

Festa de Sant Antoni Abat

Butlletí anual de la passada dels Tres Tombs a Cerdanyola del Vallès • Gener de 2025 • Any XXVI • 12.000 exemplars • Gratuït

Els 3 tombs
Cerdanyola del Vallès

12 de gener de 2025

organitza:

col·labora:

Ajuntament de Cerdanyola del Vallès

THE 1916 IRISH PUB
Carrer de l'Església, 9
Cerdanyola. Tlf: 936927884

GUINNESS
FOR STRENGTH

**Bona
Passada!!**

Tres Tombs
Cerdanyola
del Vallès

📍 "Tradició i modernitat, en bona sintonia!" Foto de Jordi Sánchez

© Arriers de Sant Antoni Abat de Cerdanyola del Vallès i dels autors

Dipòsit legal: B- 45329-99 Imprintsa

La realització d'aquest butlletí ha estat possible gràcies a:

Disseny i maquetació

Joan Sánchez Braut

Projecte gràfic original

Jordi Mascarell

Foto portada: Manel Navarro

Redacció: Jordi Garsaball, Montse Garriga, Xavier Aguado

Selecció de fotografies

Maria Puig, Montse Garriga

Correcció: J. Sánchez Braut

Fotografia: Xavi Olivé, Jordi Sánchez, Manel Navarro, Núria Puentes

Il·lustracions: Ado Acosta

Màrqueting i vendes

J. Sánchez Braut

Entretenciments: Josep Aliot, Anna Monistrol, Jordi Mascarell, Jaume Grau, Escola d'Escacs Cerdanyola, Ado Acosta, Xavier Aguado, Jessica Pitonisa

• **Col·laboradors:** Laia Soler Moreno, The Shire Horse Society, Gemma Paradell i Ignasi Castellví (Grup Signatus), David Barrero

• **Cessió de fotografies:** Laia Soler Moreno, The Shire Horse Society, Ignasi Castellví (Grup Signatus), David Barrero

• **Logística:** Quirze Puig, Carles Artadó, Cristina González, Mònica Miras, Sergio Miras, Ernest Burgueño, Enric Gustems, Óscar Brujas, Iu Brujas, Iona Brujas, Jessica Arenas, Jaume Puig, Maria Puig, Rosa Xampeny, Olga Bascu, Anna Bascu, Encarna Ortiz, Elvi Vila, Laia Garsaball, Xavier Comadrán, Xavier Aguado, Carles Sánchez, Alfredo Fogolin, Núria Pladevall, José Manuel Vicente, Lluís Berenguer

• **Esmorzar i dinar dels Tres Tombs:** Associació Gastronòmica i Cultural El Pansalet

Editorial

Arriers de Sant Antoni Abat
de Cerdanyola del Vallès

Una reivindicació constant

I ja en van vint-i-sis!!! El temps passa ràpidament. Les efemèrides s'esgoten en poc temps i la vida continua en la nostra associació. El dia de la passada és un moment que a tots ens omple de joia: als qui la gaudeixen, als qui hi participen i, evidentment, als qui la muntem, on veiem reflectit l'esforç d'un any, dia a dia, setmana a setmana.

És precisament aquest treball quotidià el que moltes vegades no s'observa el dia de la passada, el dia principal. Són molts que sumats fan que la festa tiri endavant un any rere un altre. Molt especialment la cura dels cavalls, que de manera brillant porten els que anomenem "equip dels cavalls", perquè no és gens fàcil alimentar i mantenir nets els cavalls, així com les instal·lacions, tot disposant d'un pressupost per a la seva cura. Allí cal ser-hi cada dia de l'any.

Més complicat ho és per a la col·lecció de carros de l'entitat, els quals no disposen d'un espai digne per a ser conservats correctament, ni zones de reparació o restauració d'aquests. Els

nostres carros grans pateixen la intempèrie, que fa que progressivament es vagin deteriorant molt especialment per culpa d'agents meteorològics com la pluja, la humitat, el sol, etc., ja que es troben en un espai cedit per l'Ajuntament sens dubte insuficient per a la tasca que ens hem proposat. No sols és un mal espai, sinó que ara l'hem de compartir amb els vehicles de la brigada d'obres, la qual cosa fa que el nostre espai de maniobra quedi molt reduït.

Les reivindicacions d'un espai digne no han parat mai, les trobades han estat múltiples, però els resultats sempre insatisfactoris. No avancem. Tenim una col·lecció de carros literalment apilada i sense possibilitat ni de restauració ni de conservació. Carros i guarnicions. Un patrimoni que forma part de la nostra història i que pertany al nostre poble. Un patrimoni que, tanmateix, sembla que no interessa l'Ajuntament. Davant de la seva indiferència, aquest patrimoni s'acabarà perdent.

No volem que això passi. ■

ALIMENT I COMPLEMENTS PER A ANIMALS DE COMPANYIA

Banach Animals

C/ Ample, 19 · 08290 Cerdanyola del Vallès
T. 93 580 93 45 · info@banachanimals.com

**FLORISTERIA
CASAMITJANA**

C/ Sant Martí, 104 · 93 692 39 28
08290 Cerdanyola del Vallès
info@floristeriacasamitjana.cat

Un homenatge a la tradició

La Festa dels Tres Tombs, que arribarà als nostres carrers el dia 12 de gener, és una de les celebracions més tradicionals de Cerdanyola del Vallès.

Organitzada per l'associació d'Arriers i Arrieres de Cerdanyola, aquesta festa és un homenatge a la tradició agrícola i ramadera de la ciutat, així com a la figura dels arriers, que han estat essencials al llarg de la història en el transport de mercaderies i de persones.

La jornada començarà amb els Trabucaires de Cerdanyola que despertaran a tothom. Després la comitiva es traslladarà a la casa del banderer des d'on, després del lliurament de les banderes, s'iniciarà el recorregut cap a l'església de Sant Martí, on es farà la missa.

Després de la missa serà el moment d'esmorzar i preparar-se per la benedicció, un moment molt emotiu que simbolitza el respecte i l'estima cap als animals, que van ser utilitzats per ajudar en els treballs i avui són companyia per a moltes persones. Per això en la festa dels Tres Tombs també hem de ser conscients de la nostra responsabilitat envers ells, promovent el respecte i la cura que mereixen.

Durant la festa es podran veure desfilant pels nostres carrers els animals de càrrega, com cavalls, ases i mules, que són els veritables protagonistes de la jornada.

Els arriers de Cerdanyola han treballat molt per organitzar una festa que és una celebració de la cultura local. Ara toca que la ciutadania participi i gaudeixi de la festa! ■

Carlos Cordón Núñez
Alcalde de Cerdanyola del Vallès

Ajuntament de
Cerdanyola del Vallès

FACTA NON VERBA

Transmetre les nostres arrels

Un any més arriba la Festa dels Tres Tombs a la ciutat. La festa de Sant Antoni Abat. Les Arrieres i els Arriers de Sant Antoni Abat han treballat de valent al llarg d'aquest any perquè durant uns dies Cerdanyola del Vallès faci un cop d'ull a la seva història i recordi les seves arrels.

La passada dels Tres Tombs ens evoca la Cerdanyola pagesa que vivia de llaurar camps, collir les vinyes i tenir cura dels animals, com és el cas dels cavalls, necessaris per garantir el transport de les persones i dels productes que es produïen a les finques de la ciutat. Avui en dia sabem com n'és d'important conèixer i tenir cura de la natura i el medi ambient i, en aquest sentit, la festa dels Tres Tombs ens acosta i reivindica una realitat molt més amable i respectuosa amb l'entorn natural.

Les activitats organitzades per les Arrieres i els Arriers adreçades als infants de la ciutat són un gran encert perquè afavoreixen la coneixença d'aquestes arrels entre més joves. I és per saber qui som és molt important saber d'on venim. Actes com el pas de la bandera infantil a una escola diferent cada any garanteixen la transmissió d'aquesta tradició. Les escoles treballen la festa i el que significa a les seves aules. Els seus representants participen en la passada dels Tres Tombs duent la bandera infantil de la festa, representant a tots els infants de la ciutat.

Vull agrair als Arriers i Arrieres de Sant Antoni la bona feina que fan per fer realitat aquesta festa i també a totes les entitats que d'alguna manera hi col·laboren. I convido a tothom a gaudir de la passada dels Tres Tombs, una de les festes populars més seguides a la ciutat! ■

David González
Regidor de Cultura

Ajuntament de
Cerdanyola del Vallès

Carrers i places per on circularà la passada

que es veuen obligats a esperar el pas de la cavalcada i els convidem a sumar-se a una festa que recupera una de les nostres tradicions més antigues. 🍷

c/ dels Artesans, c/ de Sant Ramon, c/d'Anselm Clavé, c/de la Mare de Déu del Pilar, pl/ de Sant Ramon, c/ de Sant Casimir, c/ de Francolí, c/ de Sant Antoni, c/ de Felicià Xarau, pg/ de Cordelles, c/ de Lluís Companys, c/ de Sant Iscle, av/ de la Primavera, c/ de Sant Iscle, c/ de Lluís Companys, c/ de Sant Martí, c/ de Sant Ramon

BONA PASSADA!

canals

SERVEIS IMMOBILIARIS

C. Sant Casimir, 12 · Cerdanyola del Vallès
info@canalspisos.cat · www.canalspisos.cat · 93 106 99 06

358 anys de festa i tradició a Caldes de Montbui: anècdotes d'un descobriment

Laia Soler Moreno, doctora en Història de l'Art per la Universitat Autònoma de Barcelona

A Caldes de Montbui sempre hi ha hagut un gran seguiment de la festa de Sant Antoni Abat, que el 2025 celebrarà la 358a edició, perquè es té constància de la seva existència des de l'any 1667. Per tant, parlem de tres segles i mig d'història, una durada certament meritòria, que la situa entre les festes dedicades al sant més antigues de Catalunya.

Ara bé, es dona el cas que, fins fa molt poc, els orígens de la festa eren desconeguts; no va ser fins a l'any 2023 que es va aclarir la seva antiguitat i les circumstàncies del seu sorgiment.

Va ser gràcies a una exhaustiva investigació on va ser clau la col·laboració entre l'Ajuntament de Caldes de Montbui, la parròquia de Santa Maria i la Facultat de Sant Antoni Abat. En aquest article explicarem les circumstàncies del descobriment i què ha aportat a la història de la festa calderina.

