

Barcelona. Des de 1786

FIRA DE SANTA LLÚCIA 2024

Del 29 de novembre al 23 de desembre

Horari de la Fira (tots els dies) de 10 a 21 h

14 DE DESEMBRE

Pla de la Catedral:

31a Diada

de les Tradicions i Costums

Nadalencs a Catalunya

Salutació del regidor de Ciutat Vella

Quan les parades de la Fira de Santa Llúcia obren al Pla de la Catedral, a Barcelona sabem que Nadal ja ha arribat.

A Ciutat Vella tenim la sort d'acollir-la i ens enorgullim que sigui la fira més antiga de la ciutat i que formi part de la nostra memòria personal i col·lectiva. Per a molts de nosaltres, Nadal està lligat per sempre als records d'infantesa que la Fira de santa Llúcia ens evoca, passejant entre les seves parades, captivats per les llums, les figures, els arbres i els guarniments.

Enguany la Fira compleix el 238è aniversari i ho fa amb més vitalitat que mai, mantenint la tradició del pessebrisme popular i artesanal, tan arrelat Ciutat Vella.

La millor mostra que la Fira és més viva que mai és que un any més acollirà la Diada de les Tradicions i Costums Nadalencs, que arriba ja a la 31a edició. És una gran festa dins la Fira i té l'immens valor de treballar per recuperar i apropar-nos les figures estimades de la nostra cultura popular nadalenca. Tindrem el Tió gegant, la cercavila de la Carassa i també el lliurament del premi al Firaire d'honor.

Des del Districte de Ciutat Vella ens refermem en el compromís de seguir treballant conjuntament amb els firaires per fer que tothom que la visita disposi de les millors condicions possibles per gaudir-la.

Felicito l'Associació de Firaires per la seva tasca de fer que cada any la Fira de Santa Llúcia sigui una mica millor i convido a tothom, nens, nenes i grans a gaudir de la seva màgia.

Albert Batlle i Bastardas

Regidor del Districte de Ciutat Vella

TOTS ELS CANALS I XARXES DE COMUNICACIÓ DEL DISTRICTE DE CIUTAT VELLA AL TEU ABAST

CONNECTA'T A LA INFORMACIÓ

WEB

Coneix totes les notícies, activitats i projectes del Districte:
barcelona.cat/ciutatvella

BUTLLETÍ

Totes les novetats cada setmana al teu correu electrònic.

◀ Subscriu-te

TELEGRAM

Si tens un comerç, **uneix-t'hi** per conèixer informació i avisos rellevants per al teu negoci:

t.me/ComercCiutatVella

SEGUEIX LES NOVETATS I COMPARTEIX

A través de les xarxes socials de Ciutat Vella

TWITTER

@bcn_ciutatvella

FACEBOOK

@ciutatvella

INSTAGRAM

@bcn_ciutatvella

YOUTUBE

BcnCiutatVella

Ajuntament de
Barcelona

Districte de
Ciutat Vella

Fira de Santa Llúcia 2024

Benvolguts amics, benvinguts un any més a la Fira de Santa Llúcia.

Després de tot un any, ve molt de gust tornar-nos a trobar i gaudir de l'ambient de Nadal amb vosaltres.

Aquest any la Fira comença el 29 de novembre, gairebé un mes abans de Nadal, amb el que tindreu temps de mirar i triar entre totes les parades que trobareu a l'avinguda de la Catedral, en uns passadissos més amples que mai per a la vostra comoditat.

Com sabeu, és la fira més antiga pel que fa al món del pessebre i les tradicions nadalencques. Enguany, celebrem el 238è aniversari des de la primera data confirmada de la seva celebració, l'any 1786.

Tots els artesans de la fira, hem estat preparant un munt de novetats per poder-vos-les oferir.

A més a més, la Fira i la seva associació, ha estat treballant en les activitats pels més menuts de la casa que s'ampliaran respecte a l'any passat, tant pel que fa a la quantitat d'actes com als dies i horaris.

