaires.
Quasi-absence de petits logements et logements sociaux.

Les risques d'inondation

Risque faible mais nécessité de prendre en compte les risques de ruissellement.

L'assainissement : Projet d'une nouvelle station d'épuration (800 équival/habts) pour 2012.

L'alimentation en Eau Potable : «Schéma directeur» en cours d'étude. Pression insuffisante sur les hauteurs

LES SCENARIOS DE DEVELOPPEMENT

Les principes

4,1 ha non bâtis sur 22ha que compte le périmètre de la Carte Communale : hypothèse retenue d'environ 10 logements sur 10 ans (dents creuses).

Croissance retenue de 1,9% par an.

Possibilité d'expansion : zones A- B - C – D (cf carte)

Les premières orientations d'aménagement

Donner une nouvelle «centralité» au village.

Un espace cohérent.

Déplacer l'école et développer des équipements sportifs sur le «Grand Planas»

Améliorer l'offre en parkings.

Consommer l'espace raisonnablement.

A l'issue de cet exposé, le Maire Bernard RIEU a demandé aux personnes présentes de faire part de leurs questions et remarques.

Synthèse :

Quelle est l'opportunité d'un tennis ?

Remise en cause de la construction éventuelle de logements sociaux sur l'actuel terrain de sport.

Est-il opportun de construire une nouvelle école sur le «Grand Planas» ?

Le conseil municipal examinera ces différents points lors de son prochain conseil avant la réunion prévue en septembre 2011 avec les «Personnes Associées» qui aura pour objet la présentation du P. A. D. D. (Plan d'Aménagement et de Développement Durable).

Fin la réunion publique à 22h00

Nous vous rappelons qu'un cahier d'observations est à la disposition des habitants dans la Salle du Conseil (ouverte aux heures habituelles du secrétariat).

Des panneaux explicatifs des démarches entreprises pour le P. L.U. sont aussi exposés dans la Salle du Conseil.

D'autres documents sont consultables au secrétariat, et sur le site internet du village

François Cordier

Actuellement la commune ne dispose pratiquement pas de foncier. Le PLU donne l'occasion de faire des réserves foncières, utiles pour de futurs équipements publics. Ces équipements deviendront vite nécessaires avec le développement du village.

Il faudra par exemple, construire une nouvelle école plus fonctionnelle et qui réponde aux normes actuelles en termes de consommation énergétique. Avec deux classes sur les trois installées dans des bâtiments préfabriqués mal isolés l'été et l'hiver, notre école ne peut pas rester en l'état.

L'étude du cabinet Urbanis a fait ressortir un secteur-clé pour un projet d'aménagement, situé à la jonction entre le vieux et le nouveau village. Par sa position, son accessibilité, le terrain en face de la cave coopérative convient parfaitement pour construire des équipements communaux et assurer une meilleure desserte vers un quartier en expansion. C'est pourquoi le conseil municipal propose dans le cadre du PLU d'acquérir une partie de ce terrain et d'ouvrir à l'urbanisation la partie haute.

Intercommunalité - Réforme territoriale

Quelles incidences en Uzège ? Prévisions et réactions

LA PROCÉDURE

Le projet de réforme territoriale adopté par les assemblées à la fin de l'année 2010 est en train de se concrétiser dans le cadre des départements. Chaque préfet a reçu mission de proposer un Schéma Départemental de Coopération Intercommunale répondant à 2 objectifs :

- couvrir la totalité du territoire par des **EPCI** (**E**tablishements **P**ublics de **C**oopération **I**ntercommunale) à fiscalité propre, en supprimant les enclaves ou discontinuités territoriales
- rationaliser les périmètres des **EPCI** et des syndicats intercommunaux existants.

En d'autres termes, il s'agit de construire des ensembles intercommunaux à fiscalité propre plus vastes et de réduire le nombre de syndicats intercommunaux.

Le schéma départemental a été soumis aux conseils des communes, des communautés de communes (**CC**) et des syndicats début mai. En août, une commission départementale (**CDCI**) examinera à son tour le schéma en tenant compte des avis transmis par les différents conseils. La **CDCI** peut modifier le schéma proposé, qui au final devra être approuvé par les 2/3 de ses membres.

Fin des opérations : décembre 2011.

LE PROJET DU PRÉFET

Le périmètre de l'intercommunalité

Sur notre secteur géographique, le projet prévoit de faire évoluer l'existant en créant une communauté de communes élargie par

- la fusion des **CC** de l'Uzège, du Grand Lussan, du Pont du Gard
- l'extension aux 7 communes isolées au nord de Nîmes : Aubussargues, Baron, Bourdic, Collorgues, Foissac, Garrigues, Saint-Dézéry et Domazan.

Soit 48 communes regroupées pour une population d'un peu moins de 50 000 ha.

Les syndicats intercommunaux

Les propositions de transformation par secteurs d'activités

- Traitement des déchets : le **SICTOMU** est appelé à se dissoudre dans la nouvelle **CC** élargie.
- Électricité : fusion du **SIE** de Saint-Siffret dans un Syndicat mixte départemental fermé qui prendra en charge, pour toutes les communes du Gard sauf Nîmes, Uzès et Bagnols, l'exploitation des réseaux moyenne et basse tension, leur entretien et leur développement.
- Forêt : dissolution du Syndicat Mixte de Défense des Forêts de l'Uzège au profit de la **CC** élargie.
- Ecoles : 2 fusions importantes sont prévues
- Fusion des SIRP de Lussan, Fons sur Lussan, Vallérargues, SIRP de la Vallée de la Tave, SIRP du Soleyron Brugas, Sirp de la Capelle-et-Masmolène, Flaux, Saint-Victor-des-Oules et SIRP de Pouzilhac et Valliguières en un SIVOM (syndicat intercommunal à vocation multiple). Soit 14 communes regroupées distantes de 39 kms.

- Fusion des SIRP d'Aigaliers, Baron, Foissac, SIRP Collorgues, Garrigues, SIRP Bourdic, Aubussargues en un SIVOM.

Réactions des élus au sein des collectivités

Sur le périmètre intercommunal proposé par le schéma, les conseils communautaires de l'actuelle **CCU** et de la **CC** du Grand Lussan se sont prononcés favorablement. En revanche, le conseil communautaire du Pont du Gard a voté contre le projet.

Le conseil municipal de Vallabrix a également approuvé ce périmètre qui donne une assise territoriale plus forte à la **CC** entre les Communautés d'agglomération de Nîmes, Alès et Bagnols/Cèze (en projet).