Per a situar-nos, la Facultat és l'entitat actual encarregada d'organitzar i preservar la festa, i sempre s'ha cregut, segons la tradició oral popular, que aquesta associació ha estat estretament lligada als orígens de la celebració. Tot i que es desconeix la data exacta de fundació, i tampoc es conserven documents que demostrin la seva activitat anterior al segle XX, és innegable la seva important contribució al bon desenvolupament de la festa, preservant la tradició i intro-

Fig. 1. Els Tres Tombs de l'any 1921 amb l'orquestra precedint els banderers al carrer d'Asensi Vega, amb la parròquia de Santa Maria al fons. A l'extrem inferior de la imatge, entre un grup de persones, es pot veure un home subjectant la bacina d'argent (ampliació a la fig. 3). Fotografia: Anita Gisbert Vila.

duint canvis i millores. Per exemple, el canvi de data, des de 1967, quan l'entitat va decidir que la celebració s'esdevingués el diumenge següent al dia del sant, que és el 17 de gener. La intenció era el gaudi de tothom, ja que d'uns anys ençà, s'estava observant que els horaris laborals impedièren l'assistència plena quan l'onomàstica queia entre setmana.

Aquesta mesura, que en el seu moment va resultar sorprenent i polèmica, ha estat un dels factors que ha assegurat la continuïtat i l'èxit de la festa, tot augmentant-ne la participació.

La Facultat organitza tots els actes de

la diada del sant, que s'inicien un cap de setmana abans amb un vermut ofert pels banderers i bandereres. El mateix dia, es comença amb un ofici religiós, seguit de la benedicció dels animals i la tradicional cavalcada dels Tres Tombs. A la tarda hi ha una ballada del conegut popularment com a Ball de Plaça, que és fruit d'un procés evolutiu d'una dansa molt més antiga, l'Entrada de Ball, la qual es podria datar entre els segles XVI i XVII, d'acord amb l'estudi del músic Andreu Brunat i la musicòloga Imma Cuscó.

L'Entrada de Ball era pròpia d'altres festivitats de Caldes de Montbui, en-

sclat!
Sound & Light

93 564 48 04 · www.sclat.com

Cal pintxo
BIRRA O RES!!

Bona Passada dels Tres Tombs!

Segueix-nos "CalPintxo"

C. Sant Ramon, 154 · T. 93 586 37 61

tre elles l'Aplec del Remei (el segon diumenge d'octubre), però es va incorporar a la festivitat de Sant Antoni durant el segle XIX, per dotar-la d'un major lluïment. Finalment, a la nit té lloc l'acte de canvi de bandera, on els banderers i bandereres lliuren l'estendard als seus successors de l'any vinent, i després obren el ball de gala, que actua com a colofó d'un dia molt intens i ple d'activitats. A grans trets, aquest ha estat el desenvolupament del dia de Sant Antoni Abat a Caldes de Montbui en les darreres dècades. Ara bé, l'edició de 2023 era especial, ja que se celebraven els 150 anys d'antiguitat de la festa, comptant des de 1873. Aquesta data era una mera convenció, establerta a partir de l'any que es va publicar la primera edició de la *Guía-cicerone del viajero o bañista en Caldas de Montbui*, escrita per Climent Cuspinera i Oller, on s'enumeraven els principals atractius turístics del poble, així com les festivitats. En aquesta guia, Cuspinera parlava de la diada de Sant Antoni Abat com una festa plenament consolidada a la població, però a falta de referències anteriors, es fixà aquest any com a punt de partida per celebrar l'efemèride. Com és lògic, l'edició de 2023 havia de comptar amb actes commemoratius del 150è aniversari, i un d'ells va ser una exposició al Museu Thermalia de Caldes de Montbui, coordinada per l'Ajuntament i en estreta col·laboració amb la Facultat de Sant Antoni Abat (fig. 2). És important mencionar que el comissariat professional d'una exposició no es redueix simplement a fer una tria dels objectes a mostrar, sinó que cal fer una rigorosa investigació per redactar els textos de

Fig. 2. Inauguració de l'exposició *Història de la festa de Sant Antoni Abat a Caldes de Montbui: 1667-2023, 356 anys documentats* al Museu Thermalia el 12 de febrer de 2023. D'esquerra a dreta: Joan Bellavista, aleshores president de la Facultat de Sant Antoni Abat (ara ho és Jordi Canet); Laia Soler, investigadora i comissària de l'exposició; Isidre Pineda, alcalde de Caldes de Montbui; Carme Germà, regidora de Patrimoni i Memòria Local, Turisme i Thermalisme; i Anna Monleón, directora del Museu Thermalia. Fotografia: autoria desconeguda.

sala i del catàleg. A més, sempre que sigui possible, s'han d'aportar noves dades sobre la temàtica. És, doncs, un treball minuciós fruit de diversos mesos d'antelació, en el qual s'han de consultar totes les fonts existents, siguin primàries o secundàries, documentals o orals.

El principal reptet de la investigació era aclarir els orígens de la festivitat calderina, dels quals se'n coneixia ben poc. Calia trobar una data anterior a 1873 que fos més acurada amb l'antiguitat real de la celebració. Hi havia algunes pistes al respecte que ho suggerien: no només l'escrit de Cuspinera, sinó el fet que la Facultat posseeix un plat petitori o bacina de la segona meitat del segle XVIII (fig. 3), que encara s'usa per al seu propòsit original: recollir els donatius de la missa del sant. Aquesta peça d'orfebreria, d'argent repussat i cisellat amb la imatge de Sant Antoni i la seva truja, presenta una ornamentació característica del període. Així

Fig. 3. El plat petitori és una peça d'orfebreria del segle XVIII en la que destaca la representació del sant i la decoració de pètxines de la part central de la safata. Fotografia: Jordi Serra.

doncs, tot apuntava a una major antiguitat de la festa, cosa que també es va confirmar gràcies a la consulta de l'obra *La Santa Majestat de Caldes de Montbui: monografia històrica*, escrita pel prevere i historiador Fortià Solà i Moreta i publicada l'any 1934.

Solà assegurava que, segons una informació de l'aleshores vicari de l'església Mn. Vicenç Salvà, a Caldes de Montbui havien existit més d'una desena de confraries fundades entre els segles XVI i XIX, essent una d'elles la de Sant Antoni Abat.

Això no obstant, calia anar més enllà del testimoni de Fortià Solà el 1934, que havia caigut en l'oblit. Faltava trobar el document històric original que provés l'existència de la confraria de Sant Antoni Abat a Caldes. Dit en altres paraules: la font primària, que

TEMPO DI VINO

ES UN BUEN VINO EN LA MEJOR COMPAÑÍA

Carrer Sant Ramon 117, local 1

Gaudiu de la Passada

Amb un bon vi a la mà

Sempre al costat de les nostres tradicions

proporcionés una evidència directa sobre el tema investigat, atès que el llibre de Solà és una font secundària. Compilant totes les dades esmentades, i tenint en compte que la celebració de Sant Antoni Abat és de caràcter eminentment religiós, es va creure convenient acudir a la parroquia de Santa Maria de la vila per poder arribar al quid de la qüestió. Gràcies a la col·laboració de Mn. Alejandro Cantero i, molt especialment, a l'entusiasme del missaire Joan Soley, es va permetre l'accés a l'arxiu parroquial, on es va fer l'important descobriment que va determinar que la festa es remuntava al segle XVII, i no al XIX com es pensava.

A l'arxiu de l'església de Santa Maria es va trobar el llibre d'actes de la Confraria de Sant Antoni Abat de Caldes de Montbui, titulat *Llibra de Antradas y de Exides y Apocas de la Confraria de St Antoni Abat de lo any 1667*. És un manuscrit inèdit, de gran valor històric i patrimonial, que comprèn els actes i els comptes de la confraria des del 1667 fins al 1734. Així, s'ha pogut saber que la Confraria de Sant Antoni Abat de Caldes es va fundar el 1667, segons s'indica a la primera pàgina (fig. 4), i que estava integrada per membres d'un mateix gremi o oficis que veneraven Sant Antoni Abat com el seu patró: fonamentalment pagesos i traginers, però també ferrers, pedrenyalers (fabricants d'armes de foc), calderers...

El llibre s'estructura per anys. La confraria era gestionada per tres administradors que canviaven anualment, i eren els encarregats de deixar per

Fig. 4. Primera pàgina del llibre d'actes de la Confraria de Sant Antoni Abat, del 1667. Fotografia: Pep Gaspar.

escrit tots els aspectes relatius a la celebració de la festa. Primer, redactaven una acta o manifest, que es podria considerar com una mena de resum anual on constaven els noms i les professions dels administradors, així com el nom del prevere que oficiava les misses i tenia cura de l'altar del sant, el qual també feia funcions de bosser (custodiava el capital de l'entitat i s'encarregava de cobrar i pagar). Després,

en una altra pàgina, detallaven les entrades de diners (fig. 5), provinents majoritàriament de la caritat i de la funerària que gestionaven els confreres. Aquests diners havien de servir principalment per a pagar les despeses de la festa, les quals serien indicades en la pàgina següent.

Per mitjà de la informació consignada pels confreres administradors, es pot saber com la festa tenia diferents

Professional
Chemical
Solutions

MasterQuímia

www.masterquimia.com

La química
al teu abast

Fig. 5. Pàgina corresponent als anys 1725-1726 del llibre d'actes de la Confraria de Sant Antoni Abat. Fotografia: Pep Gaspar.

actes, els quals eren un ofici litúrgic, unes completes o cantates, una processó i una celebració de l'aniversari de la confraria (evidentment, comptant des de 1667, data de la seva fundació). Les despeses fixes oscil·laven entre el pagament del sou del prevere, la contractació de músics per a la missa i per a la processó o bé la decoració de l'altar. Pel que fa a aquesta última qüestió, és interessant conèixer com l'altar del sant es guarnia amb ciris de cera blanca, llànties d'oli i garlandes de neules amb forma circular i plana. Altres pagaments eventuals eren destinats a arreglar desperfectes de l'escultura del sant, a la confecció d'un pal·li i d'una bandera de seda, a comprar pomes per a repartir entre els confreres... Evidentment, els dispendis va-

rien segons l'any, però són una bona mostra de com va anar evolucionant la festa entre la segona meitat del segle XVII i la primera meitat del segle XVIII, que és el període comprès en el llibre d'actes de la confraria. Tot i que les darreres dades del manuscrit són de 1734, la confraria calderina continuà existint al segle XIX. Es compta amb el testimoni escrit de Joan Bial i Serra, dansaire i director musical de l'Esbart Folklore de Catalunya, que cap als anys trenta del segle XX afirmà que en època vuitcentista els confreres organitzaven un ball com a part dels actes del dia del sant, sense participar-hi ells mateixos. Sens dubte, es refereix a l'Entrada de Ball, precedent de l'actual Ball de Plaça, que es continua ballant. I, a més, un plànol de la situació dels bancs i altars de l'església de Santa Maria de principis del segle XX -abans del devastador incendi de 1907, que destruï l'altar barroc- revela que la confraria posseïa dos bancs i un taulell al costat de l'altar de Sant Antoni Abat. Desafortunadament, a inicis del segle XX es perd tota pista de la Confraria de Sant Antoni Abat, que molt probablement devia desaparèixer en aquestes dates. La hipòtesi més convincent és que l'actual Facultat de Sant Antoni Abat fos creada en substitució de la germandat religiosa, essent la seva hereva o successora natural en termes d'organització de la festa. És per això que l'entitat es denomina així, perquè els seus integrants tenien les "facultats" necessàries de gestió, segons s'ha anat transmetent oralment.