El dissabte 14 de desembre celebrarem la 31a Diada de les Tradicions i Costums Nadalencs a Catalunya, amb diverses activitats i actuacions entre les quals es farà entrega del títol acreditatiu del "Firaire d'Honor" d'enguany que serà l'Àliga de Barcelona, que forma part

del Bestiari Històric de la ciutat i que aquest any ha celebrat els seus 650 anys d'història; la figura de l'Àliga es remunta al segle XIV, on ja és documentada.

Totes les activitats les trobareu detallades a la web de la fira, un espai on podreu trobar tot el necessari per facilitar-vos la vostra visita. I també un lloc per saber quelcom més sobre la història de la fira, els seus artesans, activitats que es fan, exposicions de pessebres, fotografies i moltes altres coses.

L'emplaçament de la Fira de Santa Llúcia el trobareu a l'avinguda de la Catedral de Barcelona com cada any; amb un total de 215 parades, és l'única fira del món on trobareu 180 espais de venda de productes estrictament nadalencs, com pessebres, figuretes, molsa, arbres de Nadal, complements per a la vostra llar i molt més. També podreu gaudir de 35 espais dedicats a l'artesanía i als articles de regal, com complements tèxtils, ceràmica, joieria i bijuteria, cuir, etc.

I recordeu, el 25 de desembre arriba Nadal, però si voleu començar a viure l'ambient nadalenc, el 29 de novembre arriba la fira de Santa Llúcia que restarà oberta fins al 23 de desembre.

Albert Deulofeu
President de l'Associació
Fira de Santa Llúcia

ELS ANIVERSARIS, LA CULTURA, LES TRADICIONS I LA FIRA

L'any que la nostra fira compleix 238 anys, honorem com a firaire d'honor a l'Àliga de la Ciutat de Barcelona que en fa 650.

Enguany, també celebrem els 600 anys dels Gegants de la Ciutat, 600, els nostrats Cors de Clavé arriben cantant als 200 anys i el Bicentenari dels Tres Tombs de Sant Antoni de Barcelona dona testimoni dels 200 anys de la seva cavalcada i de la benedicció dels animals i èquids a l'Escola Pia de Sant Antoni.

Aquests aniversaris, la nostra Diada de les Tradicions i Costums Nadalencs a Catalunya, junt amb la cultura populars, les seves entitats: esbarts, corals i cercaviles, les compres dels diversos elements del Nadal: el pessebre, la cova, el naixement, la molsa, els arbres i el vesc entre altres, són la màxima expressió d'un model de societat mediterrània, compromesa amb el seu món i la seva gent, incomparable arreu del món.

La força d'aquestes dones i homes que porten tants anys desenvolupant aquests projectes socials i tradicions ha de ser reconeguda en algun moment.

Sigui aquest petit article la mostra del nostre reconeixement.

Andreu Bernadàs

Taller de Cultura

PROGRAMA D'ACTIVITATS DE LA FIRA DE SANTA LLÚCIA 2024

Tió Gegant de la Fira de Santa Llúcia

Els dies 30 de novembre, 1, 5, 6, 7, 8 i 15 de desembre, d'11 a 13.30 h i de 16.30 a 19.30 h, i el dia 14 de 16.30 a 19.30 h, hi haurà un tíó gegant per a nenes i nens menors de 12 anys, per tal de complir amb la tradició de fer-lo cagar.

Cada nen i nena s'endurà un caramell i un fulletó amb una explicació de les tradicions de Nadal.

Aquest tíó fa 31 anys d'activitat ininterrompuda des de la seva primera activitat a la ciutat de Barcelona, davant de l'antic Can Jorba, a l'avinguda del Portal de l'Àngel i a la nostra Fira de Santa Llúcia.

