

llibre 2023
**FALLA PLAÇA
TRES MORERES**

AGENDA TRESMORERENCA 2030

Tres Moreres amb la natura, lluitem per la vida futura

FALLES 2023

BONES FESTES

CARLES FAUS ARQUITECTURA

www.carlesfaus.com

EDITA: A.C. Falla Plaça Tres Moreres

EQUIP DE REDACCIÓ: Delegació del llibret

DISSENY I MAQUETACIÓ: 3M

DIRECCIÓ I COORDINACIÓ: Deyanira Calado i Faus

ENCARREGADA DELS TEXTOS: Aida Llopis i Tarrazona

- TEXTOS:**
- Ana López i Requena – Orientadora laboral. Col·laboradora de “Mensaje-ro de la Paz”. Fallera de la Falla Plaça Tres Moreres.
 - Enric Lluch i Girbés – Escriptor. Llicenciat en Geografia i Història. Patrò de la fundació Bromera per al Foment de la Lectura.
 - Raquel Puchades i Domingo – Fisioterapeuta especialitzada en sòl pelvià.
 - Elisa Lluch i Girbés – Professora de Llatí i Grec. Llicenciada en Filologia Clàssica.
 - Llum Cabanes i Pérez – Professora de Filosofia. Llicenciada en Filosofia.
 - Júlia Mora i Sofia García - Alumnes de 2n d'ESO de l'IES Número 1 de Xest.
 - Carla Carbonell i Such – Mestra de Primària. Fallera de la Falla Plaça del Cid.
 - Marian Sánchez i Sánchez – Professora de Geografia i Història. Llicenciada en Història de l'Art.
 - Juan José Girbés i Esteve – Enginyer de Telecomunicacions. Professor Tècnic de Formació Professional.
 - Dolors Beltrán i Orón – Professora de Valencià Llengua i Literatura. Llicenciada en Filologia Catalana.
 - José Antón Lafuente – Professor de Llengua anglesa. Llicenciat en Filologia anglesa.
 - Noelia Bañón i Más – Professora de Llengua i Literatura Castellana. Llicenciada en Dret. Fallera de la Falla Plaça del Cid.
 - Òscar Escobar i Piera – Portaveu de l'Assemblea Ciutadana per al Clima. Faller de la Falla Víctor Pradera.
 - Vicent Navarro i Castell – Escriptor aficionat. Ha sigut faller de la Falla Plaça Tres Moreres.
 - Ana Roselló i Rodrigo – Professora de Biologia. Graduada en Biologia.
 - Fina Girbés i Nàcher – Poeta. Llicenciada en Geografia i Història.
 - Els Llopis - Professors de Valencià Llengua i Literatura. Llicenciats en Filologia catalana.

EXPLICACIÓ MONUMENTS: Maria Teresa Melià Santamaria – Artista Fallera

CORRECCIÓ LINGÜÍSTICA: Deyanira Calado i Faus, Aida Llopis i Tarrazona

ENTREVISTES: Deyanira Calado i Faus

FOTOGRAFIES: Arxiu de la Falla, Fallers, Col·laboradors

IMPRESSIÓ: Blauverd Impressors

LLIBRETS: 320 exemplars

DEPÒSIT LEGAL: V444-2020

TRES MORERES

**SEMPRE
TEUA**

La teua llengua

La nostra comissió ha estat beneficiària de la subvenció atorgada per la Diputació Provincial de València a les falles 2023.

A.C. FALLA PLAÇA TRES MORERES

La Falla Plaça Tres Moreres, és una Associació Cultural sense ànim de lucre, fundada el 1975.

A les teues mans tens, un any més, el llibre de la Falla Plaça Tres Moreres. Deixa'ns passar i obri'ns les portes per mostrar-te una de les tasques més importants d'una falla, i que no és altra que mantindre i promoure la nostra cultura, les nostres arrels, el nostre poble i, per suposat, la nostra llengua. Ací tens una de les eines més importants que fem servir per a eixa finalitat, el nostre llibret de falla.

index

- 03 SECCIÓ MAJOR
- 23 SECCIÓ INFANTIL
- 40 PROGRAMA D'ACTES 2023
- 42 AGENDA TRESMORERENCA 2030
- 78 AGRAÏMENTS

03

ÍNDEX SECCIÓ MAJOR

04	SALUTACIÓ PRESIDENT
06	JUNTA EXECUTIVA
07	COMISSIÓ MASCULINA
08	SALUTACIÓ FALLERA MAJOR
10	ENTREVISTA FALLERA MAJOR
12	CORT D'HONOR
14	MONUMENT GRAN
16	ENTREVISTA FALLERA MAJOR 2020-2022
17	ENTREVISTA REIS DEL CASAL 2022
18	RECOMPENSES 2023
19	FOTOGALERIA

PRE SI DENT

saluda

Estimats fallers i falleres, amics i amigues, veïnat de la nostra comissió, en primer lloc, m'agradaria presentar-me com cal.

Soc Alfonso López i Carbonell, president de la Falla Plaça Tres Moreres i estic molt agraït d'enguany poder representar a la nostra falla; cal dir, que tot açò no seria possible sense el suport incondicional de la meua junta, sempre pendents de què tot isca el millor possible. També vull agrair, especialment, a la meua dona, a la meua cunyada i la meua filla, pilars fonamentals que des del primer minut han estat recolzant-me. Salut i Gemma gràcies per saber estar colze amb colze sempre

que us he necessitat, tant físicament com sentimentalment; i a tu, Gemma, què dir-te que no sàpigues, filla? Ser fallera ho portes en la sang des de ben xicoteta, i estic segur que aquest somni, el viuràs com si fora teu.

Enguany no ha estat un any fàcil per a mi, ja que he viscut un dels moments més difícils de la meua vida, la pèrdua de mon pare. No sabia si podria fer front al càrrec que ocupe, però amb tots vosaltres al meu costat, donant-me el vostre suport, m'heu fet créixer com a persona.

Què dir dels nostres representats per a l'any 2023? Fallera Major, Claudia Miravet i Pelechano; Fallera Major Infantil, Lola Calaspa i Tortajada; i President Infantil, Arnau Vallés i Díez estic ben segur que, amb el vostre sentiment faller, l'elegància i la il·lusió que porteu des de ben menuts representareu a la nostra comissió tal com es mereix. Gaudiu de tots els moments viscuts i els que queden per viure, rieu, ploreu, balieu, sentiu, però sobretot, mai deixeu de somiar i que el cansament no us ho impedisca, gaudiu-ho al màxim i, recordeu, que ara venen noves etapes que compartirem tots junts com ningú.

Per a finalitzar, sols em queda dir gràcies. Gràcies Eloi per haver representat aquesta falla tal com es mereix, perquè amb paciència i sentiment tot es pot, gràcies a la barriada, per suportar-nos i ajudar-nos a aconseguir que la nostra festa siga encara més gran. Sense la vostra col·laboració no seria possible seguir fent falla.

TRES MORERES

REGIMEN

A tots dir-vos que podeu estar segurs que ho faré tot el millor que puga i promet estar ahí sempre que siga necessari.

Gaudiu d'unes bones festes falleres amb tots els fallers i falleres però, en especial, a la nostra casa, la Falla Plaça Tres Moreres!

El vostre President

**ALFONSO
LÓPEZ I
CARBONELL**

Jaume Tàrrades
fotografia

PRESIDÈNCIA: Alfonso José López i Carbonell

DELEGACIÓ FJLFA: Deyanira Calado i Faus, Alejandro Torrent i Balaguer

VICEPRESIDÈNCIA 1a: Diana Martí i Moreno

DELEGACIÓ DE PROTOCOL:

Diana Martí i Moreno, Ana López i Requena, Teresa Garcia de Dionisio i Matalí

DELEGACIÓ DE CAVALCADA I ACTIVITATS DIVERSES:

Teresa Garcia de Dionisio i Matalí

ADJUNTS: Gemma Maravilla i Varela, Almudena Carrasco i Gracia,
Sandra Montañés i López, Salut Maravilla i Varela, Paula Clari i Julio, Claudia Miravet i Pelechano

DELEGACIÓ D'INFANTILS, CADETS I FESTEJOS:

Maria Navarro i Carbonell, Paula Clari i Julio, Salut Navarro i Carbonell

JUNTA JOVE: Carla Gascó i Belda, Paula Clari i Julio

VICEPRESIDÈNCIA 2a: Eloi Azorín i Tarrazona

DELEGACIÓ COMPRES:

Eloi Azorín i Tarrazona, Teresa Pla i Cleries, Jorge Nadal i Gil

DELEGACIÓ INTENDÈNCIA I CASAL: Salvador Calaspa i Tatay

SUPORT DEL CASAL: Salut Vendrell i Cortés

CASALERS: Juan Sanfèlix i Girbés i Jorge Nadal i Gil

DELEGACIÓ DE MARXANDATGE, BANDES I PERGAMINS:

Carmen Carbonell i Bresó, Maria Navarro i Carbonell

VICEPRESIDÈNCIA 3a: Marcos Blasco i Penadés

DELEGACIÓ DE MANTENIMENT I PIROTÈCNIA: Marcos Blasco i Penadés

PIROTÈCNIA: Eloi Azorín i Tarrazona

MANTENIMENT: Rafi Girbés i Castell, Mario Blasco i Carbonell, Xavier Roig i Roig,
Eusebi Garcia i Teruel, Adrià González i Calaspa.