Sur les propositions concernant la fusion des SIRP, les réactions de rejet ont été immédiates. Les conseils des différents SIRP « regroupés » se sont mis d'accord pour donner un avis défavorable dans une délibération commune. Tant il est vrai que personne ne voit quels avantages en terme de services rendus et quels bénéfices en termes de coûts, ces regroupements pourraient apporter aux collectivités. Les inconvénients, au contraire, paraissent évidents :

- lourdeur de la structure proposée : 20 classes, réparties sur 14 communes éloignées les unes des autres
- allongement de la durée de transport pour les enfants
- modification probable de l'organisation pédagogique et de la carte scolaire
- perte de la gestion de proximité.

En milieu rural, l'école est le centre de la vie du village, un lieu où la population, souvent dispersée sur différents lieux de travail, peut retrouver une certaine cohésion.

Vouloir faire des économies d'échelle dans le domaine scolaire, est-ce bien judicieux ?

Odile Pernin-Vidal

Ce qu'on peut faire dans une bibliothèque...

Le projet de la bibliothèque se construit progressivement en amont de la réalisation des travaux. D'ici l'été 2012, les habitants du village auront un nouveau lieu où se retrouver et les associations, une salle pour se réunir. La commune sera aussi conduite à transférer la salle du conseil et des célébrations dans la maison seigneuriale.

L'architecte du patrimoine chargée du projet a prévu de créer deux espaces à l'intérieur de la maison : au nord, côté rue, une salle communale polyvalente, au sud, côté cour, la bibliothèque à proprement parler, donnant sur la terrasse et accessible aux personnes à mobilité réduite.

Pour mener sa réflexion, la commune s'appuie sur des réalisations et le conseil de professionnels.

LA BIBLIOTHÈQUE DE BELVEZET

A Belvezet, Patricia Barsotti anime chaleureusement un très bel espace créé par la municipalité. Elle a accueilli en avril une formation de la Direction Départementale du Livre destinée aux bénévoles des bibliothèques communales : une occasion d'échanger des expériences avec les participants.

En mai, le club d'astronomie d'Uzès a investi les lieux avec une exposition sur l'univers : «**De la terre au Big Bang**», inaugurée par un orateur passionnant, Philippe Tosi, directeur de l'observatoire de Nîmes. Autour du pot qui a suivi sa conférence, l'idée est venue de faire profiter les enfants des écoles de ce savoir en le mettant à leur portée. Deux villages se sont montrés intéressés par cette proposition : Aigaliers et Vallabrix. Et voilà comment l'école de Vallabrix est allée voir les étoiles à Belvezet au premier jour de l'été.

Les enfants guidés dans l'exposition par Christian Alquier du club d'astronomie

VALÉRIE PROHIN HOUDEBINE ET FRANCK CAPUTO À VALLABRIX LE 9 JUIN

Deux responsables de la Direction départementale du livre ont participé à la première réunion publique portant sur l'organisation de notre futur espace communal. Voici ce qui est ressorti de la discussion.

L'ESPRIT DU LIEU

Ce serait moins une bibliothèque au sens courant qu'un lieu accueillant chacun, venu pour flâner, bavarder, prendre un café, lire un article dans un journal ou une revue. Le livre serait présent, mais plutôt comme un prétexte à retrouver des fidèles ou des visiteurs occasionnels. Les plus jeunes auraient leur univers à eux dans l'ancienne tour de la maison.

COMMENT S'ORGANISER

Pour que le lieu soit vivant et fréquenté, il faudra l'ouvrir régulièrement.

Sonia Pialet, bénévole de l'actuelle bibliothèque, a proposé d'y consacrer deux heures chaque fin d'après-midi, de 17h à 19 h. D'autres bénévoles à tour de rôle lui apporteront de l'aide pour gérer le fonds de la bibliothèque et mettre les ressources à disposition : livres, presse, ordinateurs.

Le choix des abonnements, les horaires seront adaptés, après enquête, aux vœux exprimés par les vallabrixois.

D'ores et déjà un appel est lancé vers toutes celles et ceux qui voudraient constituer un comité de lecture dont la première démarche sera d'aller à la rencontre du public.

Odile Pernin-Vidal

**PROJET ARCHITECTURAL DE LA
NOUVELLE BIBLIOTHEQUE**
*dessiné par Gabrielle Welisch,
Architecte du patrimoine*

Légende :
en jaune : tracé de l'existant

Commission Extra Municipale Eau Assainissement

J'ai pensé qu'une commission Eau Assainissement pouvait avoir une utilité pour Vallabrix.

Après lecture des registres municipaux, dont l'un remonte partiellement jusqu'en 1681, on constate que l'eau a toujours été une question vitale à Vallabrix.

D'abord la Fontaine, longtemps la seule source publique à Vallabrix, fut l'objet de nombreux gros travaux jusqu'au début du XXème siècle (1913/1914).

Ensuite le captage avec son pavillon motopompe (moteur à essence, puis électrique vers 1931), au lieu dit « Les Moutes », connu sous l'appellation Ancien Captage, nous a alimenté en eau potable jusqu'en 1993, avec des faiblesses à partir de la fin des années 1970.

Nous avons dû faire appel à St-Quentin pour un complément facturé d'eau potable pendant une partie de cette période. L'eau descendait par gravité depuis la Madone de St-Quentin jusque dans une bêche dans le bassin de la Fontaine, d'où elle était reprise par pompage pour aller au réservoir actuel au lieu dit « La Lauze », réservoir construit en 1972.

A partir de 1980, des forages pour une nouvelle source d'approvisionnement en eau sont réalisés, certains sans succès, ou non validés par les autorités concernées. Finalement le forage au lieu dit « Les Sablons », commune de St Quentin, sur une parcelle qui appartenait à Francis Gaillard, répond aux normes. Déclaration d'Utilité Publique (DUP) de 1993, forage validé pour 100 m³/jour avec un maximum de débit de 20 m³/heure.

Dans une délibération d'août 1993, le Conseil Municipal est soulagé, il peut écrire dans le registre : « L'eau coule à volonté ».

1970 est une date importante, l'ancien réseau en plomb est abandonné et remplacé par du PVC et de la fonte.

Les premiers compteurs d'eau ont également été posés à cette période.

1976, autre date importante à retenir, est le début des installations d'assainissement.

Ce qui est remarquable à Vallabrix, ce sont toujours les élus, parfois même avec la population qui ont résolu les problèmes financiers, voire participé aux travaux.

Rôle remarquable également des employés municipaux qui ont assuré la maintenance des installations d'eau potable, parfois avec l'aide de Vallabrixois élus ou non.

On remarque qu'entre un projet et sa réalisation cela peut prendre beaucoup de temps, jusqu'à 15 ans pour certains travaux à la Fontaine et 13 ans pour aboutir au forage exploitable « Les Sablons ». (Financement à trouver ou problèmes administratifs à surmonter.)