Diada de les Tradicions i Costums Nadalencs a Catalunya 4 de desembre del 2024

En el marc de la Fira de Santa Llúcia de Barcelona, l'Associació de Firaires de Santa Llúcia, desenvolupa, des de fa 31 anys, la "Diada de les Tradicions i Costums Nadalencs a Catalunya", per recollir totes les mostres d'hivern relacionades amb les festes i tradicions i donar-les a conèixer a tothom que ho desitgi en una gran Festa Popular que se celebrarà en el Pla de la Catedral el dia 14 de desembre del 2024, durant tot el dia.

Les activitats de la 31a Diada de Tradicions i Costums Nadalencs a Catalunya es portaran a terme en els següents horaris:

- ★ **11 h** – Presentació de les activitats de la Diada.
- ★ **11.05 h** – Inici de la Diada amb el Ball d'Homenatge.
- ★ **11.10 h** – Actuació de l'Esbart Català de Dansaires (secció infantil i juvenil) amb danses i balls d'hivern i de cicle nadalenc.
- ★ **11.50 h** – Sacs de Gemecs: l'Enric Morató i la seva colla ens faran nadales amb els seus sacs de gemecs.
- ★ **12.15 h** – Lliurament del guardó del Firaire d'Honor 2024: Enguany, com ja hem comentat, serà per l'Àliga de Barcelona en el seu 650è aniversari
- ★ **12.30 h** – Titelles de Nadal: "Contes de Nadal" a càrrec de la companyia Titelles Sebastià Vergés.
- ★ **13.15 h** – Nadal, swing i ball: Balls de Nadal animació per a tothom amb "Som-hi Dansa"
- ★ **De 16.30 a 19.30 h** – Tió Gegant: Activitat per a nens menors de 12 anys, per tal de fer cagar el tíó gegant. Cada nen i nena s'endurà un caramell i un document (tríptic-fulletó) amb una explicació de les tradicions de Nadal. Aquest tíó fa, aquest any 2024, 31 anys de la seva primera activitat a la ciutat de Barcelona, davant de l'antic Can Jorba, a l'avinguda del Portal de l'Àngel.

Elements vegetals al Nadal: la tradició de l'arbre i el tió

El Nadal és la gran festa de l'hivern en la que se celebra el solstici a partir del qual comença a allargar-se el dia, un renaixement que augura el reverdiment de la natura, que ens obsequiarà amb tota la seva generositat. Aquest és el motiu que fa que la llum i els elements vegetals estiguin tan presents al Nadal.

La molsa, el galzeran, el boix grèvol, el vesc, l'arbre, el tió, les ponsèties... tots són elements vegetals que tenen diverses funcions i també diverses procedències. Alguns són més decoratius que altra cosa, però tots posseeixen un component simbòlic que ens fa pensar en l'abundància, en el renaixement de la natura, en la bona astrugància o fortuna pel temps nou que encetem. És un tema que donaria per parlar molt extensament, però en aquesta ocasió ens centrarem en només dos d'aquests elements: l'arbre de Nadal i el tió.

La representació simbòlica de l'arbre de Nadal és una tradició precristiana originària del Nord d'Europa. Amb l'arribada del solstici d'hivern, els pobles nord-europeus decoraven arbres de fulla perenne amb fruites i elements vegetals per honorar els seus déus. Durant la cristianització, aquesta tradició va ser fàcilment assimilable. En un principi, els arbres eren decorats amb pomes i espelmes, d'aquí el posterior predomini de les boles i les llumetes. En el camp simbòlic, la fulla perenne ens remet al concepte d'eternitat, de l'amor etern de Déu cap els homes.

Quant al tió, probablement és el darrer ritus pagà que es conserva sense cristianitzar. Un tió és, per definició, un tros de soca gruixuda per ser cremat, és el tronc capfoguer sobre el qual s'apilen els altres. També rep altres noms com tronc, tronca, soca, rabassa o conco del foc.