VICEPRESIDÈNCIA 4a: Raül Ribes i Felici

DELEGACIÓ DE GASTRONOMIA I MONUMENT: Raül Ribes i Felici

CUINA: Vicent Carbonell i Bresó, José Navarro i Adán, Manuel Zaera i Campos
Vicent Morales i Garcia, Joan Nogués i Argente – intoleràncies alimentàries

TIQUETS: Ana López i Requena

Àngela Corts i Villar

Gema Maravilla i Varela

DELEGACIÓ DE LOTERIES I RIFES: Isabel Camarasa i Pérez

RIFES: Eusebi Garcia i Teruel

SECRETARIA: Edu Roig i Roig

VICESECRETARIA, QUOTES, CENS I RECOMPENSES: Sònia Mont i Roig, Jesús Calvo i Martí

DELEGACIÓ DE LLIBRET: Deyanira Calado i Faus, Aida Llopis i Tarrazona

BIBLIOTECARI I ARXIVER: Eduardo Roig i Ferris

DELEGACIÓ EXALTACIÓ I COMUNICACIÓ: Edu Roig i Roig

EXALTACIÓ: Diana Martí i Moreno, Alejandro Clari i Julio, Paula Clari i Julio

COMUNICACIÓ I XARXES SOCIALS: Alejandro Clari i Julio, Claudia Miravet i Pelechano

TRESORERIA: Alicia Doménech i Ferragud

COMPTADORA: Isabel Camarasa i Pérez

President

ALFONSO JOSÉ LÓPEZ I CARBONELL

COMISSIÓ MASCULINA

AZORÍN TARRAZONA, Eloi
 BENAVENT MADRAMANY, Guillem
 BLASCO CARBONELL, Mario
 BLASCO PENADÉS, Marcos
 BODÍ GIL, Alexis
 BORRÀS ALIAGA, Iago
 BORRÀS ESTEVE, Francisco A.
 CABRERA BENAVENT, Martí
 CALASPA TATAY, Salvador
 CALVO MARTÍ, Jesús
 CÁNOVAS OLIVER, Mario
 CÁNOVAS ROMERO, Arsenio
 CARBONELL BRESÓ, Vicente José
 CARBONELL FOLCH, David
 CARMONA MARTOS, Bryan
 CATALÀ MARTÍ, Vicent
 CATALÀ PUIGVERT, Vicente José
 CLARI FERRER, Daniel
 CLARI JULIO, Alejandro
 CUBILLOS GUILLEM, Óscar
 ESTEVE VARGAS, José Antonio
 FAUS BORRÀS, Carles
 FELICI CHINESTA, Juan Vicente
 FELICI MONTRULL, Arnau
 FERRADA GARCIA, Manuel
 GARCIA TERUEL, Joan Eusebi
 GASCÓ BELDA, Víctor
 GASCÓ GONZÁLEZ, Bernardo
 GINER GIRBÉS, Francesc
 GIRBÉS CASTELL, Óscar
 GIRBÉS CASTELL, Rafael
 GIRBÉS FONTANA, Bernardo
 GIRBÉS PALANCA, Enrique
 GIRBÉS PALANCA, Juan Vicente
 GIRBÉS ROCA, Miguel
 GIRBÉS RUBIO, Joaquín
 GONZÁLEZ CALASPA, Adrián
 GONZÁLEZ CENTENERA, Andrés
 HERVÁS SÁNCHEZ, David
 JAIME TRULL, Andreu
 LLÀCER HERNÁNDEZ, Aleix

LLORET ROCA, Adrián
 LLUCH SORIA, Àngel
 MARTÍNEZ FELICI, Juan Luís
 MARTÍNEZ MAÑÓ, Francisco
 MARTÍNEZ SABATER, Marc
 MARTÍNEZ SORIANO, Marco Antonio
 MONTEAGUDO MARTORELL, Pau
 MONTESINOS DOMINGO, Roberto
 MORALES GARCIA DE DIONISIO, Vicent
 MORALES GARCIA, Vicente
 MOYA ESTEVE, Pere
 MUÑOZ MESEGUER, Aaron
 NÀCHER ALAPONT, Juan Miguel
 NADAL GIL, Jorge
 NAVAL ADAM, Carlos
 NAVARRO ADÁN, José
 NOGUÉS ARGENTE, Joan
 OLTRA FERRÍS, Alberto
 PADIAL MAZAGATOS, Mario
 PADIAL PONS, Mario
 PELECHANO LLOPIS, José
 PELECHANO OSCA, Jose
 PELECHANO TEBAR, Sergi
 PÉREZ FRAU, Raúl
 RIBES FELICI, Raúl
 ROIG ALONSO, Vicent Xavier
 ROIG FERRÍS, Eduardo
 ROIG ROIG, Eduardo
 RUBIO CARBONELL, Rafael
 RUBIO ESTRELA, Rafael
 SANFÈLIX GIRBÉS, Juan
 SATORRES NOGUÉS, Salvador
 TALAMANTES GARCIA, Juan Vicente
 TOMÀS ALBERO, Agustín
 TORRENT BALAGUER, Alejandro
 TORRENT SANFÈLIX, Raúl
 VALLÉS REIG, Ivan
 VALLS SOLER, Vicent
 VENDRELL RUBIO, Marc
 VIDAL TERRÉS, Juan Vicente
 ZAERA CAMPOS, Manuel

FALLERA MAJOR

saluda

Falleres i fallers de la Falla Plaça Tres Moreres, no es podeu imaginar el privilegi, l'honor i el plaer que és per a mi poder escriure aquestes paraules a la meua comissió des del càrrec que ara ostente. Càrrec que, com gran part de vosaltres sabeu, duc anys i anys desitjant poder exercir.

Tota xiqueta fallera ha somiat alguna vegada en lluir la banda que l'acredita com a Fallera Major, ha jugat a preparar una mascletà de petards només per poder pronunciar "Senyor pirotècnic, pot començar la mascletà!" i ha saludat amb la maneta "fent coveta" d'amagades davant l'espill. Ahí és on comencen els somnis, en la il·lusió.

Podria parlar-vos de la meua il·lusió, de la meua felicitat i de totes aquelles emocions que em recorren el cos des d'aquell 19 de març del 2022, però tot es quedaria curt. No sé, ni puc explicar-vos en paraules el que es sent quan, per fi, després de dotze anys de somnis i esforços, escoltes el teu nom com a elegida per a ser Fallera Major del proper exercici faller.

Per això, des d'aquesta posició i després del que ja he viscut, només puc animar-vos, sense voler que sone a tòpic, a què no deixeu de somiar, de somiar i desitjar-ho fort. Perquè tot arriba per a qui sap esperar i creieu-me que, quan arriba, el valor de cada instant, la il·lusió, l'estima i la intensitat es multiplica per mil. Les emocions i els sentiments, la felicitat i l'emoció que envolta aquest càrrec i la gent nova que entra a la teua vida, no té preu.

I, deixant-nos ja de somnis, em centre en el present. Em centre en viure aquestes falles de la vostra mà, d'aquella que mai m'ha soltat i vos demane que mai ho feu. Ser la màxima representant de la teua comissió no té cap sentit sense precisament això, la teua comissió, per a mi, la millor. Aquella que dona el dos-cents per cent, que treballa de valent per fer de cada exercici unes falles millors que les anteriors, ploga, neve o rellampegue. Cadascun de vosaltres sou una peça fonamental del nostre 2023, del 2023 de Sito, d'Arnau, de Lola i meu.

Per últim, si em permeteu, aprofite aquestes línies per a deixar escrit per sempre que, Sito, Arnau i Lola, vosaltres sou el meu que, Sito, Arnau i Lola, vosaltres sou el meu any, sou el meu somni.

TRES MORERES

PLAÇA

Gràcies per completar-lo de la millor forma, per omplir-me el coret, em feu infinitament feliç.

Falla Plaça Tres Moreres, vos estaré eternament agraïda per donar-me el privilegi de poder viure i de poder veure aquestes properes falles des dels ulls d'una Fallera Major.

Amb infinita estima,
Vostra Fallera Major
2023.