Malauradament, no es conserva cap acta de fundació, tot i que sí que es pot documentar l'existència d'una Junta des de 1927. Gràcies a la investigació realitzada, el poble de Caldes de Montbui ha pogut recuperar un fragment de la seva història que feia molt de temps que restava en l'oblit més absolut. Ara ja se sap que des de 1667 hi havia una confraria dedicada exclusivament al culte de Sant Antoni Abat i que, any rere any, s'esforçava per dur a terme

Ara ja se sap que des de 1667 hi havia una confraria dedicada exclusivament al culte de Sant Antoni Abat

una important celebració. Aquest llegat, que es remunta a tres segles i mig enrere, ha estat recollit per la Facultat, que continua treballant incansablement en la mateixa línia, i també per tots els calderins i calderines que gaudeixen, participen i valoren el seu patrimoni festiu. Si es desitja més informació al respecte, es pot consultar la següent publicació de la mateixa autora de l'article: *Història de la festa de Sant Antoni Abat a Caldes de Montbui: 1667-2023, 356 anys documentats*, editada per l'Ajuntament de Caldes de Montbui el 2023. Es tracta del catàleg de l'exposició del mateix títol que es va celebrar al Museu Thermalia, i conté tant els resultats de la investigació històrica com diferents fotografies que ajuden a contextualitzar-la. ■

Desitjo que 2025 sigui un any pròsper, ple d'oportunitats i que es compleixin tots els nostres propòsits.

Continuarem treballant per una Cerdanyola de la qual ens sentim cada dia més orgullosos.

Anabel Plans
Regidora PP Cerdanyola

Benvingudes de nou: ovelles i cabres tornen a Collserola

Montse Garriga Teixidó

En David no fa la vida que fem la majoria; no es lleva al matí per tancar-se en una oficina o una fàbrica. La seva vida és a l'aire lliure, en plena naturalesa, acompanyat dels seus animals. El 2010 va marxar a Angola, a una fazenda de bous, fins al 2020. Va tornar perquè volia treballar com a ramader a Catalunya: un projecte que està fent realitat a Ca n'Oller (Montcada), després de guanyar la licitació pública oberta el 2023 pel Consorci del Parc Natural de Collserola. Des d'aquí, el seu ramat d'ovelles i cabres pastura extenses zones de Collserola, des de Montcada fins a Cerdanyola, incloent-hi Canyelles i Barcelona (Torre Baró i Ciutat Meridiana). L'entrevista la fem a les instal·lacions ramaderes de Ca n'Oller, entre els seus gossos, i enmig d'un concert d'esquellots i bels.

Transhumància des de Can Coll fins a Ca n'Oller (David Barrero)

Ets pastor d'un ramat de cabres i ovelles... Els animals són del Consorci?

No, els animals són meus. Hi ha unes 380 ovelles i unes 100 cabres que pasturen juntes.

Sempre has volgut ser ramader a Catalunya...

Sí, soc de Barcelona, i en tornar d'Angola volia establir-me com a ramader a Catalunya. Tot i això, vaig acabar a Andalusia, on el cost econòmic i administratiu per fer la mateixa professió és molt més assequible. Vaig estar a Còrdova tres anys, patint diverses onades de calor terribles, fins que, per casualitat, vaig topar amb un article al diari on es deia que l'Ajuntament de Barcelona no trobava pastor. Com pot ser?, em vaig preguntar. I, estirant el fil, vaig trobar informació sobre la licitació del Consorci del Parc de Collserola, que tot just sortia aleshores a concurs per qua-

tre anys... M'hi vaig presentar i vaig guanyar i, després de molts problemes amb l'antic pastor i d'una estada provisional a Can Coll, vaig arribar a Ca n'Oller amb els meus animals el 23 d'octubre passat.

Però la professió et ve de família?

La meva família és d'Andalusia i tinc familiars ramaders, però no he crescut en aquest ambient. És veritat que sempre m'ha agradat... Si anava als Pirineus a esquiar, per exemple, i veia una granja de vaques, havia de parar-me a mirar; els meus amics no ho entenien! A Còrdova em vaig

matricular en un institut de Formació Professional Agrària, com el que és aquí l'Escola Agrària de Manresa, i hi vaig fer la formació i em vaig treure els títols de benestar animal en remugants, porcí i equí.

I com és el teu dia a dia, aquí a Ca n'Oller?

El primer que faig al matí, quan arribo, és comprovar si alguna ovella ha parit i si el xai necessita ajuda, ja que sovint trobo xais als quals la mare rebutja. Els recullo i els alimento; intento donar-li vida a tot el que vulgui viure. Això porta feina, perquè he d'escalfar aigua,

BAGAN
POLLERIA-CHARCUTERIA

50 años a su servicio

ALIMENTACIÓN BAGAN
POLLERIA-CHARCUTERIA

Mercat Fontetes
Tel. 93 586 48 66

Mercat Serraperera
Tel. 93 592 13 83

barrejar llet en pols, donar biberons... Després m'encarrego d'unes cabres que tinc en quarantena, de treure els fems, etc. I, un cop enllestida la feina a la nau, trec el ramat a pasturar, durant tot el dia, fins que es fa de nit.

Les ovelles crien tot l'any?

Si programes la paridora, és a dir, si treus els mascles del ramat i els hi tornes a ficar segons les fases de la lluna i del zel de les femelles, se suposa que el noranta per cent de les ovelles s'hauran quedat prenyades i que en una determinada època de l'any tindràs molts xais, i cap durant la resta de l'any. Al meu ramat, en canvi, els bens i les ovelles van sempre junts. Així tinc xais durant tot l'any.

Xais per vendre, entenc.

Sí, són xais que es venen per carn. Xais i cabrits. Faig la venda directa del proveïdor, que soc jo, al client final. Els clients em truquen per telèfon i també es posen en contacte amb mi a través d'Instagram.

I la llana no es fa servir?

No, aquestes són de carn. Per normativa, esquilo un cop l'any, perquè estiguin bé, però la llana no té valor. Tampoc la llet: el cent per cent de la llet d'aquestes ovelles és per al xai. Després, els corders s'alimenten amb palla, cereal i civada en flor, mentre que la resta del ramat menja el que hi ha a la pastura, a més de palla. Tot i que suplementar amb palla, en realitat, serveix sobretot perquè les ovelles sàpiguen que aquí tenen menjar, i que si alguna es perd, vulgui tornar.

Llavors de quina raça són?

Aquestes són de raça merina. Antigament, els ramats transhumants que arribaven de Castella i d'Andalusia venien amb ovelles merines i els mascles muntaven les ovelles autòctones. D'aquest encreuament va sortir la raça ripollesa. La meva intenció és fer-ho a l'inrevés: a la Universitat Autònoma tenen un ramat d'ovelles ripolleses i la idea és portar quatre mascles aquí, i acabar tenint ovelles de raça ripollesa al cent per cent.

La principal funció del ramat és la "neteja" de franges de terreny (David Barrero)

Treballes pasturant un ramat en una zona molt poblada. Quins són els principals problemes amb què trobes?

El problema principal, per a mi, són els gossos dels passejants. No passa amb tothom, per descomptat, però hi ha gent que passeja el gos i no entén que l'ha de lligar quan troba un ramat.

És una qüestió bàsica de respecte, perquè Collserola és de tots, no és només dels passejants, ni meva. Per sort, la policia local de Cerdanyola m'ha ajudat molt amb aquest tema.

La funció del ramat és "netejar" zones que farien de tallafocs...

Sí, el contracte amb el Consorci és

CARLIN®
★ Líders en preus des de 1989 ★

Líders en papereria
Subministres d'oficina millors preus
DES DE 1989

Papereria,
material d'oficina,
escolar, belles arts

Carlin Cerdanyola
Passatge Ajuntament, 4. 08290.
Cerdanyola del Valles. Barcelona.

93.691.22.35

carlincerdanyola@mercapaper.com

aquest: fer franges tallafocs. És un contracte de silvopastura: el ramat va menjant herba i arbustos baixos, que és on en principi comencen els incendis. La tasca de les ovelles és aquests, així que quan ja han pasturat en una franja, passem a la següent.

I si alguna ovella es fa mal o es posa malalta?

És responsabilitat meva. Si una ovella es fa una ferida, la deixo en algun lloc i la recullo el més ràpid possible... Tret que passi algú caminant, es pensi que està abandonada i se l'emporti, que també pot passar!

Tens gossos que t'ajuden...

Sí, tinc uns mastins. Però quan surto a pasturar porto dos border collies: la Luna i el Bombero. Els mastins no, perquè podrien atacar algun gos que vagi deslligat i que s'acosti massa al ramat. Llavors tindria més un problema que una solució. Abans prefereixo córrer el risc que un gos deslligat m'escampi el ramat, que no que els mastins l'ataquin.

Diria que no és una feina fàcil. Quines qualitats ha de tenir un bon pastor, segons tu?

És una feina complicada, sens dubte... Qualitats per dur-la a terme? Segurament totes les que jo no tinc (riu): molta paciència, amor absolut als animals...

Són moltes hores, a més...

És que quan decideixes fer-te ramader has de tenir claríssim que la teva vida és aquesta i que s'han acabat els dies de festa. Ara hi ha una moda, que és la dels "new rural"... Gent a

Les instal·lacions són prou àmplies per acollir tots els animals amb comoditat (M. Garriga)

qui agrada molt el món rural, però que volen tenir un horari de vuit hores, vacances i caps de setmana. Coses que no poden ser, perquè els animals mengen cada dia. Es tracta d'una qüestió de vocació.

Aleshores, li veus futur, a aquesta professió?