Après ce bref historique, je peux placer une citation :

« Ceux qui ne se souviennent pas du passé sont condamnés à le revivre. » Page 7 de « Qui a tué l'écologie » de Fabrice Nicolino.

Donc, cette commission Extra municipale peut aider à se souvenir du passé !

Le Maire a désigné Laurent François comme l'élu responsable de cette commission. J'ai sollicité Guy Vignal et Jérémy Bonnaud qui ont bien voulu y participer avec moi-même. Un ancien pour se souvenir et deux jeunes Vallabrixois pour transmettre aux suivants.

Premières activités de la commission :

- **Etude des m³ eau vendus, m³ captés, éventuelles anomalies de consommation.**
- **Réglementations concernant les forages et puits domestiques, récupération des eaux de pluie. (Documents disponibles au secrétariat de Mairie.)**
- **Visite des installations Eau assainissement, explications des particularités à Nicolas, nouvel employé municipal.**
- **Constat du défaut du compteur EDF au captage. (8385 kWh HC comptés en HP.)**

Espérons que les travaux de cette commission soient utiles dans l'intérêt des usagers,

Michel Voisin

Pour un meilleur suivi de la gestion des compteurs d'eau et de la facturation, merci de signaler au secrétariat de la mairie tout changement de propriétaire ou de locataire par un courrier mentionnant :

- le relevé des index à la date du départ
- les nouvelles coordonnées où l'on peut prendre contact

Tri sélectif et compostage

La facture de vos déchets ne cesse d'augmenter...

C'est le constat de chacun mais comment faire pour changer notre système de facturation et enfin trouver un mode de paiement juste pour tous.

Dans les diverses régions les méthodes sont : soit au poids, soit à la levée ou encore au nombre d'occupants du foyer et dans notre petit coin de France en Uzège c'est en fonction de la taxe foncière.

Cette taxe foncière est en augmentation constante alors que la taxe des ordures ménagères est fixe à 14,78 % ; je pense qu'il faut réagir.

Nous devons enfin payer pour les déchets que nous produisons.

Les points de tri sont toujours encombrés de dépôts divers, que l'employé municipal ramasse tous les jours, il a autre chose à faire sur la commune.

Il y a quelques jours une bouteille de gaz a été déposée

au pied d'une colonne.

Dans les colonnes s'il vous arrive d'y jeter un petit coup d'œil, vous verrez des barquettes plastiques, des polystyrènes, j'ai vu aussi un même jour une quinzaine de paires de chaussures, des pots de fleurs en terre et plastique, des vêtements et encore plein de choses qui ne doivent pas s'y trouver, la liste est longue.

Vous devez, lorsque vous faites vos courses, choisir les produits avec le moins d'emballage possible, et recyclable. Un exemple simple : en achetant les œufs, prenez l'emballage cartonné et non le plastique, ainsi le fabricant sera obligé d'emballer uniquement dans des boîtes recyclables et compostables.

Un kit «nouvel arrivant» est disponible en Mairie et vous pouvez bien sûr me contacter pour tout ce qui concerne les déchets.

Le compostage est la meilleure façon d'éliminer certains déchets. Le lombricompostage est aussi une excellente manière de se débarrasser de ceux-ci et ainsi d'avoir un terreau et un jus très utile pour les plantes.

Au cours des vacances d'été le service de ramassage des déchets sera amélioré pour faire face à la venue de nombreux touristes. Tous donnons l'exemple pour rendre notre village plus accueillant.

Hervé Depasse
Tel 04.66.03.18.24
ou courriel joethdps@sfr.fr

Club Nature

Ce début d'année 2011 fut particulièrement riche pour le club nature de Vallabrix avec :

- Les balades à thème dont notamment la pêche presque miraculeuse dans l'Alzon au mois de mai
- La réalisation et l'inauguration de la balade des arbres remarquables. Les livrets explicatifs sont disponibles à la mairie.
- Au mois de juin : la balade anniversaire (4 ans du club), la participation aux 3h de Vallabrix.

AGENDA DES PROCHAINES MANIFESTATIONS

- 10 juillet : balade ludique spéciale enfants
- 14 août : faune et flore de la garrigue (ombragée !)
- 11 septembre : spéciale fruits
- 9 octobre : les champignons
- 13 novembre : les oiseaux hivernant

N'hésitez pas venir nous rejoindre notamment en famille tous les deuxièmes dimanches du mois à 9h devant la mairie, la balade se termine à 11h.

Retrouvez les comptes-rendu des balades sur le site du village : vallabrix.com

Les 3 heures de Vallabrix

**Samedi 4 juin 2011.....16h.....il pleut
17h.....il pleut
17h30....il ne pleut plus !!**

18h...

La course relais « les 3 h. de Vallabrix » est lancée. Les 6 équipes de coureurs vont se livrer une lutte acharnée mais quelque peu inégale puisque l'équipe des « pieds nickelés » composée de Bernard Coll, Denis Marcoux et Ménélik Plojoux va dominer du début à la fin en accomplissant 18 tours (soit près de 43 km), résultat identique à celui réalisé l'année passée ; le record est donc à battre....avis aux amateurs ! Les marcheurs(euses), étaient plus calmes, bavardant joyeusement et admirant les très belles perspectives de notre beau village. Georges et Alain quant à eux, très sérieux, comptabilisaient les tours réalisés.

Dans le même temps, Bernadette, Michel, Régine et Gaëlle s'activaient :grillades, sandwiches, vins, bières, jus de fruits ont rassasié et abreuvé les participants et visiteurs sur la place de l'horloge devant la maison seigneuriale.

Merci tout d'abord à la pluie qui s'est arrêtée au démarrage des coureurs, ensuite à tous les participants à cette fête de village en espérant qu'elle soit à nouveau organisée (sixième édition) cette fois-ci sous un beau ciel bleu mais toujours avec ce même esprit convivial et cette ambiance de fête.

Régine et Yvan Greer

Sports et loisirs

Avec 68 adhérents, la fréquentation a été importante et régulière cette année. Des changements ont été apportés au niveau des horaires afin de satisfaire au mieux les adhérents et les intervenants.

Cette année la salle d'activités a été occupée 4 jours de la semaine avec une pointe pour le mardi. Au programme, danse, gym, chorale, step et yoga.

Danse avec Jean-Marc Martin, le lundi de 18h 30 à 20h : rock, madison, country, mambo, chachacha, un régal pour les participants, même si certaines fois la mémorisation de la chorégraphie peut poser problème. Avec un peu de persévérance, tout le monde danse et se fait plaisir. La fréquentation a été régulière durant presque toute l'année avec un petit relâchement à partir du mois de mai. De nouveaux danseurs hommes se sont inscrits. Mais cela ne suffit pas. Appel à de nouvelles recrues pour 2011-2012.