**CLAUDIA
MIRAVET I
PELECHANO**

FA LLE RA MAJOR 2023

La teua elecció com a Fallera Major, fou una sorpresa per a tu?

L'elecció sí, la candidatura no. Ser Fallera Major era un somni que portava perseguint des que em vaig apuntar a la comissió però, per algun motiu, encara el veia lluny. El dia d'imposició de bandes de Feli i Candela vaig tindre una conversa de minut i mig amb Edu sobre si rebria la meua candidatura per al 2023, la qual no vaig donar importància en un primer moment perquè ni m'ho havia plantejat a curt termini, però eixe minut i mig em va tindre pegant-li voltes al tema tota la setmana!

Fins tal punt em van dur els pensaments que poc vaig tardar en dir-li a Isabel: "Isabel, què passa si em presente?". Doncs bé, podeu imaginar-se la plorera en aquell moment. Ningú millor que Isabel per a escriure i presentar la meua candidatura, per a agafar-me de la mà des del minut zero i per a acompanyar-me en el que tants anys portàvem imaginant.

Ali i ella intentaren no crear-se amb mi des que van eixir de la reunió fins l'elecció perquè, sense poder evitar-ho, es descobriria el pastís. Recorde passar eixe temps d'espera en mon tio Jose, el tete Sergi i el tio Pepe parlant de qualsevol cosa per a calmar-me els nervis, però clar, eixe detall ells no el coneixien.

I va aplegar la sorpresa, l'elecció.

Què sentires el dia que digueren el teu nom en la comissió com a Fallera Major per al 2023?

Com que només jo sabia el que estava escrit a la meua candidatura i que el meu somni començava amb un "Jo, M. Isabel Camarasa Pérez...", vaig ser la primera de tota la carpa en saber el que realment estava a punt de passar, mentre la resta miraven a Isabel i a Ali vinga a plorar.

Vaig viure eixe primer colp de realitat en la més estricta intimitat, agafant forces per a segons després escoltar "i és Fallera Major... Claudia Miravet i Pelechano!".

No existeix paraula que descriga el que em va recórrer el cos, simplement s'ha de viure. I he de confessar que, setmana sí i setmana també, mire i remire el vídeo de l'elecció, encara no m'ho crec!

Com creus que serà el teu any junt amb la resta dels representants?

No ho crec, sé que serà tot el que havia somiat; siga com siga, serà i està sent perfecte, simplement perquè és nostre, i així havia de passar.

La meua xiqueta especial a la falla sempre havia sigut Lola, no sabia dir-te per quin motiu en concret, però ja a l'elecció, quan la vaig veure dalt de l'escenari vaig pensar "quina sort tindrà la seua Fallera Major, quina sort!". Qui anava a dir-me a mi, que la "canija" de les disfresses que jo tant estimava anava a ser la meua futura Fallera Major Infantil? Abans d'aquesta bogeria jo no coneixia a Arnau, i a hores d'ara encara no m'explique què havia estat fent jo sense este terratrèmol en la meua vida. El que m'havia estat perdent! Això sí, vos puc assegurar que s'ha guanyat el seu raconet al meu cor en temps rècord i Arnau ha arribat per a quedar-se.

I qui està aguantant el tipo, confiant plenament amb mi i qui se'n ve, sense preguntar on ni de quina forma, a la fi del món, amb mi és Sito. Sí, em cau la llagrimeta i tot, perquè qualsevol cosa que imagineu del meu company de regnat es queda curta... Sito és incomparable, quin plaer anar agafada del seu braç!

CLAUDIA MIRAVET I PELECHANO

Enguany estàs acudint a les exaltacions de la resta de comissions falleres. De quina manera estàs vivint-les?

Gaudint-les al màxim, però sobretot, aprenent. Aprenent de cada comissió i les seues costums, aprenent d'altres formes de fer les coses i aprenent d'altres formes d'estimar a la teua comissió i a les nostres benvolgudes Falles.

El cicle d'exaltacions m'ha permès acompanyar a la resta de Falleres Majors i Presidents el dia en què, per fi, es compleix el seu somni i, poder viure'l així, és per a mi tot un privilegi.

Quin és l'acte que més esperes que arribe?

Sense cap dubte, l'Exaltació... el dia de la màgia i de les emocions des de primera hora del matí. El moment de cada Fallera Major, perquè és només seu, únic i irrepetible en temps i forma. El dia que guardaré per sempre al meu cor i on les persones que més estime estaran al meu costat dalt i baix de l'escenari fent que siga el més especial de la meua vida.

Dirigeix unes paraules a tots els fallers de la comissió.

Només desitge de tot cor que pugueu estar orgullosos de mi, com a Fallera Major i, sobretot, com a persona. Que recordeu aquestes Falles amb estima, principalment perquè les heu gaudit al màxim i no heu deixat que ningú vos ho conte, viviu-les amb intensitat i permeteu-me observar-vos des del final de la cercavila, des del final de l'Ofrena i ser jo la que us acompanye a vosaltres, permeteu-me estar orgullosa un any més de vosaltres i la vostra forma d'estimar i viure les Falles.

I per últim, infinites gràcies per als qui esteu i heu estat amb mi molt abans, fins i tot, que jo haja pogut nomenar-me "Fallera Major". Sou l'essència i el cor de les meues falles, tots els anys. Gràcies per construir junts algo tant nostre i a la nostra manera, res d'açò seria el mateix sense vosaltres.

CORT D'HONOR

ADAM PASTOR, Carmina
ALANDETE BARBERÀ, Felicidad
ALEIXANDRE MEDINA, Sara
ALEMANY RIBES, Nerea
ALGARRA CAMARASA, Ariana
ALIAGA DELCAMP, Mireia
ALIAGA REVERT, Noemí
ANDRÉS COLOMER, Rebeca
ARLANDIS FERRAGUD, Maria
AZORÍN VERDUCH, M. José
BAS NAVARRO, Sara
BELDA MARTÍNEZ, M. Trinidad
BISBAL TOLDRÀ, Gema
BLASCO CARBONELL, Paula
BONO IRANZO, Hirut
BORRÀS GARCIA, Raquel
BORRÀS GIMENO, Olga
BORRÀS PARREÑO, Martina
BOTELLA NÀCHER, Marta
BRIONES ADAM, Carmen Maria
BUENO GINER, Esther
CAFARELLI ORTUÑO, Marina
CALADO FAUS, Deyanira
CALASPA TATAY, Ester
CAMARASA CASTILLO, Estefania
CAMARASA PÉREZ, M. Isabel
CARBONELL BRESÓ, Carmen
CARBONELL BRESÓ, M. Salut
CARBONELL FOLCH, Laura
CARRASCO GRACIA, Almudena
CARRASCO GRACIA, Ester
CASTELL GUAITA, M. Carmen
CASTILLO FERRER, M. Carme
CATALÀ MARTÍ, Marta

CERVERÓ LLÀCER, Nuria
CHAMBÓ RIBES, Lara
CHIRIVELLA MARTÍNEZ, Paula
CLARI JULIO, Paula
COLOMER GARCIA, Nadia
CORTS MARÍ, Patricia
CORTS VILLAR, Àngela
CUBELLS FELICI, Mar
DÍAZ TARRAZONA, M. José
DÍEZ REYES, M. Salut
DOMÉNECH FERRAGUD, Alicia
DOMÉNECH FERRAGUD, Imma
DONDERIS CERVERA, Silvia
DONDERIS DELCAMP, Carolina
ESPAÑA ORTIZ, Carla
ESPERT BUENO, Ana
ESTEVE BALDOVÍ, Patricia
ESTEVE DOMÉNECH, Marta
ESTRELA GARCIA, M. Sandra
FAUS PÉREZ, Cristina
FELIU GARCIA, Maria
FERNÁNDEZ MORENO, Carmen
FERRER GRAMAJE, Blanca
FERRER VENDRELL, Salut
FOLCH MARTÍNEZ, Sonia
GALBIS CALERO, Sara
GALLEGO BRESÓ, Eva
GARCIA DE DIONISIO MATALÍ, M. Teresa
GARCIA GARCIA, Lucia
GARCIA LÓPEZ, M. Salut
GASCÓ BELDA, Carla
GASCÓ SUCH, Paula
GINER ESPERT, Imma
GIRBÉS BAY, Claudia

fallera major CLAUDIA MIRAVET I PELECHANO

GIRBÉS BÉJAR, Araceli
GIRBÉS BELLVER, Soraya
GIRBÉS ROCA, Lucía
GONZALO OLTRA, M. Josefa
HIGÓN BELTRÁN, Claudia
IGLESIAS ESCANDELL, Paula
JULIO MARTÍ, Susana
LÁZARO GIL, Andrea
LLÀCER SEBASTIÀ, Amparo
LLOPIS TARRAZONA, Aida
LLORET LÓPEZ, Beatriz
LÓPEZ GUITART, Carolina Salud
LÓPEZ REQUENA, Ana Maria
MARAVILLA VARELA, Gemma Maria
MARAVILLA VARELA, Salut Josep
MARTÍ MORENO, Diana
MARTÍNEZ BRIONES, Mercé
MARTÍNEZ CARRASCO, Aitana
MARTÍNEZ CORTÉS, Amparo
MARTÍNEZ FERRAGUD, M. Isabel
MASCARELL TERRÉS, Paula
MAZAGATOS CAMARASA, Amparo
MONT ROIG, Sònia
MONTAÑÉS LÓPEZ, Sandra
MONTEAGUDO CORTS, Marta
MONTESINOS GIRBÉS, Marta
MONTORO ESTEVE, Ana Esmeralda
MONTRULL GIRBÉS, M. Teresa
MORENO MARTÍNEZ, Joana
MOYA LÓPEZ, Eva
NÀCHER BUENO, Andrea
NÀCHER SEGURA, Paula
NAVARRO CARBONELL, Maria
NAVARRO CARBONELL, Salut