Bé, amb mi venen nois i noies de l'Escola de Pastors a fer pràctiques... però és difícil. Per viure d'aquesta feina has de tenir, com a mínim, 500 ovelles i unes instal·lacions que compleixin la normativa i comptabilitzar l'espai per als fems, perquè d'això dependrà també el nombre d'ovelles. I el que no s'entén és que a Catalunya existeixi una normativa molt estricta i en altres llocs no. Si l'Administració posa tantes traves, al final el que fa és llevar-li les ganes a un jove que vulgui començar. I el preu de les instal·lacions, a més... Aquesta nau de Ca n'Oller és del Consorci, però si has de pagar o llogar una nau, els números no surten.

I el teu futur, com te'l plantejes?

Soc conscient que aquesta llicitació és per quatre anys i que llavors pot venir un altre pastor amb un projecte millor que el meu. Si això passa, hauré de marxar cap a un altre lloc i m'agradaria que fos una zona de muntanya. Per Camprodon, per exemple, per Lleida, pel Pirineu... Ja ho veurem! Sempre amb els meus animals, en tot cas. ■

escuela de música

Arrebola
Des de 1987

Guitarra Clàssica, Flamenca,
Elèctrica, Baix Elèctric, Piano,
Harmonia, Bateria, Combos,
Llenguatge Musical
A partir de 4 anys i adults

Aquest any regala classes de música als teus fills
Mòbil. 650 46 13 32
INFORMA'T
93 594 00 13 (de 16:30 a 21:30)
o al nostre centre: C/Torrent, 13
Cerdanyola del Vallès

llibres, papers
i joguines
torrent

C/ Torrent nº 1
tel. 935805238

Amb vosaltres
des de l'any 1979
GRÀCIES

mail: torrentpap@hotmail.es

No tots
els **herois** porten
capa. Alguns porten
claus angleses i es
diuen **mecànics**.

—
ADREÇA

C/ Sant Ramon, 304

—
PÀGINA WEB

edumotorservices.es

—
CONTACTE

(+34) 616 52 57 60

EDU

MOTOR SERVICES

Imatges d'abans

Un quart de segle enrere

Fotos d'Alberto Díaz

Al Parc Tecnològic, preparació dels Tres Tombs de l'any 2000.

Aleshores existia l'Hípica Truyols, on els Arriers guardàvem carros i llogàvem cavalls. Quan l'hípica va tancar, els Arriers vam comprar alguns d'aquests cavalls, que van iniciar el nucli zoològic actual.

Des del principi han sovintejat a la nostra passada les colles d'altres pobles. A la foto, preparant el carro de la Colla Nova de Sabadell (any 2000).

Després de la benedicció de mossèn Rossell, en Jordi i la Gemma, amb el cavall Nino, enfilen carrer Sant Martí amunt (any 2000).

CORDELLAS

la teva autoescola

Circula per la vida

Av Catalunya, 72 - 93 692 21 83 · Pg Cordellas, 22 - 93 691 69 54 · @cordellasautoescuela · cordellas.com

Bona Passada!

Escola Escaladei

CERDANYOLA DEL VALLÈS

Institució educativa independent, catalana, laica i plural

Banderers 2025

Banderers i cordonistes

Banderer:

Jaume Puig Xampany

Cordonistes:

Maria Puig Xampany

Eduard Jofre Pagès

Bandereres Infantils

Banderera:

Elisa Montané Martínez-Vivot

Cordonistes:

Gina Font Gurillo

Gisela Garcia Pérez

Són alumnes de 6è de Primària
de l'Escola Bellaterra

📍 Els banderers de l'any 2024, Miquel Soler Gómez, Roger Soler Serrano i Joan Soler Gil, davant de l'església" (foto Xavi Olivé).

📍 A cavall, els banderers de l'Escola Escaladei, Èric Fidalgo i Fermín, Carla Claveria i Saavedra, i Roger Martínez i Andreu (Xavi Olivé)

el fil a l'agulla

REGALS PERSONALITZATS

Sara Nuñez Santos

C. Sant Ramon, 139 Local · Cerdanyola V.
T. 93 504 70 44 · elfilalagulla@gmail.com

BAR RESTAURANT

Minguet

Sant Ramon 219 · 08290 CERDANYOLA
tel 93 692 86 53

Vivim els Tres Tombs!

COL·LEGI MONTSERRAT

Av. Sant Iscle, 6 · 08290 Cerdanyola del Vallès
info@cmontserrat.cat · www.cmontserrat.cat

El dissabte 11 de gener de 2025
a partir de les 11h a la plaça de Sant Ramon

XVIII Mostra de Jocs i Esports Tradicionals

**Guarniment de carros amb flors
Bitlles catalanes · Contes dels Tres
Tombs · Ballada de Sardanes
i altres danses tradicionals**

Foto: Jordi Sánchez

Foto: Jordi Sánchez

Foto: Jordi Sánchez

Foto: Jordi Sánchez

Col·laboren: **Bambalina, Club de Bitlles Cerdanyola,
Agrupació Cultural Sardanista, CRAC
i Museu d'Història de Cerdanyola**

nuroil

ESTACIONS DE SERVEI

- Carburants · Supermercats Condis
- Restaurant · Bar-cafeteria
- Túnel de rentat · Rentat a pressió

Cerdanyola del Vallès

- Àrea Polizur
Avda. Can Pallarès s/n - (Pol. Polizur)
- Àrea Santa Anna - C/ Santa Anna, 133

Ripollet

- C/ Balmes, 34

Castellar del Vallès

- C/ Segarra, 4B - Pol. Pla de la Bruguera

La Llagosta

- C/ Riera Seca, s/n
Pàrquing de camions

Sentmenat

- Avda. Principal, 3

Montornés

- Avda. Riu Mogent, cantonada Carles Riba

www.nuroil.cat

Festa de Sant Antoni Abat

Passada 2024

🕒 El pas de banderes al MAC, un acte senzill i alhora solemne. (Manel Navarro)

🕒 Companys de feina. (Jordi Sánchez)

🕒 "Vols que juguem?" (Manel Navarro)

🕒 "Tu tranquil, que ja t'avisó quan comencem!" (Núria Puentes)

🕒 Les amazones de Cubelles. (Núria Puentes)

🕒 Des de Móra d'Ebre, fins a Cerdanyola (en camió, és clar!). (Jordi Sánchez)

👤 I en Salvador, des de Vilanova, amb un carro de pagès. (Xavi Olivé)

👤 Una aturada que ningú es perd. (Xavi Olivé)

👤 Perspectiva singular de l'avinguda Primavera. (Xavi Olivé)

👤 Els bous d'en Bernat, de Taradell, ben dirigits. (Jordi Sánchez)

👤 Durant tot el matí, mercat a la plaça Abat Oliba. (Manel Navarro)

👤 Sembla un xàfec, però és la benedició! (Núria Puentes)

BOSCH
Service

TALLER NICOLAU BERTRAN

DESCARBONITZEM MOTORS

- Injecció benzina
- Injecció dièsel
- Pneumàtics
- Frens, ABS, ESP
- Electricitat
- Xapa-Pintura
- Climatització
- Vehicles híbrids
- Autogàs GLP

C/ Verge de Montserrat, 15 i 28 · 08291 RIPOLLET · T. 93 692 05 48 - 93 580 51 84 · nicolau.bertran@bosch-bcs.com

Programa de l

Divendres 10 de gener

15:30 h

Rebuda de la bandera infantil a l'Escola Bellaterra

Dissabte 11 de gener

a la plaça de Sant Ramon

11:00 – 14:00 h

Mostra de jocs i esports tradicionals

A partir de les 11:00 h

Bitlles catalanes

Organitza el Club de Bitlles Cerdanyola

11:30 h

Taller de guarnir carros amb flors i verd

Organitza Bambalina

11:45h

Contes dels Tres Tombs i de com van tornar a Cerdanyola
amb susagna Navó

Organitzen el CRAC i el Museu d'Història de Cerdanyola

12:30h

Ballada de sardanes i altres danses tradicionals

Organitza l'Agrupació Cultural Sardanista

Festa de Sant Antoni Abat
Tres tombs de Cerdanyola 2025

Festa de Sant
Antoni Abat

Ajuntament de
Cerdanyola del Vallès

Tres tombs de Cerdanyola 2025

a passada

Diumenge 12 de gener

8:20 h

Matines galejadores

amb els Trabucaires de Cerdanyola

Lluïment dels Joves Diables de Cerdanyola
Inici a la plaça de l'Abat Oliba

9:00 h

Concentració de la comitiva a casa del Banderer 2025

(carrer de Sant Ramon, 222) i lliurament de les banderes.

A continuació, **cercavila** fins a l'església de Sant Martí

9:30 h

Missa solemne cantada per la Coral Collserola a l'església de Sant Martí

A partir de les 10:00 h

Mercat dels Tres Tombs, amb productes de proximitat, a la plaça de l'Abat Oliba

9:00 a 12 h

Concentració de cavalleries, carros i carruatges al carrer dels Artesans (Parc Tecnològic). Esmorzar típic preparat per l'Associació Gastronòmica i Cultural El Pansalet (invitació per als participants). Organització de la passada segons l'ordre establert

10,30 h

Ball de Sant Antoni, a càrrec de l'Esbart Dansaire Sant Marçal, al carrer dels Artesans (Parc Tecnològic, al costat de l'esmorzar)

12:00 h

Inici de la Passada de Sant Antoni Abat

Itinerari: Parc Tecnològic i continuarà per c/dels Artesans, c/de Sant Ramon, c/d'Anselm Clavé, c/de la Mare de Déu del Pilar, pl/de Sant Ramon, c/de Sant Casimir, c/de Francolí, c/de Sant Antoni, c/de Felícia Xarau, pg/de Cordelles, c/de Lluís Companys, c/de Sant Iscle, av/ Primavera, c/de Sant Iscle, c/de Lluís Companys, c/de Sant Martí, c/de Sant Ramon

13:30 h

Benedicció dels animals al carrer de Lluís Companys, al costat de l'Ajuntament

Fiesta de Sant Antoni Abat

Característiques de la passada de Sant Antoni Abat

L'estructura:

La passada començarà a organitzar-se cap a quarts d'onze en tota la llargada del c/ Artesans. L'ordre serà el següent:

- 01.- Banda de l'Agrupació Musical de Cerdanyola
- 02.- Banderers infantils
- 03.- Carruatge amb la imatge de Sant Antoni Abat
- 04.- Banderers
- 05.- Autoritats municipals
- 06.- Llimoneres petites
- 07.- Llimoneres de cavalls
- 08.- Carros de pagès petits
- 09.- "Tresillos"
- 10.- Quartes
- 11.- Carros grans de pagès
- 12.- Cavalls muntats

L'itinerari:

Començarà al lloc de concentració, al Parc Tecnològic, i continuarà pels carrers dels Artesans, St. Ramon, Anselm Clavé, Mare de Déu del Pilar, pl/ de Sant Ramon, St. Casimir, Francolí, St. Antoni, Felicià Xarau, pg/ de Cordelles, Lluís Companys, Sant Iscle, av/ de la Primavera, St. Iscle, Lluís Companys, St. Martí, St. Ramon. Us recordem que el recorregut tindrà restriccions viàries durant tot el matí. Col·laboreu-hi.