El tió és el protagonista d'un dels rituals nadalencs més vius i, alhora, més antics que conservem, i que es celebra més o menys igual a tot arreu. Dies abans de Nadal, aquest tronc entranyable fa aparició de les maneres més diverses: n'hi ha que cauen del cel, d'altres apareixen dins els llits dels infants, d'altres al mig d'un camí esperant una família adoptiva. Un cop el tronc és a casa, comença el període d'engreix amb les dietes més variades: palla, garrofes, galetes, mandarines, rosegons de pa, pells de taronja... Tot s'hi val per tal que –quan arribi el dia– retorni tot el que ha menjat, cagant o rajant obsequis.

El moment màgic del ritual del tió arriba el dia de fer-lo cagar. La tradició marca que sigui la nit de Nadal, després del sopar i abans d'anar a la Missa del Gall, però hi ha llars on es fa el mateix dia 25 de desembre, depenent de les necessitats i costums familiars.

Abans de començar a fer cagar el tió és costum atansar-se al pessebre a cantar unes nadales, mentre d'altres escalfen els bastons o els mullen, ja que diuen que cagarà millor. Arribat el moment, la mainada armada amb els bastons comença a picar el tió amb força, tot cantant una cançoneta al·lusiva a l'acció.

Il·lustració de Felip Cusachs publicada a la revista *La Lluanera de Nova York* el 1875.

D'aquestes cançons o cantarelles n'hi ha moltíssimes variants segons el territori o la procedència familiar. Un cop ben colpejat, s'aixeca la manta que el tapa per descobrir els obsequis que haurà cagat. És tradició que cagui, entre d'altres coses, les postres del dinar de Nadal, és a dir, neules i torrons. Simbòlicament, el tió és un ritual d'origen rural que significa l'abundància: un tronc vell i sec que regala llaminadures i llepolies sortides de les seves entranyes. Representa l'auguri del renèixer de la natura després de l'estació hivernal. Amb el temps i la desaparició del foc a terra de les llars, també ha desaparegut el costum de cremar-lo després de la cagada, com també el de fer servir les cendres que quedaven, les quals eren utilitzades a les cases i als camps com a element de protecció contra els llamps o les cuques.

Actualment, els tions s'han urbanitzat i humanitzat, i s'han convertit en uns simpàtics elements de l'imaginari nadalenc. Cofat amb barretina i amb una cara dibuixada amb un somriure més que

evident, ens anuncia, tot reposant en un racó de la llar, que arriba el Nadal. Aquesta humanització del tió és el que n'ha garantit la supervivència. En aquest sentit, cal reconèixer la tasca duta a terme per l'il·lustrador Ferran Margarit, que l'any 1975 va posar per primera vegada cara als tions i els va donar diferents mides, amb l'objectiu d'introduir-los a la tradicional fira de Santa Llúcia. Margarit també va il·lustrar unes auques divulgatives que pretenien potenciar i promoure el ritus del tió. Finançades per la llavors Banca Catalana, se'n va fer un tiratge de més de 10.000 exemplars. També l'escola ha tingut un paper clau en la difusió del tió i són del tot habituals els cagacions que avui en dia es celebren a les aules, així com d'altres més populars organitzats per entitats i associacions pocs dies abans de l'arribada de la festivitat de Nadal.

Amadeu Carbó

Folklorista del llibre *Celebrem el Nadal* de la Col·lecció Ermità d'Edicions Morera

Firaire d'Honor del 2024

Els firaire de la Fira de Santa Llúcia volen honorar, en la celebració dels seus «650 anys... o més!», a un dels símbols festius més importants de Barcelona: l'Àliga de la Ciutat, lliurant-li el guardó de **Firaire d'Honor del 2024**, que recullen els membres de l'Associació de Festes de la Plaça Nova portadores i portadors de l'Àliga de la Ciutat.