NAVARRO MONT, Trini
NAVARRO PONS, Consuelo
PELECHANO FELICI, M. Milagro
PELECHANO TEBAR, Alba
PÉREZ MONTRULL, Andrea
PÉREZ PALLARÉS, Ainhoa
PERPIÑÁ SISTERNES, Paula
PLÀ CLERIES, M. Teresa
PLÀ NADAL, Selene
PONS NAVARRO, Amanda
POUS PÉREZ, Mireia
PUCHADES MIQUEL, Alejandra
RIBES CAMARASA, Andrea
RIPOLL GARCIA, Sara
ROIG BARBERÀ, M. Salud
ROIG ROIG, Andrea
ROIG ROIG, Laura
ROJAS GARCIA, Sandra
ROSA MONT, M. Amparo
ROSELL ALANDETE, Felicidad
RUBIO BELTRÁN, Noa
RUBIO MARTÍNEZ, Emilia
RUBIO MARTÍNEZ, Maria
SALA ESPIRITUSANTO, Leire
SÀNCHEZ VARGAS, Sandra
SANFÈLIX MARTÍNEZ, M. Amparo
SERNA SANCHIS, Felicidad
SILLA DURÀ, Alba
TEBAR CRESPO, Mónica
TERRÉS RUIZ, Clara
TOMÀS AZORÍN, Maria
TORRES VIVES, Candela
TORTAJADA AHUIR, Mónica
VENDRELL CORTÉS, M. Salud
ZAERA ESTEVE, Lucía

MONUMENT GRAN

lema

Nit d'ànimes

*artista
fallera*

Maria Teresa Melià i Santamaria

COMÚ

Diu l'escena dels programes que soterran la decència en parlar sols t'entrecaves per tal que pugue l'audiència.

Solen provocar histèries desenterrant els draps bruts dels quals han venut ses misèries traient uns guanys collonuts.

CARABASSA

No diu res la carabassa, però està notant al punt el que li han posat al damunt. la lluna que pesa massa.

Caminar sota les estrelles de vegades apropa el pànic i és que a llum de les espelmes el voltant pareix satànic.

MUSSOLS

Aquests mussols són polítics que estan famèlics de vots, i usant enganys sibil·lític acaben donant assots.

Si antany el "Bou d'Osborne" va ser l'emblema d'Espanya, hui qui mana està conforme que siga la bufonada.

RATES PENADES

Seran els vampirs d'hisenda que a tots ens xuplen la sang? O potser són banquers que ens aboquen als barrancs?

Els dos acosten el pànic, ja que en temps de vaques magres és el poble qui es mor quan li claven les estaques.

BRUIXA

Una bruixa romancera anomenada "Publicitat", en només que et descuides de segur que t'ha enganyat.

Si et pengen les orelles, la bruixa et fa un apòzema, no li busques les cosquerelles o no les pujarà una mil·lèsima.

O l'allò fa fil trencat que està farcit de llegums, i l'efecte secundari potser regalar perfums.

FANTASMES

El fantasma d'internet en marxa que es fa amb els devots, al navegar per la xarxa, només busquen que bigots.

SÀTIRS

El sàtir mira l'espill i veu la imatge d'Espanya puix mostra més d'un clavill que la fereix en l'entranya.

Molts polítics peguen mossos renegant del bon conviure i a la gent que fon gran i lliure ara volen fer-la a trossos.

DIMONI

El dimoni a cau d'orella confessa que és un banquer que ha omplit de bo la cistella enganyant tot el menester.

Amable, presta un paraigua si veu sol al carrer, però quan ve l'aigua... Demana cobrar el lloguer!

CIRIS

Aquest ciri et despista, són les sobres d'altra falla que ha posat aci l'artista.

SOTERRADOR

Té per malnom "La Justícia" qui soterra corrupció, però ja no troba tombes perquè ja en són una legió.

Els usurers del passat se'ns han quedat en bolquers, puix hui tot el món prevarica per tal de fer-se en diners.

LÀPIDES

Es troba dins del taüt qui feia pols el canut.

Descansa aci una bagassa que el seu cos va explotar massa.

Ens va eixir tard de l'armari, més feu pols el tafanari.

Aquesta tomba està farcida de farteres sense mida.

Tens aci descansant en pau qui va ser el rei del frau.

Regalava tanta falla que el taller fon un dalla.

FA LLE RA MAJOR

TRES MORENES

2022

Després de tant de temps esperant que arribaren les teues tan desitjades falles, quin ha sigut per a tu el moment que recordaràs com a més especial?

Sense cap dubte, em quede amb l'emocionant entrega de premis que vam viure al teatre. Va ser un acte molt íntim i especial, que no esperava viure però que em va regalar moments de germanor inigualables. Per si l'acte no va ser suficient, l'emoció no va parar en eixir del teatre i trobar-nos a tota la comissió esperant-nos a les portes.

És un dia que no oblidaré mai. Gràcies a totes i tots per omplir de color un dia gris, especialment a Parru i Eloi, féreu que eixe dia somiara com una xiqueta menuda, mil gràcies!

Ara formes part de la Cort d'Honor de la Fallera Major de la Ciutat, com estàs vivint l'experiència?

Està sent una experiència molt positiva. Poder escoltar vivències, històries i compartir el sentiment faller amb la resta de xiques és una meravella. Sé que l'amistat que estem forjant serà per a sempre i això és el regal més gran que les falles m'han donat!

Quin és l'acte que més esperes poder viure amb les teues companyes de Cort?

Tinc moltes ganes de viure el privilegi de gaudir

de la Crida des del balcó de la nostra ciutat, acompanyant a Aida, Daniela i Juanvi per donar la benvinguda a la festa fallera. Segur que serà una experiència única, com tantes altres que viurem en les falles d'Algemesi.

Dirigeix unes paraules d'acomiadament a la teua comissió.

M'agradaria agrair a tota la comissió que ens ha acompanyat tant a Candela, Lucas, Eloi, com a mi al llarg d'aquests anys. Heu sabut fer de cada moment una experiència única, ens heu regalat moments que recordarem eternament... i tot sempre al nostre costat. Gràcies per ser llar.

Amb infinita estima.

Feli

FELICIDAD
ROSELL I
ALANDETE

REIS del CASAL 2022

Quin record vos queda del dia de la vostra coronació?

El millor record és que va eixir tot molt bé, vam tindre molta festa i el casal estava de gom a gom. Compartir moments d'alegria amb tanta gent és el que més ens agrada.

Us vau imaginar que eixe dia seria així, després d'estar esperant-lo tant de temps, o va superar les vostres expectatives?

Mai ens ho havíem ni imaginat, al 2020 ho teníem tot preparat i teníem moltes ganes però, haver d'esperar 2 anys, va fer que les ganes augmentaren i, anàvem ampliant idees, per a fer d'eixe dia un gran dia i inoblidable. Així que sí, va superar les nostres expectatives.

Pensem que el dia dels Reis del Casal l'has de viure per a saber realment el que es sent. En el nostre cas, després d'haver-lo viscut vam estar uns dies dalt d'un núvol, amb una sensació semblant a la de quan ens vam casar, contents i feliços d'haver gaudit tant cada moment.

Quin és el moment de la vostra exaltació que més vos va sorprendre?

El moment més bonic i emotiu és quan les persones que estimes et dediquen paraules, cançons i dedicatòries. L'actuació dels amics i les amigues fallers/es va ser molt TOP!

Què els aconsellàrieu als futurs Reis del Casal 2023?