La Benedicció

Mantenim el lloc de la benedicció de l'any passat, al carrer Lluís Companys, al costat de l'Ajuntament. El motiu del canvi és evitar les llambordes del carrer Sant Martí, que compliquen l'aturada dels animals.

L'avituellament:

Comencem de bon matí amb coca a casa del banderer (carrer de Sant Ramon, 222). Des de les 9, esmorzar al lloc de la concentració. Durant la passada caurà algun tall de coca.

EL CACERENO
JAMONES Y EMBUTIDOS IBERICOS

IBÉRICOS

★★★★★

COLMADO SINGULAR
FRASES DE LOS 20 AÑOS
JAMONES Y EMBUTIDOS IBERICOS
Queseria
Conservas
GALLEGAS

PATÉS Y SOBRESAADAS
ACEITES
BALSÁMICOS
Bodega
COSTAS REGALO

DEGUSTA Y VIVE LA EXPERIENCIA EL CACERENO CON SUS TABLAS DE JAMÓN Queso y embutidos y porque no a sus PINCHOS Y PLATILLOS de CORDON ROJO, LOMO, CORDON ROJO Y PULGAS QUE TE HARÁN UN RATITO MAS **feliz** Lo realmente BUENO NO SIEMPRE ES OTRO.

Estamos en Canaletes

Vive la experiencia **Colmado Singular**

RESEVAS PARA GRUPOS **93 516 63 42**

EL CACERENO
JAMONES Y EMBUTIDOS IBERICOS

93 516 63 42

hola@elcacereno.es

Avenida Canaletes, 13
08290 Cerdanyola del Vallès

TIENDA ONLINE

 www.elcacereno.es

Venta a Profesionales y Particulares

Showroom

Expertos en alimentación

Condicions sanitàries i assegurança:

Hi haurà control veterinari. Recordem que és necessària la documentació sanitària dels animals (original i fotocòpia) i l'assegurança. Targeta Sanitària Equina i assegurança d'animals i carruatges. A la passada s'aplica el Reglament de Benestar Animal 2024, aprovat per la Federació Catalana dels Tres Tombs amb les aportacions de l'Associació de Veterinaris Especialistes en Èquids de Catalunya AVEEC.

L'Entitat:

L'Associació Arriers de Sant Antoni Abat de Cerdanyola del Vallès és una entitat adherida a la Federació dels Tres Tombs de Catalunya. La integren:

President: Ermini Puig
Secretari: Jordi Garsaball
Tresorer: Jaume Puig
Vocals: Xavier Aguado,
Jordi Mascarell, Orlando
Mariné, Quirze Puig, Eudald
Pladevall, Montse Garriga,
Jessica Arenas, Enric Gustems,
Ernest Burqueño i Carles Artadó

Per a qualsevol dubte ens podeu trobar els dissabtes de 8 a 10 del matí al Bar Minguet o al tel. 93 580 55 66. I per a qualsevol suggeriment o si voleu enviar fotos dels Tres Tombs: arriers@gmail.com 📧

Esmorzar de la passada de Sant Antoni Abat

Diumenge 12 de gener

GASTRONÒMICA

EL PANSALET CERDANYOLA DEL VALLÈS

L'esmorzar es farà un cop més al Parc Tecnològic, on a partir de les 9 h i fins a les 11,30 h podreu gaudir d'un àpat tradicional que us donarà forces per a tota la passada. A càrrec de l'Associació Gastronòmica i Cultural El Pansalet. 📍

Les Bandereres Infantils: alum

IMPRESSIONS
.CAT

Bona passada

 HostelNovo
productos de hostelería

Bandejas y fuentes · Coctelería · Mobiliario
Presentación de alimentos · Mesa · Pinzas
Productos exclusivos

C. Àliga, 40 - 08290 Cerdanyola del Vallès · T. 936 111 106
gcastellet@hostelnovo.com · www.hostelnovo.com

Tres tombs de Cerdanyola 2025

nes de 6è de l'Escola Bellaterra

○
○
○
○
○
○
○
○
○
○
○
○
○
○
○

A.J.M.
DISTRIBUCIONS

Mobiliario Informàtica
Mobiliario Oficina
Material Informàtica-Oficina

Sant Ramon, 227
08290 CERDANYOLA DEL VALLÈS
Tel.: 93 580 05 95
Fax: 93 580 13 61
E-mail: ajm@cecot.es
www.ajmdis.es

○
○
○
○
○
○
○
○
○
○
○
○
○
○
○

TALLER MECÀNIC
J. MORRAL

MANTENIMENT I REPARACIÓ
D'AUTOMÒBILS

CI ÀLIGA, 22
TEL 935 921 525 08290 CERDANYOLA DEL VALLÈS

Notícies dels Arriers

L'Enganxa't, al CAR Sant Cugat

El passat 12 de novembre un nombrós grup d'estudiants de l'Institut Centre d'Alt Rendiment Esportiu Sant Cugat va assistir a una nova edició del seminari "Enganxa't". Durant la jornada, que va estar impartida pel nostre company Carles Artadó, van rebre informació teòrica i pràctica sobre carruatges, guarnicions i maneres d'enganxar. 📷 (Foto: Cristina González)

Presents a Sant Quirze

A Sant Quirze del Vallès, hi vam ser presents amb diversos carros i dues grans amazones: la Iona Brujas (a la foto, amb el Curtis) i la seva germana Mia, que va muntar el poni Pelut. 📷 (Óscar Brujas)

Participem als Tres Tombs de Bigues i Riells

Com sempre, aquest també any ha estat farcit d'activitats, com la participació en altres Tres Tombs de Catalunya, com el de Bigues i Riells. A la foto, l'Ibai, un dels nostres arriers més joves! 📷 (Foto: Jèssica Arenas)

Pg. Cordelles, 29 · Cerdanyola del Vallès
☎ 675 32 55 76 · www.inmaverdu.com

HANS
desde 1986

Av. Canaletes, 19
Cerdanyola del Vallès
T. 93 594 88 42

Notícies dels Arriers

Trobada Nacional dels Tres Tombs a Montblanc

enguany, la Trobada Nacional dels Tres Tombs va tenir lloc a Montblanc, el 5 de maig. En representació de Cerdanyola la Mònica va ser la nostra abanderada. A la foto, amb el nostre company Sergio i el cavall Roc. (Óscar Brujas)

Anem de "Romeria" a la Pau

Tampoc va faltar la tradicional col·laboració amb la Hermandad Nuestra Señora del Rocío de la Pau, amb la "romeria", el 17 de maig, i el "cambio de varas", a l'església de la Pau de Barcelona, el 5 d'octubre. (Foto: Jaume Puig)

Miquel Pons guanya el concurs de fotografia d'AFOCER

Un any més, va tenir lloc el concurs de fotografia organitzat per AFOCER, en el qual, entre moltes fotografies de gran qualitat, va resultar guanyadora aquesta imatge del fotògraf Miquel Pons.

LUBRICANTS J.E.B.

OLIS I GREIXOS INDUSTRIALS I D'AUTOMOCIÓ NACIONALS I D'IMPORTACIÓ

Jordi Estapé
mòbil 678 443 306

BOTIGA: Ctra. Barcelona, 148 - MAGATZEM: C/ Barberà, 15
Tel. 93 692 55 49 - 08290 Cerdanyola del Vallès
jordi@lubricantsjeb.com - www.lubricantsjeb.com

Assegurances Alerany

Maria del Mar Alerany Pozo

CORREDOR D'ASSEGURANCES
Reg. D.G.S. F-200GC

info@alerany.cat
Tel. 936 918 807

C/Sant Ramon, 200 Local
Cerdanyola del Vallès (Barcelona)

Des de 1878, la Shire Horse Society treballa per protegir l'antiga raça anglesa de cavalls de carro. Són els Shire, grans -alguns superen els 190 cm a la creu- i de temperament versàtil i noble. Es consideren descendents dels cavalls anglesos de batalla medievals. Musculats i harmoniosos, sovint destaquen pel pelatge blanc que recobreix els seus grans cascs. De caràcter gentil, estableixen relació estreta amb les perso-

nes i aprenen ràpid. Són ideals per a exhibicions i també com a cavalls de teràpia. Després d'un gran declivi als anys 50, el nombre d'animals d'aquesta raça s'ha recuperat gràcies a entitats com la Shire Horse Society, i la seva popularitat va en augment. Agraïm a la Shire Horse Society la seva col·laboració a la revista, amb aquest article enviat des de la seva seu al castell de Rockingham, a Market Harborough, Leicestershire (Regne Unit).

Save our Shire Horses

Text i fotos: Shire Horse Society - Traducció: Montse Garriga i Teixidó

Al segle XIX, durant la Revolució Industrial, tot i que el ferrocarril va limitar el treball de llarga distància requerit als cavalls, la demanda de recorreguts curts va provocar que el nombre de cavalls de tir augmentés continuament. El 1878 es va fundar l'English Kart Horse Society, inspirada per l'entusiasme del futur rei Eduard VII. Se centrava a millorar la qualitat dels cavalls de tir a través del pedigrí i el 1880 l'associació va celebrar el seu primer *Spring Show*, a Londres. En aquesta exhibició van participar-hi 117 animals i el campió va ser un semental anomenat Almirall 71.

El 1884 es va establir la denominació de raça "Shire" i el nom de l'associació va canviar a Shire Horse Society del Regne Unit de la Gran Bretanya i Irlanda.

Els primers anys van ser exitosos, i el 1888 la Shire Horse Society va emetre el rècord de 1.400 certificats d'exportació de cavalls amb pedigrí. Els Shire tenien una forta demanda als Estats

El cavall Shire destaca per la seva gran alçada, força i gentilesa.