Gym et step avec Valérie Rieu : un seul cours de gym cette année le mardi de 19h à 20h et un cours de step par semaine le jeudi de 19h30 à 20h30. Les muscles ont souffert mais les progrès sont là et remarquables par notre intervenante. Valérie a fait découvrir le step lors du vide-grenier et du téléthon avec une petite démonstration bien appréciée par les participants.

Chorale avec Anne Lauron, le chef de chœur le mardi de 20h30 à 22h30 : le répertoire a deux axes : chansons du monde et chansons françaises. Chants en espagnol, italien, hébreu, portugais, russe, langues africaines, chansons de Brassens. Trois concerts en association avec d'autres chorales ou groupes. A Collias, chants de Noël avec la chorale de Blauzac. Concert en première partie, avec les Canards sauvages, à Vallabrix. Concert à Masmolène avec TuttiCanti de Nîmes. A chaque fois le programme était un mélange de chants communs et de chants du répertoire de chaque groupe, ce qui a permis de montrer le résultat du travail de plusieurs années.

Yoga avec Edgar Moroni le vendredi de 19h à 20h30 : l'effectif est petit mais l'activité demande une certaine intimité et les participants sont contents. Edgar s'est absenté les premiers mois et c'est Marie-Lise Markiewicz qui a assuré l'intérim.

L'année a été jalonnée par différentes manifestations et rencontres festives.

En Octobre, présentation du bureau de l'association, et moment convivial pour faire mieux connaissance. **Le 28 novembre**, le marché de Noël s'est déroulé de 8h à 17h au foyer. Arrivée du père Noël aux alentours de midi à bord d'une voiture ancienne, à la grande joie des petits et aussi des grands.

Le 4 décembre, les activités sportives proposées ont permis de récolter 600 euros pour le Téléthon.

En janvier, la galette des rois offertes par l'association n'a pas attiré la foule. De même en février pour la soirée carnaval où une vingtaine de personnes ont joué le jeu et ont rivalisé d'ingéniosité pour se déguiser. Ces deux moments pour se retrouver entre adhérents en dehors des activités sont très importants pour connaître d'autres personnes fréquentant les autres cours.

La météo nous a joué des tours pour le vide-grenier. Finalement, il a eu lieu le **dimanche 8 mai** sous un soleil éclatant. Une petite trentaine d'exposants se sont inscrits. Les visiteurs ont été nombreux tout au long de la journée. Les parties restauration et boissons ont été bien appréciées. Le résultat financier est positif.

Pour terminer l'année, les adhérents, leurs familles et amis se sont retrouvées au Boston à Nîmes pour le repas de fin de saison avec animation musicale et dansante.

L'assemblée générale s'est tenue le mercredi 22 juin. Les nouvelles personnes élues ont constitué le bureau pour l'année 2011-2012. Des changements sont à prévoir dès la rentrée, en raison de nouvelles disponibilités des intervenants. Le yoga passe le lundi soir et la danse le vendredi soir. Un essai va être fait pour la danse avec 1 heure de cours avec Jean-Marc, suivie d'une heure de danse pour pratiquer. Cela permettra aux plus chevronnés de pouvoir s'entraîner sans les contraintes du cours. L'organisation sera précisée à la rentrée.

Quelques adhérents se sont retrouvés pour l'assemblée générale.

Le bureau: Corinne Raoux, Sabine Julian, Hélène Bourdet, Marie-Hélène Vaux, Cathy Depasse, Leïla Gonon, Delphine Tournayre.

Marie-Hélène Vaux

Cette année l'APE a voulu pérenniser les grands classiques : la Castagnade, le loto, le goûter, le spectacle de Noël, la Chandeleur, ainsi que la traditionnelle fête de fin d'année. Ces rendez-vous sont restés, malgré parfois une petite baisse de participation, des moments de rencontre et d'échanges conviviaux, pour les petits comme les grands.

D'autres projets extra scolaires ont vu le jour : la bourse aux jouets, la bourse aux vêtements, ainsi que les ateliers poterie des mercredis matin.

L'association a également participé aux différentes sorties de nos enfants :

à Orange, visite du Théâtre Antique ; à St-Quentin la Poterie, sortie au Cirque ; à Méjannes-le-Clap, sortie de fin d'année où les enfants ont encore cette année pu participer à de nombreuses activités ; à Belvezet visite de la médiathèque et de l'exposition photo ; à Vallabrix, participation aux ateliers de Caroline FAWKES. Tout au long de l'année, l'APE s'est motivée pour rassembler le plus grand nombre d'entre nous, afin de rester un élément indispensable de la cohésion sociale, qui naît autour de l'école.

Nous remercions nos trois enseignants pour la cohérence de leurs projets et leur investissement personnel, qui ont permis à nos enfants de faire de nouvelles découvertes.

Nous les remercions également pour le joli spectacle de fin d'année, qui a rassemblé de nombreux Vallabrixois et St Hyppolotois??? Ce rendez-vous a permis de terminer l'année dans la détente et la bonne humeur...

Merci à M-H Vaux, pour son soutien scolaire, à Eliane, toujours disponible et à l'écoute, Aurore, Virginie et Natacha pour leur patience et leur gentillesse.

Un grand merci aux conteuses d'Uzès, qui ont permis de faire rêver nos enfants grâce à leurs jolies histoires.

Et enfin merci aux habitants de nos deux villages qui se sont investis et nous ont accompagnés dans le bon déroulement des activités et manifestations de notre école.

Nous avons la chance de bénéficier d'une structure agréable et d'un cadre privilégié. A nous tous de savoir le faire évoluer et de le dynamiser, afin que chacun s'y épanouisse.

L'équipe en place sera démissionnaire à la rentrée comme il se doit, pour laisser la place à un nouveau bureau, pour de nouvelles idées et de nouvelles aventures...

Toute l'équipe de l'APE vous souhaite un très bon été.

L'école

UNE ANNÉE SCOLAIRE S'ACHÈVE

L'année scolaire 2010-2011 qui vient de se conclure par la traditionnelle fête de fin d'année, aura été une année particulière pour l'école de Vallabrix et Saint Hippolyte. En effet, les enfants de la classe des grands ont vu se succéder deux enseignants. Pour son premier poste, Léa Tabel a été nommée pour assurer le remplacement du mi-temps de Vincent. Léa s'est formidablement acquittée de la lourde tâche de gérer une classe à 3 niveaux et a rapidement trouvé sa place au sein de l'école par sa gentillesse et la qualité de son travail. Merci à elle pour cet intérim d'un trimestre et demi.