A Sandra, Rafa i Alejandra els desitgem el millor i els aconsellem que es deixen portar perquè tot va fluint. Envoltats de bona gent que tenim a la falla, fa que tot isca rodat.

Per finalitzar, podeu dedicar unes paraules als vostres súbdits com a acomiadament?

Fallers i falleres de la Falla Plaça Tres Moreres, tenim una falla propera i especial, on tots els/les membres són ben acollits des del minut 1. Continuem amb aquest acte que ens fa ser grans i únics.

RECOMPENSES 2023

BUNYOL D'OR AMB FULLES DE LLORER I BRILLANTS:

Carmen Maria Carbonell i Bresó
Juan Miguel Nàcher i Alapont
Laura Roig i Roig
Juan Sanfèlix i Girbés
Juan Vicente Talamantes i Garcia
Alejandro Torrent i Balaguer
Maria Salut Vendrell i Cortés

BUNYOL D'OR AMB FULLES DE LLORER:

Maria Isabel Camarasa i Pérez
Maria Carmen Castell i Guaita
Alicia Doménech i Ferragud
Joan Eusebi Garcia i Teruel
Carolina Salut López i Guitart
Gemma Maria Maravilla i Varela
Raül Ribes i Felici
Eduardo Roig i Roig
Mónica Tortajada i Ahuir

BUNYOL D'OR:

Deyanira Calado i Faus
Arsenio Cánovas i Romero
Vicente José Carbonell i Bresó
Imma Doménech i Ferragud
Maria Sonia Folch i Martínez
Eva Gallego i Bresó
Francesc Giner i Girbés
Aleix Llàcer i Hernández
Ana Esmeralda Montoro i Esteve

BUNYOL D'ARGENT:

Mireia Aliaga Delcamp
Paula Clari i Julio
Nadia Colomer i Garcia
Ángela Maria Corts i Villar
Silvia Donderis i Cervera
Carolina Donderis i Delcamp
Sara Galbis i Calero
Carla Gascó i Belda
Rafael Girbés i Castell
Bernardo Girbés i Fontana
Aida Llopis i Tarrazona
Alfonso José López i Carbonell
Claudia Miravet i Pelechano
Sandra Montañés i López
Pau Monteagudo i Martorell
Roberto Montesinos i Domingo
Eva Moya i López
Joan Nogués i Argente
José Pelechano i Osca
Felicidad Rosell i Alandete
Emilia Rubio i Martínez
Maria Tomàs i Azorín
Iván Vallés i Reig

BUNYOL D'OR AMB FULLES DE LLORER COL-LECTIU:

FALLA PLAÇA TRES MORERES

23

ÍNDEX SECCIÓ INFANTIL

24	SALUTACIÓ PRESIDENT INFANTIL
26	ENTREVISTA PRESIDENT INFANTIL
27	COMISSIÓ INFANTIL
28	SALUTACIÓ FALLERA MAJOR INFANTIL
30	ENTREVISTA FALLERA MAJOR INFANTIL
31	CORT D'HONOR INFANTIL
32	MONUMENT INFANTIL
34	ENTREVISTA PRESIDENT INFANTIL 2020-2022
35	ENTREVISTA FALLERA MAJOR INFANTIL 2020-2022
36	RECOMPENSES INFANTILS 2023
37	FOTOGALERIA

PRE SI DENT

*infantil
saluda*

Estimats fallers i falleres, fa ja un any des del meu nomenament i estic molt content de poder representar a la nostra falla com a president infantil.

Vull donar les gràcies a la meva germana que va ser la que em va obrir els ulls cap a la màgia d'aquesta festa, ja que la vaig veure gaudir molt sent Fallera Major infantil i participant en la Cort d'Honor de la ciutat.

Estic molt content de compartir les falles amb Claudia, Sito i Lola.

Lola és com jo fallereta des que va nèixer, hem passat moltes vegades la passarel·la junts i ens duquem molt bé. Claudia és agradable, xarradora i sempre està disposada a cuidar-nos. Sito ha estat un descobriment per a mi perquè no el coneixia, però ara estic segur que farem un molt bon tàndem de presidents.

El que més m'agrada dels dies de falles és quan dinem tots junts a la carpa i després tirem coets en la nostra placeta.

Vos anime a què gaudim de la nostra festa, ens vestim, acudim als actes, juguem, ballem als passacarrers, anem a les mascletades i finalment vegem com es crema la nostra falla.

Sempre pensava que per a trobar la millor festa havia d'eixir de la nostra terra, i el que no veia era que la tenia al meu costat. Les falles són comboi i soroll amb molta tradició, música i pirotècnia.

TRES MORERES
TRIDOMINI

Esperem que estiguen
preparats per al terra-
trèmol d'estes fallas
2023!

Vos esperem a tots i
totes al nostre casal!

**ARNAU
VALLÉS
I DÍEZ**

PRE SI DENT 2023

infantil

El teu nomenament com a President Infantil, va ser una sorpresa per a tu?

Jo ja sabia que era molt possible que em tocara, perquè estava esperant-ho de feia temps, però encara així, em va fer molta il·lusió i em vaig emocionar.

Què vas sentir quan van nomenar, representants també per al 2023, a Lola i Claudia?

Quan van nomenar a Lola, em vaig posar molt content, ja que havíem planejat que ella fora Fallera Major Infantil i jo President Infantil junts.

No coneixia a Claudia en eixe moment, després quan ja la vaig conèixer, em va semblar una molt bona persona.

Com estàs vivint les exaltacions falleres de la resta de comissions?

Ho estic passant molt bé en les exaltacions, tant com en la presentació, a l'hora del sopar i la festa de després, junt als presidents i falleres majors infantils de totes les altres comissions.

Com creus que serà viure les falles 2023 com a President Infantil? Quin acte tens més ganes que arribe?

Crec que serà una setmana molt difícil, pel poquet temps que dormiré, però a la vegada, crec que m'ho passaré molt bé i gaudiré en tots els actes,

junt a la meua comissió.

L'acte que més ganes tinc que arribe, és el dia de la meua presentació, per poder ser ja oficialment President Infantil.

Dirigeix unes paraules a tots els fallerets i falleretes de la comissió.

Fallerets i falleretes de la Plaça Tres Moreres vos avise que enguany va a ser un any molt sorollós, ple de música i de coets. Vos anime a que es vestiu per a acompanyar-nos, a Lola, Claudia, Sito i a mi, en tots els actes.

**ARNAU
VALLÉS I DíEZ**

COMISSIÓ INFANTIL

president infantil
ARNAU VALLÉS I DíEZ

ARISTIZÁBAL ESPINAL, Juan José
BALLESTER CALERO, Manel
BENAVENT CASTILLO, Marc
CALVO MONT, Miquel
CARBONELL FOLCH, Ivan
CEFERINO FERRÍS, Mario
ESPÍ LLOPIS, Marcel
ESTEVE FERRERO, Damián
FAUS ANDRÉS, Gerard
FORÉS TRULL, Eric
GARCIA LÓPEZ, Eusebi
GIRBÉS DONDERIS, Lucas
LLÀCER DOMÉNECH, Marc
MARTÍNEZ SABATER, Marc
MARTÍNEZ SERNA, Joel
MONTESINOS GIRBÉS, Javier
MONTESINOS GIRBÉS, Roberto
MUÑOZ NAVARRO, Diego
MUÑOZ NAVARRO, Mateo
NOGUÉS MOYA, Dídac
PADIAL MAZAGATOS, David
PLÀ NADAL, Eneas
SOLER DÍAZ, Carles
TALAMANTES CALADO, Marc
VALLS LLÀCER, Pau
VENDRELL RUBIO, Joan

FA LLE RA

MAJOR

infantil
saluda

Hola a tots i a totes!

Soc Lola, fallereta d'aquesta comissió des que vaig nàixer, i enguany tinc el plaer de representar a la xicalla de la nostra falla.

Una fallera no és res sense la seua comissió, aquella que com vos deia m'ha vist créixer, disfressar-me i passar-ho d'allò més bé al casal i a la placeta, compartint hores i hores de jocs i rialles amb els xiquets i xiquetes que la formen. Per això, no pot haver millor companyia que vosaltres per a poder gaudir de la nostra benvolguda festa en un any tan especial per a mi.

Vull fer constància que sempre portaré el nom d'aquesta falla amb molt d'orgull i sempre, també des de l'estima, per tots els carrers de la nostra ciutat, en cada acte, en cada despertà i en cada cercavila. Estic gaudint moltíssim d'aquesta experiència amb la resta de representants de les altres comissions i vivint al màxim cada moment del regnat junt a Arnau, Claudia i Sito.

Espere estar a l'altura del càrrec i que tots els qui formeu la meua comissió esteu orgullosos de la vostra representant infantil.