Units, Canadà, Austràlia, Sud-amèrica, Alemanya i Rússia. No obstant això, la mecanització del transport, l'agricultura i la indústria van comportar una disminució en el nombre de cavalls Shire, i aquest declivi es va accelerar després de la Segona Guerra Mundial. El llibre genealògic de 1958 contenia només cinc poltres mascles i onze femelles.

El 1963 l'associació es va enfrontar a una decisió difícil: valia la pena continuar lluitant amb un nombre tan petit d'animals? Per sort, quedaven uns quants incondicionals tossuts, la passió dels quals pels cavalls Shire anul·lava les consideracions pràctiques. Fruit d'aquesta passió va ser la campanya del 2012 "Save our Shire Horses" ("Salvem els nostres cavalls

Jordi Albiñana

INSTAL·LACIONS

AIGUA - LLUM - GAS - CLIMATITZACIÓ

Pge Ma Lluïsa, 25, Cerdanyola del Vallès

☎ 699 088 621 - 93 692 17 74

jordialbinyana@hotmail.es

CELLER CAN COSTA
Des de 1946

MOSCAT SAMSÓ GARNATXA SYRAH

MOSCATELL MERLOT XAREL·LO PICAPOLL

ULL DE LLEBRE PANSA BLANCA RIESLING MACABEU CHARDONNAY

SAUVIGNON PARELLADA MALVASIA PINOT NOIR TREPAT

C. Sant Ramon, 198 - T. 93 692 07 91 - cellercan costa@gmail.com

Shire"). Des de llavors, els membres i el nombre de criadors han crescut amb un impuls cada cop més gran.

El Shire al llarg de la història

Els cavalls han estat domesticats durant molts milers d'anys. Els objectes funeraris de l'edat del bronze tardà inclouen fragments de guarnicions, com ara brides. S'utilitzaven per a muntar i com a animals de càrrega, tot i que no queda clar quan es van usar per primera vegada en l'agricultura. Els bous eren l'animal de tir tradicional, fins que, als segles XIV i XV, els cavalls van esdevenir més comuns, especialment per tirar carros i transportar mercaderies. Aquests cavalls havien de ser forts per fer front a la naturalesa difícil dels camins medievals, tot i que eren considerablement més baixos en alçada que el gegant Shire d'avui.

El segle XVII va veure un gran desenvolupament en la cria de cavalls. Un augment de la demanda de viatges

👉 Els cavalls Shire estan trobant el seu lloc en petites explotacions agrícoles respectuoses amb el medi ambient

en diligència va portar a la cria d'un cavall gran i potent, i que podia córrer veloçment quan calia.

Al segle XVIII, les millores en el disseny dels carruatges i en la superfície de la carretera van fer que els cavalls més lleugers i ràpids s'empressin per a la conducció de llarga distància, mentre que els cavalls més pesats i

lents trobaven el seu paper a la granja. Aquests cavalls eren d'una alçada i estatura de Shire modern.

A la segona meitat del segle XVIII es va construir un sistema nacional de canals que permetia transportar càrregues pesades a llargues distàncies. El Shire era l'animal ideal per a utilitzar com a cavall de barca, i

BONA PASSADA DELS TRES TOMBS!

T'ajudem a garantir el **confort** de la teva llar i **estalviar** a la teva factura

Renova la teva **caldera** amb la millor selecció d'equips

Estalvia fins a un 70% a la teva factura gràcies a l'**aerotèrmia**

Més informació:

📍 **Av. Primavera, 28**
Cerdanyola del Vallès

🌐 www.masagas.com

masaGas

Empresa col·laboradora de

Naturgy

arrossegant-les al llarg dels canals. També s'usaven per transportar grans vagons, òmnibus i tramvies. Es creu que l'arribada del ferrocarril va marcar l'inici del declivi del trànsit tirat per cavalls, però el fet és que els cavalls continuaven tenint gran demanda. El 1893, les companyies ferroviàries que recollien i lliuraven mercaderies a la metròpoli tenien un total de 6.000 cavalls, i les de transport, tenien al voltant de 19.000 cavalls només a Londres, mentre que la recollida d'escombraries de la capital hauria donat feina a uns altres 1.500 cavalls, tots de races de tir, com els Shire o semblants.

El 1893 es va estimar que els cervezers de Londres utilitzaven al voltant de 3.000 cavalls, molts dels quals eren Shire. De fet, alguns cervezers encara usen Shires avui en dia, no només amb finalitats promocionals, sinó també per a lliuraments locals. A partir de la dècada de 1920, l'ús del transport motoritzat va fer disminuir la necessitat del cavall. Els tractors van substituir-los a les granges i els camions van substituir els carros de cavalls. Finalment, més i més vehicles de carretera eren propulsats per motors i els dies del cavall Shire semblaven comptats. De fet, la majoria dels cavalls d'aquesta raça van ser sacrificats i el seu nombre va caure de més d'un milió a només uns pocs milers a la dècada de 1960...

Usos del cavall Shire avui

Avui, la Shire Horse Society treballa fort per aturar la disminució del nombre de Shires i això significa trobar-li nous usos. Tot i que l'apogeu del Shire pot haver acabat, el cavall està lluny de ser redundant i, de fet, està experimentant un ressorgiment. Cada cop més, els joves senten l'atractiu de treballar amb aquestes meravelloses criatures, i hi ha demanda de genets tradicionals i experimentats per transmetre els seus coneixements a la següent generació.

Els cavalls tornen a treballar els camps, encara que a petita escala. Les petites granges, petites explotacions i horts estan trobant un lloc per al cavall, es-

També és habitual la seva participació en exhibicions i fires

pecialment en aquells llocs preocupats per l'impacte ambiental de les seves activitats. La silvicultura i l'extracció de fusta també han estat àrees en què ha augmentat l'ús dels cavalls de tir. Les peülles dels cavalls són molt menys perjudicials en zones de flora i fauna sensibles, i organitzacions com The Royal Parks tornen a emprar cavalls pesats per treballar la terra.

Ara, les demostracions de llaurada són populars a tot el país

Els espectacles agrícoles i les demostracions de tracció animal són la cara més visible dels cavalls de treball i una oportunitat perquè el públic interactui tant amb els cavalls com amb els propietaris. Les demostracions de llaurada havien desaparegut a la dècada de 1960, però amb els decidits a no perdre la raça, n'hi

havia molts de decidits a no perdre l'habilitat de llaurar. Ara, les demostracions de llaurada són populars a tot el país i moltes inclouen classes per a novells.

Els cavalls Shire també competeixen en activitats més modernes, com proves d'habilitat i conducció d'obstacles, a més de proves de camp a través i fusta "snigging" (una cursa d'obstacles completada amb un tronc remolcat pel cavall!). Aquestes activitats demostren les habilitats del cavall de treball en un entorn social, encara que competitiu.

També hi ha granges i museus de vida rural a tot el país, molts dels quals presenten cavalls Shire treballant, i permeten al públic, especialment als nens, apropar-se als cavalls.

El paper del cavall de la cerveseria ha estat mantingut per molts dels cervezers tradicionals, principalment com a eina de promoció, i algunes autoritats locals utilitzen cavalls pesats per a fei-

-
 Instal·lacions i reparacions
Elèctriques, interfonos, antenes...
-
 Instal·lacions i reparacions de aigua
Aigua i gas
-
 Instal·lacions aire condicionat i calefacció
-
 Reformes de banys i cocines
Albanileria, carpinteria, alumini, pladur i pintura

C. la Pau, 15 · Cerdanyola · T. 935 80 29 36 · www.franciscoperezsl.com · info@franciscoperezsl.com

nes com el manteniment i la promoció dels parcs. Els propietaris de cavalls sovint poden trobar feina per als seus animals i carros als casaments, funerals o festes locals. També poden trobar feina en camps esportius i dragatge de llits de rius, on el cavall fa menys mal que el tractor.

Aquest ressorgiment del cavall de treball de totes les races pot ser petit en comparació amb el passat, però és de vital importància. Evita que es perdin moltes velles habilitats, no només l'equitació, sinó també pel que fa als basters, els ferradors i altres oficis associats.

Al 2012, la Shire Horse Society va endegar l'exitosa campanya "Save our Shires"

Salveu els cavalls Shire

Els cavalls Shire, amb tota la seva dignitat, gràcia i majestuositat, continuen sent una raça amenaçada malgrat el ressorgiment dels darrers anys. Durant segles, aquest cavall lleial ha servit les persones, portant-les sense por a la guerra, treballant la terra i transportant-les a elles i les seves

mercaderies al llarg i ample del país. El 2012 la Shire Horse Society va presentar la seva campanya "Salvem els nostres Shires". Dissenyada per donar a conèixer i augmentar l'activitat pública, la Shire Horse Society ha creat la seva pròpia marca, reconeixible i molt popular. Fent una

donació o una compra, ajudaràs la Shire Horse Society a invertir en el futur dels cavalls Shire i a continuar promovent alts estàndards d'aquesta noble raça arreu del món. Hi ha moltes formes d'ajudar la Shire Horse Society. Més informació al www.shire-horse.org.uk.

Gaudiu de la passada dels tres tombs

ESQUERRA
REPUBLICANA
Cerdanyola

El llop ibèric Protecció i sensibilització a Catalunya

Gemma Paradell, Grup Signatus, Associació ASAS - Fotos: Ignasi Castellví, Arxiu Grup Signatus

Actualment, el llop només habita una tercera part de la seva antiga àrea de distribució a la Península Ibèrica

El llop ibèric (*Canis lupus signatus*), és una subespècie de llop (*Canis lupus*) endèmica de la península Ibèrica. És un animal social, monògam i territorial. Viu en grups familiars (de dos fins a més de deu individus) constituïts per un mascle i una femella adults, les cries de l'any i algunes d'anys anteriors, i algun individu no emparentat acceptat pel grup. Monògam en general, dins el grup només es reproduïx la parella dominant, que es manté fins que un dels membres és desplaçat per un altre individu.

Es caracteritza per un cap gros i massís, orelles curtes i triangulars de base ampla, i ulls oblics ambarins o daurats. El musell presenta taques blanques i, a diferència del gos, és de forma còncava o quasi rectilínia. El pelatge és heterogeni, amb fran-

Fotografia: Castellví, I. Arxiu Grup Signatus

de riu, peixos i mamífers aquàtics. I, davant la dificultat per accedir a preses naturals, poden ser part de la seva alimentació carronyes, dei-

Monògam en general, dins el grup només es reproduïx la parella dominant, que es manté fins que un dels membres és desplaçat per un altre individu.

ges longitudinals fosques o negres a les potes davanteres, una taca fosca al llarg de la cua i una altra al voltant de la creu. Les taques ha donat a aquesta subespècie el nom *signatus*, en llatí, 'marcat'.