Ayant précédemment enseigné à Calvisson, Marina s'est vue confier la classe des maternelles. Elle a accompli un travail remarquable dont les parents ont pu constater la qualité au vu des différents projets et actions menés tout au long de l'année. Trop souvent considérée comme une classe «mineure», la maternelle est, au contraire, une étape décisive dans le développement des premiers apprentissages. Marina, par les jeux pédagogiques, chants, danses et nombreuses activités proposées, a su créer le climat propice au plaisir de toutes les découvertes essentielles aux premiers pas d'une scolarité réussie.

Grâce aux multiples intervenants : conteuses de la Médiathèque d'Uzès, Centre Social de St Quentin, l'APE, la Croix Rouge, Carolyne Fawkes, Madame Depasse pour la PEEP, les enfants de l'école ont pu bénéficier de nombreuses activités : contes et lectures, initiation à la céramique pour tous les niveaux, spectacle de cirque, animations et spectacle sur le thème du Brésil, secourisme pour les plus grands. Nous avons pu nous rendre à Méjannes le Clap pour le voyage de fin d'année à la découverte de la ferme pour les maternelles, équitation et tir à l'arc pour les plus grands. Grâce à l'aide de la mairie, une animation sur le thème de l'astronomie a été proposée aux plus grands en partenariat avec la médiathèque de Belvezet.

Merci aux municipalités, au SIRP ainsi qu' Eliane, Virginie, Mélanie, Aurore pour le formidable travail réalisé au quotidien auprès des enfants permettant de créer les meilleures conditions nécessaires à l'aboutissement de tous ces projets et au bon déroulement de l'année scolaire.

A la rentrée 2011, Marina assurera la direction de l'école ainsi que la classe de GS/CP/CE1, ayant été pour ma part nommé à l'école de Montaren. Une jeune enseignante, Aurore PEREL conduira la classe des maternelles. Vincent, quant à lui, continuera de s'occuper de la classe des grands. Un grand merci à lui pour sa gentillesse, sa disponibilité et son efficacité de tous les jours.

Bonnes vacances à toutes et à tous.

La rentrée des classes aura lieu le Lundi 5 Septembre 2011.

Rémi Crochet

L'initiative «Terroirs» :

Pour chaque tartine «terroirs» achetée, 20 centimes sont reversés à l'école.

Depuis 2009, début de l'opération 1567 euros ont été attribués à l'école...

Merci à Corinne et Tom Graisse.

Un point sur l'étude de la Façade Renaissance

Le Couradou de Vallabrix – Juin 2011 –

Claude Pribetich, archéo-historienne mandatée par la commune pour travailler sur l'aspect archéologique de cette façade, a rendu un premier rapport. La façade a bien été posée au 16ème siècle, confortant notre propre analyse. A cette époque Mathieu de Bargeton en est probablement le commanditaire. Il était propriétaire du domaine de Vallabrix depuis 1536, les propriétaires précédents étaient ruinés, donc peu enclins à réaliser cet investissement. Par ailleurs notre village était son fief principal et il était seigneur de Vallabrix depuis 1541, haut-justicier. Mais pourquoi un ornement de cette qualité dans cette petite cour ? Le mystère reste entier. Une prochaine recherche nous aidera certainement à avancer. Des travaux de restauration sont prévus au niveau d'une fenêtre et d'une porte, en collaboration avec le Lycée des Arts et Métiers d'Uzès.

(On peut se rapporter au Couradou de Vallabrix de Septembre dans lequel nous avons essayé de dater cette façade. On trouve ce document à la Bibliothèque de Vallabrix dans le Fonds Historique).

Mme Pribetich nous a expliqué comment cette ornementation a été faite. D'abord le sculpteur a dessiné l'ensemble ainsi que chaque élément, calculé les angles, les proportions, les tensions : les puristes diront qu'à ce moment-là, la façade, la frise est « construite ». Puis les blocs ont probablement été taillés en atelier pour être plus facilement transportables et sculptés sur place dans la cour du château. Le maçon a ensuite posé chaque bloc selon le plan initial, ajustant quand nécessaire. Lors d'une exposition un sculpteur d'Alès, formateur à « l'école » des Compagnons du Tour de France nous avait expliqué que ce genre de travail demandait certes des dons manuels, artistiques, un sens des volumes, mais aussi de solides compétences en mathématiques, en géométrie, des compétences techniques. Un bloc trop grand ou trop petit sur un pilier va faire effondrer, casser l'arc qu'il devait soutenir, ou simplement rompre l'équilibre visuel. Et là nous retrouvons les avancées techniques, scientifiques de la Renaissance, l'appropriation ou la réappropriation pendant cette période des connaissances antiques ou arabes en mathématiques et en géométrie.

Bernadette Voisin-Escoffier

Compte rendu réalisé à partir du dossier de l'archéologue.

L'étude archéologique de la façade renaissance, confiée à Mme Claude PRIBETICH, architecte du patrimoine, est achevée. Le rapport, avec ses 250 photos, est disponible en mairie, sur demande.

Ce travail avait deux principaux objectifs :

- répondre aux interrogations que suscite l'observation de la façade
- préparer le projet de réhabilitation et d'aménagement du bâtiment en bibliothèque communale.

« D'une part, l'ornementation de la façade, d'une rare densité n'est pas en correspondance avec la modestie du bâtiment auquel elle est adossée, d'autre part il est nécessaire d'orienter les choix à venir pour la restitution de la croisée et de la porte d'entrée de la partie communale du bâtiment, dénaturées par les remaniements du 19ème siècle.

Sur la base du relevé pierre à pierre (voir Gazette n°54), l'archéologue a pu analyser l'architecture de la façade, sa stéréotomie (technique traditionnelle de la coupe des matériaux de construction), sa mise en œuvre, en vue de proposer une restitution de la porte d'entrée et de la croisée.

Première conclusion : Cette organisation générale de la façade correspond à une volonté de distribuer les locaux intérieurs situés à l'étage par deux entrées distinctes et opposées et de les éclairer par deux grandes baies, le tout en symétrie ; la travée axiale, aveugle, masquant le mur séparatif des deux entités. L'hypothèse d'une porte à l'est, similaire à celle conservée dans la partie ouest de la façade, semble pertinente.

Cette hypothèse a été confirmée lors du dégagement de la porte est qui a mis en évidence la naissance de l'arc en plein cintre et les vestiges des impostes de l'arc. (Travaux du mois mai - Entreprise La clef de voûte)

Oculus

Fronton bordé d'une corniche

Entablement

Travée aveugle

Travées portant une ouverture

Colonnes encadrant les travées

Fenêtre à rameaux

Stylobate interrompu au passage des portes

Deuxième conclusion : la maladresse des assemblages, comme l'étroitesse de la travée orientale (celle qui comporte l'entrée de la future bibliothèque) ouvre le débat sur l'hypothèse de la mise en œuvre, après adaptation, d'une construction conçue pour un autre bâtiment et emplacement. Mais il faudrait confirmer cette hypothèse par une observation des parties intérieures du bâtiment, ce qui n'a pas été possible dans cette phase de l'étude.