Per últim, voldria agrair-vos la confiança que heu dipositat en mi per poder complir aquest somni i viure el proper exercici com a la vostra Fallera Major Infantil.

Desitge de tot cor que siguen unes falles inoblidables i plenes de bons moments per a tots tant com ho van a ser per a mi.

TRES MORERES
PROGRAMA

Vostra Fallera Major
Infantil 2023

LOLA CALASPA I TORTAJADA

FA LLE RA

MAJOR

2023

infantil

TRES MORERES

Dirigeix unes paraules a tots els fallerets i falleretes de la comissió.

Espera que tots els fallerets i falleretes de la meua comissió m'acompanyen en aquest somni, i que s'ho passen tant bé com jo m'ho estic passant.

El teu nomenament com a Fallera Major Infantil d'aquest 2023, la nit de Sant Josep, va ser una sorpresa per a tu?

Des que em varen presentar, sabia que tenia moltes possibilitats, encara que no estava completament segura. Per tant, va ser una alegria molt gran per a mi i per a tota la meua família.

Què vas sentir quan van nomenar, representants també per al 2023, a Arnau i Claudia?

Sempre m'he dut molt bé amb els dos i, quan vaig escoltar nomenar-los, vaig sentir molta alegria i una gran il·lusió.

Com estàs vivint les exaltacions falleres de la resta de comissions?

Amb molt de comboi i moltíssimes ganes de compartir les properes falles amb els meus amics fallers.

Com esperes que siguen les falles 2023 i quin és l'acte que més ganes tens que arribe?

Espera que les falles 2023 siguen molt divertides i que faça molt bon temps.

Tinc moltíssimes ganes que arribe la crida per començar les meues tant desitjades falles.

**LOLA CALASPA I
TORTAJADA**

CORT D'HONOR INFANTIL

fallera major infantil **LOLA CALASPA I TORTAJADA**

ADAM BENAVENT, Lola

ADAM FERRAGUD, Arantxa

AZORÍN NAVARRO, Caterina

AZORÍN NAVARRO, Mariola

BENAVENT CASTILLO, Laia

BLAT SOS, Helena

CALVO MONT, Daniela

CEFERINO FERRÍS, Arantxa

CUBILLOS FAUS, Carla

CUBILLOS FAUS, Chloe

CUBILLOS FAUS, Cora

ESTARLICH ALEEXEVA, Marina

FAUS ANDRÉS, Olivia

FERRADA CERVERÓ, Carla

FRÍAS CARRASCO, Lucia

FRÍAS CARRASCO, Mayra

GINER ESPERT, M. Isabel

GINER ESPERT, M. Salut

GIRBÉS BORRÀS, Raquel

GIRBÉS DONDERIS, Gema

GIRBÉS FERNÁNDEZ, Marta

GIRBÉS MONTAÑÉS, Alejandra

LLANES CORTELL, Natalia

LÓPEZ MARAVILLA, Gemma

MARTÍNEZ BRIONES, Mariona

MARTÍNEZ PONS, Noa

MONTEAGUDO CORTS, Mireia

NOGUÉS MOYA, Nahia

OUACHOU MORENO, Sheila

ROIG LÓPEZ, Candela

RUBIO ESTRELA, Alejandra

VALLÉS DÍEZ, Aitana

MONUMENT *infantil*

tema

Passeig per la selva

artista
fallera

Maria Teresa Melià i Santamaria

ZEBRA

Des de sempre condemnada
a dur un pijama de ratlles,
l'equina està cabrejada,
i en algú trencarà palles.

SERP

Esta serp de cap molt gros
s'arrossega lentament,
va a la recerca d'un bon mos
al qual clavar-li la dent.

MONA EN LA BRANCA

Els fallers insatisfets
es queixen en veure un mico.
Si pagaren més gallets
hi haurien dos-cents i "pico"!

TORTUGA

La tortuga vol anar de viatge
i sempre està a punt,
ja que posseeix l'avantatge
de dur la casa al damunt.

LLORO DALT DE L'ARBRE

El lloro, fart de fallanca,
espera desesperat,
una cotorra blanca
per a posar-se morat.

SERP EN L'ARBRE

La serp de l'arbre es prepara
per a fer la hibernació
la qual cosa, si no para,
sol a primar un muntó!

A la mona ha convidat,
i a l'oferta no s'enganxa.
Un segon que ho ha pensat,
ja li fa mal la panxa!

PARDAL DAMUNT DE CANYES

L'au tropical femella
fa una crida al seu estil
abans que l'alba trenque el fil,
i es quede sense parella.

GRANOTA

Tots sabem que la granota
en el seu cro-ac cro-ac,
sol donar molt bé la nota
en el riu, basal o llac.

COCODRIL

L'artista, molt satisfet,
ompli d'animals la falla,
i el cocodril diu discret:
possiblement cau medalla!

GIRAFÀ FORA DE LA FALLA

Estant fora ens procura
que tinguem una gran distracció.
No serà que enguany, la figura,
li sobrava a l'artista en la creació.

HIPOPÒTAM O ELEFANT

Atent i en la vida en joc
fa guàrdia des d'ací,
curiós, perquè és just el foc
de la falla el seu destí.

HIPOPÒTAM O ELEFANT

De manera romancera
la femella mostra un llaç,
ja que estan en primavera
busca un mascle de bon traç.

GIRAFÀ DINS LA FALLA

Està farta del pelatge
i vol tindre l'ocasió
de poder fregar les taques
en aigua clara i sabó.

Per tant, la nostra girafa
hui vol rentar-se la pell
i a crits demana una safa
o per manca un llibrell.

LLEÓ AMB CADELL

La falla és un desgavell,
ja que aquesta fera salvatge
ens mostra una tendra imatge
mentre juga amb el cadell.

I en un bram que ens esquella
ens recorda ací la fera
que en el cine, selva o falla
sempre és ell la capçalera.

PRE SI DENT *infantil*

TRES MORERES

20²⁰22

De tots els moments que has viscut durant aquests anys com a President Infantil, amb quin et quedaries?

Em quedaria sens dubte amb la cremà de la falla. Va ser un moment molt esperat per a mi i vaig poder gaudir-lo amb tots els meus companys representants, Eloi, Feli i Candela, amb tota la falla i amb la meua família. Per a mi va ser un moment molt especial!

Què creus que trobaràs a faltar quan deixes el càrrec de President Infantil?

Quan deixe de ser president infantil, trobaré a faltar molts moments, em va encantar quan vam anar a veure la falla per primera vegada i l'artista faller ens l'explicava amb tot detall. També trobaré a faltar el grup de presidents que han compartit amb mi aquests anys i que s'han convertit en molt bons amics.

Has pensant en presentar-te a President de la falla quan sigues major?

Ser president de la falla quan siga major em sembla una gran responsabilitat i molta feina, però bé, mai es sap. Si el grup d'amics continuem en la falla, en uns quants anys seria bonic i un honor arribar a ostentar tan privilegiat càrrec.

Dirigeix unes paraules d'acomiadament a tota la comissió.

Per acomiadar-me només volia donar les Gràcies a totes les falleres i fallers de la comissió, pel seu afecte i per acompanyar-me en tots els moments durant aquests quasi quatre anys que han passat, des que em vaig assabentar que anava a ser President Infantil de la falla Plaça Tres Moreres.

**LUCAS GORBÉS
I DONDERIS**

FA LLE RA

MAJOR

infantil

2022

De segur que aquests anys que han passat sent Fallera Major Infantil, han sigut per a tu molt especials, però quin creus que ha sigut el moment que recordaràs per sempre al teu cor?

Els moments que sempre recordaré al meu cor són els dies de casal amb tota la falla. Especialment, recordaré també, la germanor que vam fer estant tots junts reunits a la nostra llar. Malgrat el mal temps, això va fer que ens unirem més com a comissió.

Un dels actes més emotius per a mi va ser l'entrega de premis al teatre. No puc expressar amb paraules el que vam sentir quan ens nomenaren com als guanyadors del tercer premi en el monument gran. Va ser una alegria immensa!

Ara formes part de la Cort d'Honor de la Fallera Major Infantil de la Ciutat, com estàs vivint l'experiència?

Totes les companyes estem gaudint experiències úniques i irrepetibles junt a Daniela, la nostra Fallera Major Infantil de la Ciutat. Hem fet un bon grup i una bona pinya amb tots els companys de la Delegació Infantil.

Formar part de la Cort d'Honor Infantil et permet viure actes que no viuries estant sols en la teua falla. Gràcies a ser component de cort, coneixem tots els casals de la nostra ciutat i, fins i tot, eixim a altres poblacions per poder conèixer i viure les seues tradicions falleres.

Quin és l'acte que més esperes poder viure amb les teues companyes de Cort?