Omnívor i carronyaire, el llop és *oportunist*, amb un variat espectre alimentari. Els animals silvestres de gran mida són les seves principals preses: cérvol, porc senglar, daina, mufló, cabra salvatge o cabriol. I petits mamífers i aus, amfibis, rèptils, insectes, fruits silvestres i altres vegetals, com gramínies, per a purgar-se. També, crancs

xalles d'escombraries i animals de granja. Aquesta varietat en la dieta li permet adaptar-se, aprofitar els recursos alimentaris en funció de la disponibilitat i accessibilitat. Un llop no menja cada dia, sinó quan pot, així que alterna ingestes copioses i períodes de dejú.

Distribució

Actualment, el llop només habita una tercera part de la seva antiga àrea de distribució a la Península Ibèrica: la població reproductora del nord-oest ocupa el nord de Portugal, Galícia, Castella i Lleó, Astúries i Cantàbria.

AL PUNTO
Braseria Restaurant

Anselm Clavé 18-20
Cerdanyola del Vallès
+34 655 55 51 18

També es troba a la part occidental del País Basc (Àlaba i Biscaia), la Rioja, Madrid, nord d'Extremadura, nord de Castella la Manxa (Guadalajara) i sud d'Aragó (Terol).

Durant la segona meitat del segle XIX, a Catalunya va ser perseguit fins a la seva pràctica extinció. Sembla que durant la Tercera Guerra Carlina (1872–1876) es van matar els darrers exemplars dels quals es té notícia a les Muntanyes de Prades, concretament a Mont-ral (1875).

Caldria que passessin alguns anys més perquè fos abatut el darrer llop. A la comarca del Matarranya, es troba documentació sobre la captura dels darrers exemplars a principis de segle XX. Consta que l'últim abatut a Catalunya va ser el 1925 a Horta de Sant Joan (Terra Alta)¹.

L'any 2000, però, va reaparèixer a Catalunya, i es van identificar genèticament vint-i-un exemplars diferents (vint mascles i una femella), pel

que es podria pensar que el llop ibèric s'estava expandint. Tanmateix, anàlisis genètiques en un estudi del 2011 van demostrar que provenien de estirp italo-francesa (*Canis lupus italicus*), és a dir, que els exemplars observats a Catalunya els darrers anys provenen de l'expansió natural de la població italiana. Des de la serralada dels Apenins, a Itàlia, el llop va arribar als Alps francesos (1992) i des d'allà alguns exemplars han anat arribant als Pirineus. El 2023 se'n va detectar per primer cop un del centre d'Europa. Cal dir, però, que fins al moment no s'ha detectat cap grup familiar ni evidències de reproducció².

A Catalunya s'han trobat llops dispersos a l'Alt Empordà, l'Alt Urgell, l'Alta Ribagorça, el Bages, el Baix Empordà, el Barcelonès, el Berguedà, la Cerdanya, el Moianès, el Pallars Sobirà, el Solsonès, el Ripollès i el Vallès Oriental.

Situació actual

El 22 de setembre del 2021, el llop ibèric va passar a considerar-se com una espècie no cinegètica, cosa que significa que està prohibida la seva caça a tota Espanya tret de condicions molt concretes. S'ha introduït al Llistat d'Espècies Silvestres a Règim de Protecció Especial, que inclou 630 espècies. L'inventari assenyalava les poblacions que necessiten protecció "pel valor científic, ecològic, cultural, singularitat, raresa o grau d'amenaça", d'acord amb la llei de Patrimoni Natural i de la Biodiversitat del 2007. A casa nostra està inclòs al Catàleg de fauna salvatge amenaçada³.

Per què és important recuperar-lo

Els predadors de gran grandària són essencials per garantir la supervivència de la diversitat biològica dels ecosistemes. El llop té un paper fonamental com a depredador apical, fent el control poblacional d'ungulats

nit (ovelles, cabres o animals acabats de néixer de boví i equí) són els més susceptibles de patir atacs. Els tancats electrificats, la presència de gossos de protecció i la figura dels/les pastors/es ajuden a reduir els danys provocats pel llop i faciliten la coexistència. La Generalitat de Catalunya cedeix material de prevenció a les explotacions afectades i dona suport en la introducció de gossos de protecció⁵.

I GRUP SIGNATUS, qui som?

Des de l'any 1999 el Grup SIGNATUS, impulsat per Ignasi Castellví, divulgador naturalista i educador ambiental, ha desenvolupat tot un seguit d'iniciatives per difondre la vida i costums d'aquest gran predator, trencant estereotips i mites amb la finalitat de conscienciar i sensibilitzar sobre la importància de la seva conservació.

Ho fa des de 4 àrees d'acció:

El Centre Signatus, concebut per a l'estudi i la divulgació del llop, realitza monogràfics, cursos i programes. Un d'aquests programes és "El llop va a l'escola" (2013-2024), un projecte que ha tingut com a protagonista la "Lupus", un llobató femella, cedida pel zoològic de Sevilla el juny del 2012, amb 10 dies de vida, i sobre la qual es va fer una gran feina de troquetat i d'impronta amb els humans. La seva impronta va permetre portar la lloba a les escoles, i es va convertir en el fil conductor de tota una sèrie de temes relacionats amb el món del llop i el seu ecosistema. Hi podeu contactar a signatus@signatus.cat.

L'Associació Signatus Acció Soci-

salvatges i el control sanitari d'animals dèbils i malalts, entre d'altres. Així, com a oportunista, ajuda a eliminar els individus més dèbils o malalts i beneficia la supervivència dels més forts. Aquesta selecció evita problemes de degeneracions biològiques entre les poblacions d'ungulats salvatges en no permetre la reproducció dels individus genèticament inferiors⁴. Igualment, pot ser molt eficaç en reduir la transmissió de malalties entre poblacions d'ungulats salvatges en eliminar els individus infectats, que posarien en perill la resta del grup.

La coexistència amb la ramaderia

Els conflictes relacionats amb la presència del llop en zones amb activitat humana es deriven, sobretot, de la depredació sobre el bestiar domèstic. Trobar l'equilibri entre la

ramaderia i la presència del llop és clau i necessari per aconseguir una coexistència efectiva i sostenible en el temps. A Catalunya s'han impulsat diverses estratègies:

- Sistema d'indemnització: La compensació de danys vol evitar que

Trobar l'equilibri entre la ramaderia i la presència del llop és clau i necessari

afecti el rendiment de les explotacions ramaderes i fa que el conjunt de la societat n'assumeixi el cost.

- Mesures de prevenció: l'absència de llops durant dècades va conduir a l'abandonament de mesures tradicionals de prevenció per minimitzar el seu impacte. El bestiar domèstic de talla mitjana no tancat durant la

Quirze Puig
tècnic
en piscines

tel 606 38 25 06 quirzepuigpiscines@gmail.com

Xavi Olivé

FOTOGRAFIA

Sant Antoni, 13
646 66 25 90

www.xaviolive.com

al (ASAS), que fa activisme per a la protecció del llop des de Catalunya. Inclou sortides, tertúlies, mobilitzacions, etc. La inscripció és gratuïta i es pot fer a asas@signatus.cat.

Les Expedicions Signatus, amb expedicions a la Columbia Britànica (Canadà, Vancouver), durant el mes de setembre i al Parc Nacional de Yellowstone, entre juny i juliol.

L'Estació Biològica, que fa propostes per a la coexistència i la conservació del llop al Marroc. ■

¹ *Bandolers, llops i vents al Priorat*. Jaume Sabaté Alentorn. Editorial Dalmau 2000).

² *El retorn del llop a Catalunya, la coexistència amb un gran depredador*. Generalitat de Catalunya.

³ Decret 172/2020, de 20 de setembre, en la categoria "Extint com a reproductor"

⁴ Filella, com. verb., 2009

RESTAURANT LOS ABETOS US DESITJA UNA BONA PASSADA DELS TRES TOMBS

Abetos

Restaurant
Los Abetos
CUINA DE MERCAT · CUINA CATALANA

Pg. Acàcies, 4 Cerdanyola
Tel. 93 692 11 48 - 93 692 01 58
www.restaurante-losabetos.com

Mots enquadrats

	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1														
2														
3														
4														
5														
6														
7														
8														
9														
10														
11														
12														
13														
14														

Horizontals 1. La ruleta russa, l'escurça molt considerablement (tres paraules que s'allarguen per l'última columna). **2.** Pèrdua del sentit de l'oïda. Fruit de Canàries que plata no és. **3.** Previsible. Habita a les clavegueres de tot l'Estat. Addicció de romans, del revés. **4.** Mirant al Nord, cau a la dreta. Al metre és una si, una no, una si, una no, i una si. Fauna que ben mirat està en el seu millor moment. Normalment, acaba el primer. **5.** Una erra va que ni pintada. Sempre acaba el primer. Ros, alt, guapo, de metre noranta i amb ulls blaus que treu el pitjor quan es gira. Toc d'atenció. **6.** La guanyen els tres primers. El catorze ens indica l'edat (dels fòssils). S'ataca en solitari. **7.** Som d'aquest regne, per bèsties. Marca molt els Michelins. **8.** Relatiu o pertanyent al tòtem. Mitja funerala. El ruc, no se la pot treure del cap. **9.** Tònica a la tònica. Fa un petó com els àrabs. Va donar un cabdell de fil a Teseu per sortir del laberint del Minotaure. **10.** Tres que fan la zic-zic. Gran forat a l'univers. El Dodo, l'ocell terrestre extingit de Madagascar, les té

doblades. No gira del tot rodona. **11.** Resi. Seleccionat. Una que està de cul amb l'església. **12.** Autòmat sense cap ni peus. Davanter centre. Era el primer capicua a l'època romana, al revés. **13.** La setena de cavalleria. La seva pèrdua no va impedir a Beethoven compondre la novena simfonia. Moltes vegades ens ven una moto que només va enrere. **14.** Petits habitatges amb vistes al mar, que els de la generació Z només podran tenir si els hereten (a l'inrevés). La meitat de tres.