FIRAIRE D'HONOR DE LA FIRA DE SANTA LLÚCIA / 1995-2023

- 1995 El President de la Generalitat de Catalunya, Il·lm. Sr. **Pasqual Maragall**
- 1996 L'entitat lúdica humorística barcelonina **L'Arca de Noè**
- 1997 El presentador de televisió **Andreu Buenafuente** i tot l'equip del **Terrat**
- 1998 La presentadora de TV3 **Mari Pau Huguet**
- 1999 L'humorista i dibuixant **Miguel Gila**
- 2000 L'artista i vedet del Molino **Merche Mar**
- 2001 La model **Judit Mascó**
- 2002 Els actors **Paco Morán** i **Joan Pera**
- 2003 La cantant i presentadora de televisió **Nina Agustí**
- 2004 L'escriptora **Asha Miró**
- 2005 El grup de teatre **La Cubana**
- 2006 El periodista i locutor de RAC1 **Toni Clapes**
- 2007 La cantant **Lucrecia**
- 2008 El cantant **Raimón**
- 2009 L'actor **Jordi Martínez**
- 2010 El dibuixant i ninotaire **Óscar Nebreda**
- 2011 L'esportista i directiu esportiu **Enric Massip**
- 2012 L'**Associació de Pessebristes de Barcelona** en els seus 150 anys
- 2013 L'**Esbart Català de Dansaires**
- 2014 El periodista **Jordi Basté**
- 2015 La companyia teatral **Dagoll Dagom**, en el seu 40è aniversari
- 2016 La periodista **Patricia Gabancho**
- 2017 Els **gegants centenaris** de la **Colla de la Plaça Nova**
- 2018 Grup musical **Els Amics de les Arts**
- 2019 L'activista ciutadà **Manel Pousa – El Pare Manel**
- 2020 L'Alcalde de Barcelona, Excm. Sr. **Xavier Trias Vidal de Llobera**
- 2021 El president del Col·legi de Metges de Barcelona, **Jaume Padrós**
- 2022 El grup teatral **Els Comediants**, en el seu cinquantesim aniversari.
- 2023 Família **Terribas, Mónica Terribas** i **Sergi i Marc Cutillas**

«L'ÀLIGA DE LA CIUTAT DE BARCELONA, 650 ANYS... O MÉS»

FIRAIRE D'HONOR 2024

Au coronada, expressió de justícia i de noblesa. De tot el bestiar festiu, la figura de l'àliga és l'element arquetípic de la significació més transcendental de la festa. Des d'antic la representació d'aquest animal, reconegut com a signe del poder i de l'equanimitat, ha estat present en escuts, estandards i senyeres de reialmes i imperis.

A les simbologies dels bestiaris medievals, l'àliga representa la justícia, la noblesa i el poder diví. Pel cristianisme la seva representació és la de la justícia celestial i s'assimila a Jesucrist. L'àliga, al tetramorf, és la figuració iconogràfica de l'evangelista sant Joan.

A la imatgeria festiva catalana, generalment, les àligues són l'entremès més important. Antigament, només algunes poblacions tenien el privilegi de posseir-ne. Amb un acurat protocol, que en algun cas encara en restringeix la seva funció dins dels límits històrics de la vila, són presents en tota mena de celebracions com a símbol de tota la ciutadania.

L'Àliga de la Ciutat de Barcelona representa el símbol més elevat de la ciutat dins el conjunt de la imatgeria festiva. De l'Àliga barcelonina ja en tenim notícies al segle XIV quan, el 1371, és reclamada pel rei Pere el Cerimoniós per participar a Perpinyà al casament del seu fill, l'infant Alfons.

El Llibre de les Solemnitats referencia constantment la presència destacada de l'Àliga barcelonina en diferents esdeveniments civils i religiosos, en rebudes reials i actes de canonització, i n'especifica la seva situació singularitzada i solemne en les ordenacions de la processó del Corpus.

L'Àliga de Barcelona va viure la seva època més brillant durant els segles XVI i XVII com a element festiu del Consell de la Ciutat. El Decret de Nova Planta (1716) comporta la restricció dels seus privilegis. La darrera referència de l'antiga Àliga antiga a les solemnitats barcelonines és del 1807 per les

festes de canonització de sant Josep Oriol, malgrat que és documentada l'any 1884 acompanyant els Gegants de Santa Maria del Mar.