L'acte que més ganes tinc que arribe és el dia de la Crida. Eixe dia, per fi, cridarem totes juntes i unides, des del balcó de la nostra estimada ciutat, que "Algemesí ja està en falles!".

Dirigeix unes paraules d'acomiadament a la teua comissió.

Ha sigut tot un plaer i un desig complit, poder representar a aquesta comissió. Tot conte té un final i, el meu final s'està escrivint ara mateix.

Han sigut tres anys inoblidables que guardaré al meu cor per sempre. Gràcies per haver estat ahí. Ens veiem prompte al casal!

**CANDELA ROIG
I LÓPEZ**

RECOMPENSES INFANTILS 2023

DISTINTIU D'OR:

Ivan Carbonell i Folch
Eusebi Garcia i López
Lucas Girbés i Donderis
Arnau Vallés i Díez

DISTINTIU D'ARGENT:

Caterina Azorín i Navarro
Carla Cubillos i Faus
Marcel Espí i Llopis
Alejandra Girbés i Montañés
Mariona Martínez i Briones
Pau Valls i Llàcer

BUNYOL D'OR AMB FULLES DE LLORER COL·LECTIU:

FALLA PLAÇA TRES MORERES

PROGRAMA D'ACTES 2023

DISSABTE 18 DE FEBRER - EXALTACIÓ

A les 16.00h concentració al casal.

A les 16.30h eixida per anar a recollir als nostres representants.

A les 18.00h EXALTACIÓ.

DIUMENGE 19 DE FEBRER

A les 14.30h dinar al casal.

DIVENDRES 24 DE FEBRER - "INAUGURACIÓ EXPOSICIÓ DEL NINOT"

A les 19.30h al Museu Valencià de la Festa.

DISSABTE 25 DE FEBRER - "CRIDA"

A les 17.30h al casal vestits amb brusa fallera, per arreplegar als representants.

A les 19.30h concentració a la Plaça del Mercat.

A les 19.45h eixida cap a la Plaça Major.

A les 20.00h "LA CRIDA".

A les 21.30h sopar.

A la nit festa amb el DJ Javi.

DIUMENGE 26 DE FEBRER - "FESTA PER ALS XIQUETS"

A les 11.00h "FESTA PER ALS XIQUETS".

A les 14.30h dinar al casal, "MACARRONÀ".

Assaig de la Cavalcada del Ninot.

DISSABTE 4 DE MARÇ - "CAVALCADA DEL NINOT"

A les 17.00h encontre al casal disfressats per assistir a la "CAVALCADA DEL NINOT".

A les 18.15h eixida del casal.

A les 18.45h concentració al carrer dels Arbres (Zona del Mercat).

Després de la cavalcada, sopar al casal.

En finalitzar el sopar tindrem "BATALLA DE GENERACIONS".

DIUMENGE 5 DE MARÇ - "TU MORERA KIDS"

A les 14.30h dinar al casal.

En acabar de dinar, edició Especial de la Gala "TU MORERA KIDS 2023".

DISSABTE 11 DE MARÇ - "REIS DEL CASAL"

A les 18.00h ens concentrarem tots al casal amb les disfresses per anar a arreplegar als nostres "REIS DEL CASAL 2023".

A les 20.00h coronació dels Reis del Casal 2023, en finalitzar sopar d'entrepà.

A la nit "Festa Remember".

DIUMENGE 12 DE MARÇ

A les 14.30h dinar al casal.

A la vesprada entrega de recompenses.

DILLUNS 13 A DIMECRES 15 DE MARÇ

A partir de les 18.00h trasllat del monument faller a la placeta.

DIJOUS 16 DE MARÇ - PLANTÀ

A les 08.00h plantà dels monuments.

A les 14.30h dinar de la plantà.

A les 21.30h sopar de la Plantà.

NIT DE L'ALBA. Encesa de diferents castells de focs d'artifici des de cada demarcació fallera.

DIVENDRES 17 DE MARÇ

A les 08.00h primera “DESPERTÀ”. Tema: “fer soroll”.

Després esmorzar al casal (*oferit per la falla*).

A les 11.30h passacarrer.

A les 13.30h “MASCLETÀ” al Parc Salvador Castell.

A les 14.30h dinar al casal (*caldrà estar apuntat i recollir tiquet*).

A les 17.30h ens concentrarem al casal per arreplegar als nostres representants i acudir a **L'ENTREGA DE PREMIS**. Cal anar vestit de faller o fallera.

A les 18.15h concentració a la Plaça Major i a les 18.30h “Entrega de Premis”.

A les 20.00h “MASCLETÀ NOCTURNA” al Parc Salvador Castell.

A les 22.00h sopar oferit per les Falleres Majors i President Infantil.

A la nit festa amb el DJ Cortijo.

DISSABTE 18 DE MARÇ - “OFRENA DE FLORS”

A les 08.00h “DESPERTÀ” Tema: “coses al cap”. Després esmorzar (*oferit per la falla*).

A les 11.30h passacarrer.

A les 13.30h “MASCLETÀ” al Parc Salvador Castell.

A les 14.30h dinar al casal (*caldrà estar apuntat i recollir tiquet*).

A les 18.00h eixida del casal vestits de faller i fallera, i amb ram de flors, per acudir a **L'OFRENA DE FLORS A LA MARE DE DÉU DE LA SALUT**.

A les 19.00h concentració eixida “Ofrena de Flors” carrer Gómez Ferrer.

A les 22.00h sopar.

En finalitzar el sopar Festa «JUNTA JOVE» amb el DJ Cortijo.

DIUMENGE 19 DE MARÇ

A les 08.00h última “DESPERTÀ” Tema: “pijama”.

Després esmorzar (*oferit per la falla*).

A les 11.00h ens concentrarem al casal amb indumentària fallera, per assistir a la “MISSA DE SANT JOSEP”, en finalitzar anirem en passacarrer al Parc Salvador Castell.

A les 14.00h “MASCLETÀ” al Parc Salvador Castell.

A les 15.00h dinar al casal (*caldrà estar apuntat i recollir tiquet*).

A la vesprada, hora per confirmar, “L'ADEU”: passacarrer amb el que, amenitzats per la nostra banda de música, acomiadarem als músics que ens han acompanyat els dies de falles.

A les 21.00h es cremarà la Falla infantil.

Seguidament sopar.

Després de sopar cremarem la Falla gran segons l'hora marcada per la FJLFA.

Elecció dels representants per a l'exercici 2024.

DIUMENGE 26 DE MARÇ

A les 14.30h dinar al casal oferit per la Falla (*caldrà estar apuntat i recollir tiquet*).

En finalitzar el dinar, assemblea general per tancar l'exercici 2022/2023.

TRES MORENES

NOTA: Qualsevol modificació de menjars, actes i horaris serà indicada en el tauler d'anuncis del casal, per WhatsApp o bé per correu electrònic.

AGENDA TRESMORERENCA 2030

DESCRIPCIÓ	43
1 - FI DE LA POBRESA	48
2 - FAM ZERO	50
3 - SALUT I BENESTAR	52
4 - EDUCACIÓ DE QUALITAT	53
5 - IGUALTAT DE GÈNERE	56
6 - AIGUA NETA I SANEJAMENT	58
7 - ENERGIA ASSEQUIBLE I NO CONTAMINANT	59
8 - TREBALL DECENT I CREIXEMENT ECONÒMIC	60
9 - INDÚSTRIA, INNOVACIÓ I INFRAESTRUCTURA	62
10 - REDUCCIÓ DE LES DESIGUALTATS	64
11 - CIUTATS I COMUNITATS SOSTENIBLES	66
12 - PRODUCCIÓ I CONSUM RESPONSABLES	68
13 - ACCIÓ PEL CLIMA	70
14 - VIDA SUBMARINA	72
15 - VIDA D'ECOSISTEMES TERRESTRES	73
16 - PAU, JUSTÍCIA I INSTITUCIONS SÒLIDES	75
17 - ALIANCES PER A ASSOLIR ELS OBJECTIUS	76

1. Fi de la pobresa

Erradicar la pobresa a tot el món en totes les seues formes.

Els membres de la Falla Tres Moreres ens comprometem a col·laborar per tal d'aconseguir erradicar la pobresa extrema i reduir la proporció de persones de totes les edats que viuen en la pobresa. Lluitarem perquè es garantisca un accés universal a recursos i a serveis bàsics com l'habitatge, l'energia, l'assistència sanitària o les tecnologies, així com també fomentar la resiliència de les persones pobres i vulnerables davant les situacions de crisi o desastres.

2. Fam zero

Posar fi a la fam, assolir la seguretat alimentària, la millora de la nutrició i promoure l'agricultura sostenible.