Pour le décor, ce qui saisit le visiteur quand il pénètre dans la cour, c'est bien sûr, l'abondance et la concentration sur une petite surface. La façade de Vallabrix présente un magnifique et rare exemple d'architecture renaissance, œuvre de plusieurs artistes locaux plus ou moins experts – ce que montrent les ajustements de taille du décor-, mais tous inspirés et instruits des modèles classiques de l'Antiquité repris dans les traités d'architecture de la Renaissance. »

Tous les Vallabrixiens peuvent être fiers de la mise en valeur de ce patrimoine qui appartient à nous tous. Combien de bâtiments d'une grande qualité architecturale ont été mal restaurés et ont perdu tout intérêt ! Nous pouvons nous féliciter de ce qu'avant même d'entreprendre les travaux de réhabilitation et d'aménagement, une étude sérieuse, par des gens compétents ait été engagée.

Madeleine Mutel

Sur la route de Vallabrix...

Le tourisme religieux dès le moyen-âge: le chemin de Saint-Jacques de Compostelle.

La pratique des pèlerinages, qui honore les reliques des saints, est très répandue au Moyen-âge, le culte des saints ayant une importance considérable dans le christianisme médiéval. Ces déplacements sont souvent entrepris pour expier une faute ou pour solliciter une faveur spéciale, par exemple la guérison d'une maladie... Dans l'ouest de l'Europe le pèlerinage le plus important est incontestablement celui de Saint-Jacques de Compostelle.

Les pèlerins voyagent en groupe, parfois encadrés d'une escorte armée, et suivent des itinéraires connus jalonnés de sanctuaires, de couvents ou d'hospices prêts à les accueillir et à les héberger. La chapelle romane de Vallabrix, située sur l'un des itinéraires, a dû voir passer de nombreux pèlerins qui cheminaient vers Saint-Jacques. En effet, un texte allemand de 1500 décrit un itinéraire (itinéraire d'Herman König) allant du centre de l'Allemagne à Saint-Jacques, dit le Haut Chemin d'Allemagne (Obere Strasse) qui passe par la Suisse, Genève, Valence, Montélimar traverse le Rhône à Pont St-Esprit. Il indique cinq stations entre Pont St-Esprit et Nîmes : Tresis (Tresques), Balneolis (Bagnols), Bynum (Le Pin), Vall-brutus (Vallabrix) et Ucetia (Uzès) avec son hôpital. Ces étapes sont également mentionnées par des auteurs plus récents, l'Allemand Konrad Häbler (1899) et l'Espagnol Luis Vazquez de Parga (1951).

Le tourisme culturel inventé par l'humanisme à la Renaissance : un voyage éducatif pour une éducation accomplie.

Emmanuel Le Roy Ladurie historien spécialiste du Languedoc, s'appuie sur le journal de Félix et Thomas Platter pour conter l'aventure et la pérégrination en France de ces deux frères bâlois (de 1552-1557 pour Félix et de 1595-1599 pour Thomas) , avant et après les guerres de religion. Félix

et Thomas Platter voyagent pour achever leur formation intellectuelle, un voyage instructif comme élément indispensable d'une éducation accomplie.

Etudiant en médecine à Montpellier, Thomas n'a pas les yeux dans sa poche. Ayant reçu une éducation protestante éclairée, il fait preuve d'une grande ouverture d'esprit et d'absence de préjugés. Passionné par la vie des hommes qu'il côtoie, son texte est riche d'informations et d'observations sur les mœurs de la société française sous Henri IV. Ayant exercé la médecine à Uzès pendant 2 années (1595 - 97), il a bien connu notre région qu'il décrit au quotidien dans son journal:

Arrivant de Bâle qu'il a quittée le 16 septembre 1595, à Bagnols **« Le matin du 6 octobre, nous avons enfourché des mules car aucun cheval n'était disponible. En route nous avons vu un village ou une bourgade en ruine : c'était Vilvary ou Vallebris ; nous avons aperçu aussi une mine de fer. Ensuite nous sommes arrivés à Uzès. »**

Le 9 avril 1596, il quitte Montpellier pour Uzès. En route vers Pont St Esprit... **« le 12 avril, dans la matinée : nouveau départ. Nous bûmes un coup en route au village de Vilvary (Vallabrix). »**

Voyage à Saint-Quentin : le 9 mai 1597, il se rend au chevet d'un tisserand à l'agonie, qu'il assiste dans ses derniers instants, puis se livre à l'autopsie du cadavre... **« Le lendemain matin, c'était le 10 mai 1597, j'ai visité ce village de Saint Quentin : la plupart des habitants y sont potiers de profession, car la terre, localement, est très bonne pour cet usage ; elle permet de fabriquer des pots fort solides. Les artisans de St Quentin fournissent ainsi Montpellier, Nîmes et Uzès en vaisselle de terre. Il faut compter environ une heure de trajet entre ledit village et Uzès. Ils se rendent chaque semaine dans cette ville pour y vendre leur production. »**

Voyage à Vallabrix : **« Le 14 août 1598, j'ai de nouveau enfourché ma monture et je me suis rendu chez le Capitaine Combet, au village de Vallabrix. C'est sur la route de Bagnols. Ce capitaine était très malade ; il vomissait tout ce qu'il avalait. J'y ai passé la nuit, à la suite de quoi j'ai refait la chevauchée dans la sens contraire, jusqu'à Uzès, le 15 août au matin. Depuis cette ville, je lui ai fait parvenir mon ordonnance avec des remèdes. »**

Nul doute qu'avec la valorisation de son patrimoine, Vallabrix sera bientôt plus qu'une étape: une destination !

Maité Loones

1) E. Le Roy Ladurie, Le voyage de Thomas Platter 1595-1599, Fayard ed 2007.

*L'association Vitae lance un appel !
Nous sommes à la recherche de toutes photos concernant la carrière de Vallabrix depuis ces dix dernières années, afin d'en suivre l'évolution...
Merci d'avance.*

*Vous pouvez contacter Alain et Maité Loones au : 04.66.59.48.57
ou Cathy Depasse au 04.66.37.78.93*

Club Taurin « Lou Marquès »

Le loto du comité des fêtes qui s'est déroulé le 9 janvier, a connu son habituel succès.

Le public qui est venu nombreux pour l'occasion, a passé un agréable après-midi. Un très grand merci à tous les donateurs.