Verticals 1. Va fer la carrera de la teva vida. Mirant al Nord ens queda a l'esquena. **2.** Germana religiosa. X de Pràvia © falsificat al top manta. Una mica més i fem el Tetris de baix cap a dalt. **3.** Rumiada criminal que augmenta la pena. La N de ni sap ni contesta. **4.** Els editors les tenen al cap. Si no son del tèxtil, acostumen a ser corruptes. Un tast de Mœt-Chandon. **5.** Darrere. Queixa. Fan que el que és possible no sigui possible. **6.** Sensibilitat analògica. Una que s'ha tret un pes de sobre. **7.** Els artistes ja fa segles que la pinten morta. Una c per caure de cul. Li han donat la volta. **8.** Porta cua. De la corda. A Arrahona valia per mil i a Egara també. Carai, el casc del Mick Doohan! Erra de rampoina. **9.** Obre l'abecedari. Àtona a Tona. Via ràpida de comunicació no recomanable per a carretes. **10.** Cèrvid que pot acabar sent una diana. Avi d'Eivissa. Amaga els pits per lluir melic. **11.** Estructura de fusta que aguanta la teulada. Sempre acaba col·locada. **12.** Un avi que ha sortit per peteneres. Gaèlica. **13.** Violenta entrada d'elements hostils. Falta de marxa als cotxes automàtics. Molt dret, no està. **14.** Això és mitja vida. Una essa hi va bé. Assalta amb intimidació.

Sudokus

Josep Aliot i Anna Monistrol - prolooping@gmail.com

Nivell Fàcil

	2		9	8	4	7		
	4			3		9		
5	1	9						
			6			1	2	
	6		8		7	9		
3		2		1				
2		5	3	6	4			
8			7		2			
					3	7	1	

Nivell Mitjà

	6		5		2		8	
5			2			3		
	4				9		5	
2							9	
		6		8		5		
	8		1	3				
6	9				7			
	7			9			4	
4	5		7			9		

Nivell Díficil

4	1	9				8		
			2					
			9	7		4	3	
	4	8			5	1		
			3					
	3			1	4		9	
3		5	4		2			
			6					
	6					3	9	2

Vuit diferències

Ado Acosta

Escacs

Escola d'Escacs
Cerdanyola
www.escacspec.org

Blanques fan mat
en dues jugades

Jeroglífic

Jordi Mascarell

El de la cançó
és blau i babau

junts
per Cerdanyola

Bona Passada!

La tira còmica

Per Ado Acosta

El nus

Lligada de càrrega

Quirze Puig

Aquesta lligada serveix per apretar i immobilitzar la càrrega. Aprofitant que la corda passa per sota dels braços

del carro, es fa torniquet i palanca per apretar la corda sobre la càrrega i immobilitzar-la. Per a això es necessiten dos pals: un

que fa d'eix del torn (clavat a la càrrega) i un altre que fa palanca i que serveix per caragolar la corda a l'eix. ■

Solucions dels entreteniments

Mots enquadrats

	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	E	S	P	E	R	A	N	Ç	A	D	E	V	I	D
2	S	O	R	D	E	S	A		B	A	N	A	N	A
3	P	R	E		R	A	T	A		I	C	I	V	
4	E		M	T	E		U	F	A	N	A		A	S
5	R		E	R		A	R	I		A	V	I	S	
6	M	E	D	A	L	L	A		C		A	R	I	A
7	A	N	I	M	A	L		M	A	I	L	L	O	T
8	T	O	T	E	M	I	C		R	A	L	A		R
9	O		A	S	E	B		A	R	I	A	N	N	A
10	Z	I	C		N	E	G	R	E		D	D		C
11	O	R	I		T	R	I	A	T		A	E	T	A
12	U	T	O	M		A	R	I	E	T		S	O	D
13		E		O	I	D	A		R	O	D	A	R	O
14	S	T	N	E	M	A	T	R	A	P	A		T	R

Vuit diferències

Escacs Dg7 + Cxg7
Ce7++

Jeroglífic GRIPAU
grill - ll + pau

Sudoku

Fàcil

6	2	3	9	5	8	1	4	7
7	4	8	1	6	3	5	2	9
5	1	9	4	7	2	6	8	3
9	5	7	6	3	4	8	1	2
1	6	4	8	2	7	9	3	5
3	8	2	5	9	1	7	6	4
2	7	5	3	1	6	4	9	8
8	3	1	7	4	9	2	5	6
4	9	6	2	8	5	3	7	1

Mitjà

9	6	7	1	5	3	2	4	8
5	1	8	2	9	4	7	3	6
3	4	2	8	6	7	9	1	5
2	5	3	7	4	6	1	8	9
1	9	6	3	8	2	4	5	7
7	8	4	9	1	5	3	6	2
6	3	9	4	2	8	5	7	1
8	7	1	5	3	9	6	2	4
4	2	5	6	7	1	8	9	3

Difícil

4	1	9	5	6	3	8	2	7
6	7	3	2	4	8	9	1	5
5	8	2	9	7	1	6	4	3
9	4	8	7	2	5	1	3	6
1	5	6	3	9	4	2	7	8
2	3	7	8	1	6	4	5	9
3	9	5	4	8	2	7	6	1
7	2	1	6	3	9	5	8	4
8	6	4	1	5	7	3	9	2

PADRÓ-SOLANET

Comandes per Whatsapp
659 190 872
autoserveipadrosolanet@gmail.com

Sant Ramon, 159 - Tel. 93 692 07 88
CERDANYOLA DEL VALLÈS

Les Entitats Associacions col·laboradores

Els Trabucaires, 25 anys amb els Tres Tombs

Des de fa vint-i-cinc anys fins ara, els Trabucaires sempre ens han acompanyat, convertint les matines galejadores en un dels actes més coneguts de la festa. De bon matí, els trets dels trabucs ens anuncien l'inici d'un dia diferent, el dia de la

passada dels Tres Tombs. Una estona després, amb la imatge de Sant Antoni Abat ja present, els Trabucaires formen part del seguici dels banderers, en una cercavila que culmina amb l'entrada solemne de les banderes a l'església. ■

*Tres tombs
de Cerdanyola
2025*

JV PARQUETS

607 46 12 47

C/ Sant Ramon, 230-B - Cerdanyola del Vallès

Todo tipo de trabajos en parquet.

SENSE ENTRADA
FINANÇAMENT
SENSE INTERESSOS

Certificat de Garantia i
de Qualitat per escrit

Implants de màxima qualitat

Ortodòncia Invisible
i Convencional

 invisalign[®] SureSmile[®]

25 especialistes i
un gran equip auxiliar

Laboratori propi

Logopèdia

www.clinicapilar.com

CLÍNICA DENTAL
VIRGEN del PILAR

· Pineda de Mar: Av. Montserrat, 33
93 767 22 22

· Ripollet (centre): Rambla Sant Jordi, 78
93 594 20 20

· Ripollet: Ntra. Sra. dels Àngels, 17
93 594 44 90

· Cerdanyola: Carrer de l'Església, 1
93 692 51 08

L'horòscop Per: Jessica Pitonisa

ÀRIES

Si hi ha alguna cosa que desitges amb totes les forces, és el moment que ho donis tot. No et conformis amb menys del que et mereixes. Activa l'energia de foc que tens i lluita pel que vols.

LLEÓ

Els teus èxits no arriben per sort. T'espera una temporada de Tres Tombs plena de bons moments i satisfacció, gràcies al teu esforç. Lluites i treballes dur, sense tapar els altres, ets un gran exemple.

SAGITARI

Recupera les ganes de provar coses noves. Recupera aquesta essència tan teva, que darrerament la tens adormida, no l'has perdut, segueix en tu... Només has de buscar-la millor.

TAURE

La temporada serà una prova de foc. Els teus amos et donaran la confiança que esperaves. Et toca treure el carro amb el més jove de la rajada. Respira i pensa abans d'actuar.

VERGE

Que cadascú assumeixi les seves decisions. Aquesta temporada veuràs com són alguns companys, i què fan per una mica més de reconeixement. Al final tots et donaran la raó.

CAPRICORN

La teva manera d'actuar pot irritar algun company. Facis el que facis se't criticarà, així que el millor és que continuïs sent tu i mai deixis que els comentaris desagradables t'afectin.

BESSONS

És hora de deixar els mals hàbits, apostar per un estil de vida que et motivi de debò. Estàs preparat per fer un gran pas a la vida. Ara o mai, allibera't del que et frena el carro i ves a totes.

BALANÇA

La teva ment viatja entre les obligacions actuals i les que tens pendants. Vas en galop automàtic, a gran velocitat i estàs deixant de banda "coses" senzilles que et poden donar estabilitat i tranquil·litat.

AQUARI

El teu company t'està donant problemes, i els records llejtos de fa un temps tornen a tu. Cuida molt la teva ment, això et pot afectar més del compte i potser acaba passant-te factura.

CRANC

Passen moltes coses en poc temps i això t'angoixa. Prepara't per als Tres Tombs, enfoca't a millorar. Sempre estàs fent coses i mai dediques temps per a tu. Ha arribat el moment que això canviï.

ESCORPÍ

Tenir cura de tu ha de ser prioritat. El teu benestar ha de ser el primer. És el moment de valorar què guanyes i què pots perdre, i vol dir posar els teus interessos per sobre dels altres.

PEIXOS

Has passat moments difícils, els problemes de salut t'han deixat tocat, però ressorgeixes de les teves pròpies cendres. Has de recordar qui ets, recuperar la confiança en tu mateix.

III Concurs fotogràfic Passada dels Tres Tombs

AFOCER i els Arriers/es de Cerdanyola organitzem el III Concurs fotogràfic "Passada dels Tres Tombs 2025" a Cerdanyola del Vallès.

El tema del concurs fotogràfic és qualsevol dels actes de la passada dels Tres Tombs que tindrà lloc el 12 de gener de 2024.

El concurs és obert a tothom i els participants podran guanyar una estada de cap de setmana per a 2 persones en un allotjament rural, valorada en uns 100 euros.

S'hi pot participar amb un màxim de 5 fotografies per autor, la inscripció és gratuïta i l'enviament de les fotos s'efectuarà per internet al web d'AFOCER www.afocer.cat.

En aquest mateix web podeu consultar les bases, i posteriorment s'hi podrà veure una selecció de les obres presentades al concurs. ■

FUSTERIA ARANDA

MOBLES I INTERIORISME

Sant Ramon, 194
Telèfon 93 580 95 40
fustaran@gmail.com

Passatge M^a Lluïsa, 59 A
08290 CERDANYOLA DEL VALLÈS

BONA PASSADA DELS TRES TOMBS!

Gaudeix dels
comerços i serveis
de la teva ciutat

 CerdanyolaComerc

 @CerdanyolaCS

 cerdanyolacomerc

www.cerdanyolacomercial.cat

SisquellaGrup
gestionem confianca

www.grupsisquella.com