El 1989 l'Àliga barcelonina és recuperada per l'Associació de Festes de la Plaça Nova com a part del «Projecte de recuperació de la imatgeria festiva de la Barcelona Vella». La primera figura de l'Àliga recuperada va ser construïda per Manel Casserras Boix, amb la singularitat de ser una bèstia foguera. Deu anys més tard, sent reconvertida en l'Arpella del Barri Gòtic, la figura vella va ser substituïda per l'Àliga actual.

L'any 1998 Xavier Jansana Font va construir la figura de l'Àliga l'actual. Un any més tard, el 1999, l'Associació de Festes de la Plaça Nova va cedir oficialment la figura a la ciutat de Barcelona per mitjà de l'Institut de Cultura, que la va reconèixer de nou com a entremès municipal amb protocol propi i un lloc reconegut a les festes i celebracions de la ciutat.

L'Àliga de la Ciutat té diverses danses i músiques: «Ball per a ballar l'Àliga de Barcelona» per xirimies, melodia anònima datada el 1756, «Ball de l'Àliga de Barcelona (Esclat de Festa)» obra de Carles Santos de l'any 1992 i «Suite per a fer ballar l'Àliga de la Ciutat», amb tres moviments: Marxa, Pavana i Giga, creació de Jesús Ventura de l'any 2015.

Al llarg dels anys 2024 i 2025, amb tot un seguit d'activitats acadèmiques i festives, celebrem els «650 anys de l'Àliga de la Ciutat de Barcelona... o més!». Ara, per Santa Llúcia, l'Àliga de la Ciutat és distingida amb el guardó de Firaire d'Honor del 2024.

Xavier Cordoní

President de l'Associació de Festes de la Plaça Nova

NADAL A LA CASA DELS ENTREMESOS 2024

POSTALS DE NADAL AMB LETTERING

Divendres 29 de novembre a les 18.30 h.

Preu: 15 euros, material inclòs.

Animat a descobrir l'art de dibuixar lletres i crea amb nosaltres espectaculars postals de Nadal per regalar a tots els teus amics i familiars. Al taller aprendrem a dibuixar les traçades bàsiques i les lletres més característiques d'aquesta tècnica, per a després, aplicar-les a postals de Nadal. Aquestes festes regala creativitat!

A càrrec de Laia Voto @maduixa.

BENVINGUT NADAL

Dissabte 30 de novembre a les 19 h.....

Arriba l'Esperit del Nadal amb el seu seguici! Ens obsequiaran amb el «Ball de l'Esperit del Nadal» i entre tots i totes donarem la benvinguda al Nadal a La Casa dels Entremesos tot encenent els llums de la façana i encenent les activitats, i el pessebre!

Novetat: obrirem la Casella del Calendari Advent de la Casa dels Entremesos.

Organitza: Associació de Pessebristes de Ciutat Vella i la FECPIPV.

OBRE EL CALEDARI D'ADVENT

Del 30 de novembre al 24 de desembre,

de dimarts a dissabte a les 17.30h i

diumenges a les 11.30h

Aquest Nadal tenim una novetat! Veniu a obrir la casella i descobreix la sorpresa del dia.

RECOLLIDA DE JOGUINES I CONTES

Del 30 de novembre al 2 de gener.

Porteu llibres infantils i joguines noves a La Casa dels Entremesos -però compte, que no siguin ni bèl·liques ni sexistes- i els entreguem als nans Cu-cut, General Lagarto i Manolito. Ells faran de patges reials i els farà arribar als infants del barri que més els necessiten.

EL PESSEBRE DE LA CASA

Del 30 de novembre al 2 de febrer.

Un any més torna el pessebre amb les figures originals i humorístiques de gegants, bestiar i altres personatges i grups de cultura popular de La Casa dels Entremesos. Aquest any amb noves, divertides i sorprenents figures, les descobrireu?