Quant à la fête votive, elle aura lieu les 26, 27 et 28 août.

Le programme reste inchangé (pétanque, belote, bals, abrivado-bandido, apéritifs musicaux...)

Une nouveauté cette année encore ! Après la venue de Rigoune l'an passé, cette année vous pourrez assister à une encierro de taureaux espagnols suivi d'un spectacle sévillan. Ces deux manifestations seront assurées par «l'enfant du pays», Olivier Boutaud.

Nous espérons vous retrouver encore plus nombreux que les années précédentes, et en attendant ce long week-end festif, nous vous souhaitons à toutes et à tous un agréable été et d'excellentes vacances.

Le secrétaire : Stéphane Pujolas

Divertissement

LE QUIZZ de la GAZETTE

Proposé par Madeleine Mutel et Alain Loones

Voici un petit jeu pour vérifier vos connaissances après la lecture de cette gazette remplie de mots savants. À vous de trouver la bonne réponse.

1) - Une travée, c'est :

- a- un chemin passant entre deux monticules de terre
- b- une pierre de taille de grande dimension posée entre deux ouvertures dans une façade
- c- une partie de façade comprise entre deux piliers
- d- une fête.

2) - Un oculus, c'est :

- a- un œil de boeuf
- b- un œuf d'autruche
- c- une maladie à l'œil
- d- une injure en latin, lisible encore sur la pierre romaine exposée dans la salle du conseil municipal de Vallabrix.

3) - Le couradou, c'est :

- a- un nouveau bonbon mis au point par Haribo
- b- une terrasse couverte à arcades
- c- un espace entre deux ponts d'un bâtiment de marine
- d- le mouvement préféré du club de gym de Vallabrix.

- 4) - Platter, c'est :
a- un groupe légendaire avec son tube « Only you »
b- un mot anglais qui signifie « plateau »
c- le nom de famille de deux Suisses qui ont décrit leur voyage en Languedoc fin du 16e siècle
d- écraser les mouches avec le plat de la main sans se faire mal.
- 5) - P.L.U. signifie :
a- Police Locale d'Uzès
b- Plan Local d'Urbanisme
c- Parti du Languedoc Uni
d- Protection contre les Lampes Ultraviolettes.
- 6) - Une pérégrination c'est :
a- un voyage en de nombreux endroits
b- une protestation
c- une date limite de vente d'un produit alimentaire
d- un terme désignant la condition d'un père aigri.
- 7) - Une stéréotomie, c'est :
a- une opération du cerveau en séparant le lobe droit du lobe gauche
b- la taille et la coupe des pierres
c- une chaîne stéréo sans pile ni électricité
d- un procédé permettant de voir en 3D l'anatomie humaine.
- 8) - Un stylobate, c'est :
a- une nouvelle espèce d'insecte découverte par Yvan pendant une balade du Club Nature
b- un stylo qui est vachement bien !
c- un soubassement portant une rangée de colonnes
d- le prix reçu par Marie-Hélène Vaux pour l'excellence de ses articles sur Vallabrix parus dans le Républicain d'Uzès.
- 9) - Un meneau, c'est :
a- un cuisinier étoilé dont le restaurant est près de Vézelay
b- un gamin à Marseille
c- une barre verticale ou horizontale d'une fenêtre croisée
d- un tuyau d'arrivée d'eau sur une fontaine.
- 10) - Un entablement c'est :
a- appel pour aller manger
b- saillie au sommet des murs
c- fête des voisins à Vallabrix
d- mettre une nappe, propre si possible, sur la table.

*De 1 à 2 bonnes réponses :
relire la gazette*

*De 3 à 8 bonnes réponses :
bravo, très fort !*

*De 9 à 10 bonnes réponses :
passez le concours d'architecte vous avez des chances !*

fête des voisins

18 JUIN 2011

Il y avait un feu d'enfer ce soir-là au Planet : ambiance franco-suisse autour d'un brasero où l'on aurait pu faire griller un demi-bœuf pour aller jusqu'au bout de la nuit. C'est Gilbert, Laurent et Stéphane qui soufflaient sur les braises, animaient la flamme et retournaient

les pièces de viande.

De l'autre côté du village, attirés par le fumet, sont venus des enfants et certains de leurs parents. C'était au milieu du repas. Le Planet ouvrait sa table aux Liquières.

Quand les plats furent presque vides, une bouteille d'un rouge profond sortit de l'ombre. Alors commença une savante dégustation où Vincent transmet à Bernard les impressions délicates de son palais affiné. Au fait, il était comment le vin? Charpenté?

La nuit s'avancait. Tout était bu. On en vint à la magie. Devant un public dont les yeux papillotaient, Michel révéla ses talents d'escamoteur tandis que Vincent, grand seigneur, montrait le dessous des cartes.

De grands enfants, ces gens du Planet quand ils se retrouvent. La preuve : on s'est séparés en dégustant, qui avec le doigt, qui avec le dos d'une cuillère, une délicieuse verrine au chocolat.

Odile Pernin-Vidal

la fête
des
voisins
vendredi 27 mai 2011

27 MAI 2011

la fête
des
voisins
vendredi 27 mai 2011

Pour la 4ème année consécutive les voisins des quartiers de Bouyer, Liquières, Garian, Grand Planas avons passé un excellent moment le soir du vendredi 27 mai 2011 pour la fête des voisins. Une trentaine de participants ont recouvert les tables de jardin d'un méli-mélo de canapés, cakes, gâteaux maisons et de boissons... Nous avons trinqué, bien heureux de faire de nouvelles connaissances. C'est sûr, on remet ça en 2012 et encore plus nombreux.

Carmen Mazier

Vieillir à Vallabrix

témoignage de Madame Alleau.

C'est ce qui nous arrive. J'ai 90 ans et mon mari 94. Nous nous sommes installés pour vivre à Vallabrix toute l'année en 1989. Au début j'ai souffert d'être séparée de mes petits enfants, parce qu'à Paris je les voyais toutes les semaines. Mais comme j'avais un métier qui m'obligeait à voir beaucoup de monde, j'ai vécu la solitude de la retraite comme un repos. Je craignais qu'on parle de moi comme « Madame Alleau, la châtelaine ». En vérité, il s'agit d'une grosse maison transformée en appartements; le jardin aussi a été partagé en 4 lots, mais nous n'avons pas mis de barrière. J'ai découvert ici le contact avec la nature, le rythme des saisons, ponctué par le bruit des tracteurs au printemps et aux vendanges. Sans oublier le silence du Dimanche ! Quand on a vécu à Paris sous un feu rouge, on apprécie. Nous nous sommes sentis très bien accueillis par tout le monde. Je participais

aux balades du lundi avec les personnes âgées, aux réunions du jeudi. Nous étions de chaque fête dans le village. C'est parce qu'on était dans ce village qu'on a tourné la page facilement.