Disseny i producció: Associació de Pessebristes de Ciutat Vella.

LA CARASSA DE NADAL

30 de novembre i 1, 14, 15, 21 i 22 de desembre, a les 12 h.

Cercaviles de la tradicional Carassa de Nadal de Barcelona pels carrers del Barri Gòtic i la Fira de Santa Llúcia, acompanyada per grallers, i amb caramels per a les nenes i els nens. **Inici a l'avinguda de la Catedral.** La Carassa de Nadal serà portada per l'Esbart Català de Dansaires, la Coral Sant Jordi, l'Associació de Festes de la Plaça Nova, els Falcons de Barcelona, l'Associació d'Amics dels Gegants del Pi i la Colla Ganterera dels Gegants de Sant Jaume.

VISITES TEATRALITZADES

1 de desembre, a les 11 i a les 12 h.

Preu: 5 euros, majors de 2 anys.

Dues sessions especials de Nadal amb la vista tradicional a la imatgeria festiva (gegants, nans i bestiar) i als pessebres i exposicions nadalenques.

Organitza:
 La Casa dels Entremesos

Una producció de:

Federació d'Entitats de
Cultura Popular i Tradicional
de Barcelona Vella
i La Casa dels Entremesos

XERRADA DE SANTA LLÚCIA

Dijous 12 de desembre, a les 19.30 h.

Les dones a la Fira de Santa Llúcia: treballadores invisibles i transmissores de coneixements. Quin és el rol de la dona a la Fira de Santa Llúcia? Aquesta és una pregunta que només s'ha pogut fer quan la societat ha assumit una mirada diferent sobre ella mateixa. Quan ha incorporat una perspectiva inclusiva, de gènere. A la xerrada es parlarà de les dones des del punt de vista del present a partir del treball de camp dut a terme per l'antropòleg Jordi Montlló i Bolart i podrem conèixer històries reals de venedores de la fira. Activitat amb interpretació en Llengua de Signes Catalana.

Organitza: Associació de Festes de la Plaça Nova.

XXXI DIADA DE LES TRADICIONS I COSTUMS NADALENCOS DE CATALUNYA A LA FIRA DE SANTA LLÚCIA

Dissabte 14 de desembre al Pla de la Seu.

11 h: Actuació de l'Esbart Català de Dansaires, seccions infantil i juvenil, amb danses d'hivern i del cicle nadalenc.

12 h: Cercavila de la tradicional Carassa de Nadal de Barcelona per tot el recinte de la Fira, acompanyada per músics, amb caramels per a les nenes i els nens.

12.30 h: Lliurament del guardó de Firaire d'honor 2024 a l'Àliga de la Ciutat de Barcelona en motiu dels 650 anys... o més! de la seva història.

APARICIÓ DE L'HOME DELS NASSOS

Dimarts 31 de desembre, a les 11 h.

Aparició màgica i salutació de l'Home dels Nassos, que es retroba amb les barcelonines i els barcelonins tot apareixent màgicament a La Casa dels Entremesos amb la música dels grallers de La Pessigolla de la Plaça Nova. Tot seguit, iniciarà una rua màgica pels carrers de la ciutat acompanyat pels animals

de l'Arca de Noè, per acomiadar l'any 2023 i donar la benvinguda al 2024.

Organitza: Associació de Festes de la Plaça Nova i L'Arca de Noè.

FEM UN FANALET PELS REIS

Divendres 3 de gener, de 10.30 a 13 h.

Preu per fanalet: 5 euros.

Inscripció prèvia al web.

Donem la benvinguda als Reis amb un fanalet fet per nosaltres! Us proposem construir aquesta manualitat, pintant, decorant i retallant, per il·luminar el camí dels Reis Mags d'Orient cap a totes les cases. El taller de fanalets de Nadal està pensat per a totes les edats, ja que cadascú, des dels més petits fins als més grans podran fer de manera individual o en família el fanalet de Reis.