Ce que nous avons aussi beaucoup aimé en arrivant, c'est de sentir qu'ici, c'est un pays de vieille civilisation. La présence des capitelles, la tradition de poterie très ancienne, la façade renaissance de la maison seigneuriale. Le village est vrai, on y vit, ce n'est pas un village restauré qui ressemble à un décor d'opéra. Les jeunes qui viennent nous voir sont étonnés de ce qu'il y a à découvrir autour : la Camargue, les Cévennes, le Moulin d'Alphonse Daudet, Aix en Provence, Orange, Avignon! En une heure de voiture, on est près d'un tas de choses : d'un musée comme d'une randonnée pédestre en Cévennes.

J'ai eu le sentiment d'être jeune jusqu'à 84 ans. J'ai jardiné plusieurs heures par jour pendant 15 ans. Puis l'infirmité, la maladie, la dépendance sont venues nous avons lié des rapports d'amitié reconnaissante avec les infirmières et les aides-soignantes – dont plusieurs sont de Vallabrix – qui viennent nous laver et nous habiller. C'est grâce à elles que nous ne nous laissons pas aller à considérer la vieillesse comme un naufrage. Nous voyons encore quelques amis, nos enfants. Nous sommes très bien entourés, tout le monde est aux petits soins car on dépend d'autrui. Nous avons la visite du maire accompagné par deux conseillères municipales qui nous portent un panier à Noël. Et nous sommes toujours très touchés de cette attention. Nos voisins aussi sont présents, nous pouvons compter sur eux. On fait des échanges de livres avec ma voisine. Je lis beaucoup. J'ai une passion pour les auteurs du 19ème siècle : les grands classiques, quelques modernes. Et les Saintes Ecritures aussi. La lecture vous console de tout. « Il n'y a pas de chagrin qui ne soit consolé par une heure de lecture » disait, je crois, Montaigne. On lit aussi le journal tous les jours. Avec la télévision câblée et les DVD, je peux regarder de vieux films américains que j'aime tant quand je suis trop fatiguée le soir, pour lire, sans parler de la musique...

La découverte de la dépendance : j'ai fait tout dans ma vie pour être indépendante ; et je l'ai été. Mais contre toute attente, je me suis retrouvée dépendante, ayant perdu l'usage de mes jambes. Et c'est alors que j'ai eu la surprise et un émerveillement quotidiennement renouvelé

de trouver dans cette dépendance qui me faisait si peur, de l'aide, des personnes dévouées, comme je vous l'ai déjà dit. Certaines de mes amies âgées redoutent la dépendance, car elles y voient une déchéance. Pour moi, la dignité n'est pas dans l'apparence physique, ni dans l'indépendance ; elle est à l'intérieur de moi. Il faut, quand on vieillit, accepter de ne plus être jeune. C'est comme cela que ça se passe bien. J'aurais pu m'accrocher à l'idée de « faire jeune », vouloir rester en bonne santé, lutter contre la maladie, aller jusqu'à l'acharnement thérapeutique, contre lequel je m'élève. C'est idiot. La mort nous rattrape, il faut s'y préparer. Tant que j'ai ma tête, je n'ai pas peur du tout, c'est la chose la plus naturelle. Dès qu'on vient au monde, c'est la seule chose dont on est sûr !

Ce qui est gênant dans la vieillesse, c'est qu'on se répète, c'est monotone, c'est toujours la même chose ; mais c'est comme cela. On n'y peut rien. Alors j'attends. La Providence sait mieux que moi ce qu'il me faut. Et je veux dire aux jeunes : « Vivez, soyez dans la vie ». Vous ne pouvez pas imaginer l'importance des souvenirs quand on est vieux. Les souvenirs que vous ont donnés les enfants, les tableaux, la nature, les bons moments. J'ai vu une fois un paysage « de nacre » après un orage, dans les Alpes. Je le revois encore, j'y pense. Et maintenant, quand il y a un rayon de soleil sur la colline, je suis comblée. Je crois qu'il faut être comme des enfants. Qu'est ce qui caractérise l'enfant ? Il est parfaitement bien là où il se trouve. Quand un journaliste est allé en Mongolie et a demandé aux gens ce qui leur manquait le plus, la plupart n'ont pas même compris ce qu'il voulait dire. Un jeune mongol a compris et a répondu « rien ». Quelle sagesse , quelle merveille ! Quand on voit à la télévision la violence, la misère, physique et morale, et qu'on a le bonheur de vivre dans un village avec la paix, le silence, les gens qui se connaissent....

Des nouvelles de certains jeunes de Vallabrix...

Clément BLANCHE a réussi le concours B.E.P.A « Vigne et vin » et part en Terminale Bac pro « Vigne et Vin »

Laura VIGNAL a réussi le B.E.P.A « Services aux personnes » et part en Bac pro « Services en milieu rural »

Marie Vignal a réussi le Bac pro « Tapisserie d'ameublement »

Frédo DEPASSE a réussi le C.A.P « Ferronnerie d'art » et part en Bac pro « Chaudronnerie/Structures métalliques »

Jonathan MUTEL a réussi le concours de fin d'étude en violon et solfège au conservatoire d'Avignon et part à Lyon poursuivre ses études au lycée en première et au conservatoire régional de Lyon en violon.

Arnaud VALENTIN a réussi la licence STAPS et part en MASTER STAPS à Montpellier

Joël Rozier a réussi le D.U.T « Génie mécanique et productique »

Ils ont réussi le brevet...

Joachim DUPUY
Cassandre PERROT
Alizée RIEU

Félicitations à vous tous...

Chaque nouvel exemplaire de la gazette voit grandir la contribution des uns et des autres :

Cette année, Julie Dolladille nous a proposé ses belles aquarelles, utilisées sous forme d'icônes : rubrique «mairie», «tri sélectif», «club nature», «sports et loisirs», «patrimoine», «club taurin», «divertissement».

Pour la deuxième fois, Angélique nous enchante avec ses photos de Vallabrix : 1ère de couverture, 4ème de couverture, «intercommunalité», «eau et assainissement», «Vitae». Vous pourrez prochainement découvrir plus de photos encore de cette artiste sur le site de Vallabrix...

Merci aux associations et aux intervenants pour leurs articles et leur réactivité par rapport aux délais d'impression...Et merci également au comité de relecture (Marie-Hélène Vaux, Madeleine Mutel, et Odile Pernin-Vidal) qui traque chaque faute, chaque coquille pour que cette gazette soit toujours agréable pour vous !