VINE A ENTREGAR LA CARTA ALS REIS

Del 2 al 5 de gener, en horari d'obertura.

Al pati de La Casa trobareu els patges Reials, al costat de l'arbre. Acosteuvoshi per explicar-los quins són els vostres desitjos per la nit més màgica de l'any.

CONTA-CONTES DE L'ESPERIT DE NADAL

Data a determinar.

El Museu d'Història de Catalunya (MHC) celebra Nadal amb la mostra d'un pessebre i un nou quiz sobre la Fira de Santa Llúcia

El Museu d'Història de Catalunya (MHC) també celebra Nadal i ho fa amb múltiples propostes per a tots els públics.

El dimecres 18 de desembre, a les 18 h de la tarda, s'ofereix una conferència que ens parlarà de la batalla del pessebre. Si, ho heu llegit bé, una batalla amb el pessebre de protagonisme, que anirà a càrrec de l'antropòleg i pessebrista, Jordi Montlló i se celebrarà a l'Espai Àgora del MHC. A més a més, Montlló també ha preparat un nou joc en línia per a tots els públics, un quiz sobre la Fira de Santa Llúcia. L'any passat vam presentar el quiz sobre pessebrisme que podeu trobar a la pàgina web: <https://quiz.mhcat.cat/>. Així que, si encara no l'heu fet, endavant! Tant se val si n'encertes moltes o poques. Passareu una bona estona descobrint i aprenent diferents aspectes de la història i la cultura de Catalunya.

Enguany i per segon any consecutiu, en el vestíbul del museu, podreu gaudir d'un magnífic pessebre. Els seus autors són Joan Romeu i la Montserrat Santander de Castellar del Vallès.

Museu d'Història
de Catalunya

200 cavalcada de Sant Antoni a Barcelona

18 de gener del 2025

XXVIII Trobada Nacional dels Tres Tombs

Barcelona, Capital Catalana dels Tres Tombs
3 de maig del 2025

Cavalcada per davant del Mercat de Sant Antoni

“La Federació Catalana dels Tres Tombs va anomenar a la **ciutat de Barcelona**, com a **Capital Catalana dels Tres Tombs – 2025** i va atorgar a la Federació dels Tres Tombs de Sant Antoni l’organització de la **XXVII Trobada Nacional dels Tres Tombs**, amb motiu de la **celebració del seu Bicentenari**. Perquè pugueu gaudir i viure dels projectes que hem preparat us informem dels mateixos:”

► **El dijous, 16 de gener del 2025.** Xerrada / taula rodona amb persones destacades dels tres tombs i de la cultura popular a la Casa dels Entremesos de Barcelona, a les 19.30 hs

► **El dissabte, 18 de gener del 2025.** Recorregut del 200 aniversari i Benedicció dels participants en la cavalcada i dels animals de les veïnes i veïns. La Federació Catalana de Catifaires ens farà una catifa per la celebració del nostre Bicentenari a la rodalia del Mercat de Sant Antoni.

► **El dissabte, 3 de maig del 2025.** XXVIII - Trobada Nacional dels Tres Tombs amb la participació de més de 70 pobles, més de 80 carros i carruatges, més de 200 èquids

i unes 800 tragineres i traginers. Hi participaran representants de la Guàrdia Urbana de Barcelona, Guàrdia Urbana de Reus, Guàrdia Urbana de Tarragona i de la Guàrdia Muntada dels Mossos d’Esquadra.

► **El dissabte, 7 de juny.** Jornada de Portes Obertes de la Guàrdia Urbana de Barcelona en honor al seu nomenament com a portadors de la bandera de la XXVIII Trobada Nacional i per celebrar el bicentenari de la nostra federació, amb tallers interactius per a nenes, nenes i famílies i una actuació de gala de la seva unitat muntada.

Més informació: www.trestombsbarcelona.cat

Instagram: @200ttombsbcn