Lluitem per erradicar la desnutrició i combatre la mala alimentació fent recollida d'aliments anualment. També tractarem de defensar la sostenibilitat dels sistemes de producció d'aliments, aplicar pràctiques agrícoles sostenibles, adoptar mesures perquè els mercats de productes bàsics alimentaris i els seus derivats funcionen correctament, i fomentar nous models agroalimentaris sostenibles, sans i justos arreu del món.

3. Salut i benestar

Garantir una vida sana i promoure el benestar per a totes les persones de totes les edats.

Fem per previndre i combatre les malalties transmissibles, noves i emergents. Tractem d'enfortir, també, les mesures per al control del tabac i/o l'alcohol en espais on interactuen els/les nostres menors.

4. Educació de qualitat

Garantir una educació inclusiva, equitativa i de qualitat i promoure oportunitats d'aprenentatge durant tota la vida per a tots i totes.

Fomentem activitats lúdiques i educatives per promoure entre els més menuts la importància d'acabar l'ensenyament primari i secundari, ensenyant-los a lluitar perquè aquest siga gratuït, equitatiu i de qualitat.

5. Igualtat de gènere

Aconseguir la igualtat de gènere i empoderar totes les dones i xiquetes.

En la Falla Tres Moreres lluitem per assegurar-nos que les dones tenen les mateixes oportunitats que els hòmens en tots els àmbits de la vida. Lluitem per acabar amb totes les formes de violència contra les dones, inclosa l'exploració sexual. Finalment, també vetllem per la participació plena i efectiva de les dones, i per la igualtat d'oportunitats en el lideratge de la vida pública.

6. Aigua neta i sanejament

Garantir la disponibilitat i una gestió sostenible de l'aigua i el sanejament per a totes les persones.

La nostra comissió demana l'accés per a qualsevol ciutadà o ciutadana a l'aigua potable, com també el sanejament i la gestió d'ecosistemes d'aigua dolça, essencials per a la salut humana, la sostenibilitat ambiental i la prosperitat econòmica.

7. Energia assequible i no contaminant

Garantir l'accés a una energia assequible, segura, sostenible i moderna per a totes les persones.

Lluitem activament perquè es garantisca que totes les persones tinguen accés als serveis energètics i que s'incremente el flux d'energia.

D'altra banda, i considerant l'actual context de canvi climàtic, demanem l'augment de la proporció d'energies renovables, l'eficiència energètica, la investigació i la promoció de la inversió en infraestructures energètiques i tecnologies netes.

8. Treball decent i creixement econòmic

Promoure el creixement econòmic sostingut, inclusiu i sostenible, l'ocupació plena i productiva i el treball digne per a totes les persones.

Demanem que es lluite per crear llocs de treball dignes i oportunitats econòmiques per a tot el món. Demanem que s'avance cap a una economia més desmaterialitzada i circular, i que s'assumisquen determinats compromisos socials, amb l'ocupació de qualitat, amb la seguretat en la feina i amb la inserció laboral, pensant, sobretot, en les persones joves.

9. Indústria, innovació i infraestructura

Construir infraestructures resilients, promoure la industrialització inclusiva i sostenible i fomentar la innovació.

La nostra comissió demana que es desenvolupen infraestructures fiables, sostenibles, resilients i de qualitat. Exigim que siguin sostenibles, que els seus beneficis econòmics i socials siguin clars i que el seu accés siga assequible i equitatiu. D'altra banda, s'ha de promoure la innovació i reduir la bretxa digital si volem garantir la igualtat d'accés a la informació i el coneixement.

10. Reducció de les desigualtats

Reduir la desigualtat en i entre els països. Aquest ODS ens commina a no deixar ningú enrere, principi transversal en tota l'Agenda 2030.

Lluitem per no deixar ningú enrere. Cal redoblar els esforços per erradicar la pobresa extrema i la fam, i invertir més en salut, educació, protecció social i ocupació decent, especialment a favor de la gent jove, les persones migrants i altres col·lectius vulnerables.

11. Ciutats i comunitats sostenibles

Aconseguir que les ciutats i els assentaments humans siguin inclusius, segurs, resilients i sostenibles.

Volem que es tracte de situar les ciutats al centre del desenvolupament sostenible en un món cada vegada més urbanitzat. Les ciutats han de planificar el seu desenvolupament d'una forma sostenible i participativa, vetllant per la protecció del patrimoni cultural i natural, assegurant la integració territorial i aportant respostes integrals i resilients als riscos derivats del canvi climàtic i altres possibles desastres o crisis.

12. Producció i consum responsables

Garantir modalitats de producció i consum sostenibles.

La nostra falla treballa per reduir el nostre impacte sobre el planeta produint i consumint només allò que necessitem. Lluitem activament en la reducció de la generació de residus i del malbaratament d'aliments, i en el foment de la gestió ecològicament racional dels productes químics en les pràctiques de producció i consum.

13. Acció pel clima

Adoptar mesures urgents per a combatre el canvi climàtic i els efectes d'aquest.

Demaneu encaridament a tota la ciutadania i, sobretot, als nostres polítics que prenguen mesures urgentment per combatre el canvi climàtic, centrades en la reducció d'emissions de gasos amb efecte d'hivernacle. Que implementen mesures d'adaptació als efectes del canvi climàtic, es desenvolupen plans de prevenció i d'actuació davant fenòmens extrems, i s'eduque intensament la ciutadania perquè actue en conseqüència i aprenga a protegir-se de forma autònoma en situacions crítiques.

14. Vida submarina

Conservar i utilitzar de forma sostenible els oceans, els mars i els recursos marins per al desenvolupament sostenible.

Lluitem perquè es tracte de protegir i gestionar de manera sostenible els ecosistemes marins i costaners. D'altra banda, s'ha de poder preservar la pesca impulsant sistemes pesquers que fomenten la capacitat de regeneració dels ecosistemes.

15. Vida d'ecosistemes terrestres

Protegir, restaurar i promoure l'ús sostenible dels ecosistemes terrestres.

La nostra comissió vol que pare la destrucció dels hàbitats naturals i que es renaturalitzen espais de les ciutats. Aquest acte resulta imprescindible per preservar la biodiversitat. Demaneu que es protegiscen les espècies amenaçades i es garantisca una bona gestió dels espais protegits.

A més, cal prendre mesures per evitar el tràfic d'espècies i la introducció d'espècies invasores.

16. Pau, justícia i institucions sòlides

Promoure societats pacífiques i desenvolupar institucions eficaces, responsables i inclusives a tots els nivells.

La Falla Tres Moreres demana que es reduisca la incidència dels delictes i dels actes violents de qualsevol tipus, erradicant completament els que afecten els infants. Volem que s'intensifiqui la lluita contra el crim, especialment el terrorisme i la delinqüència organitzada que trafica amb armes, diners i persones. També lluitem perquè s'aprofundisca en l'enfortiment de les institucions públiques: han de ser eficaces, responsables i transparents, plenament compromeses amb la lluita contra la corrupció i afavoridores d'una democràcia inclusiva, participativa i representativa.

17. Aliances per a assolir els objectius

Enfortir els mitjans per a implementar i revitalitzar l'Aliança Mundial per al Desenvolupament Sostenible.

Finalment, la nostra comissió fa un prec públic a tota la ciutadania. Demanem que s'impliquen tots i totes, ningú es pot matindre al marge, per tal d'aconseguir un món millor per a les noves generacions. Per assolir-los cal un ferm compromís global a través de la cooperació internacional i les aliances que permeten endegar noves dinàmiques per a unes relacions justes, perdurables i equitatives. Els països més avançats han de donar suport a aquells que ho estan menys.

1 - Fi de la pobresa

Mensajeros de la Paz

És una ONG laica la qual va ser fundada l'any 1962 com a "*Cruz de los Ángeles*" per iniciativa de dos joves acabats d'ordenar sacerdots: el Pare Ángel García Rodríguez i el Pare Ángel Silva. Des de llavors, la seua prioritat ha sigut sempre la promoció humana i social de les persones més desfavorides de la societat, ateses les diferents realitats socials tant a escala nacional com internacional. El 18 de maig de 1998, es crea la Fundació Mensajeros de la Paz, l'objectiu principal de la qual és buscar i desenvolupar formes per a aconseguir la pau i la concòrdia entre les persones, despertant la solidaritat entre els diferents pobles i cultures i procurant assistència als més desfavorits de la societat, la qual cosa li va valdre per a ser guardonada amb el premi "*Príncipe de Asturias de la Concordia*" en 1994.

L'organització abasta molts àmbits de treball social a Espanya i en projectes de cooperació internacional a Amèrica, Àfrica i Àsia. Amb el pas del temps, la inces-

sant activitat de Mensajeros de la Paz i del seu fundador, el Pare Ángel, ha anat diversificant-se, creant projectes destinats a la protecció i millora de la qualitat de vida d'altres sectors socials vulnerables com són: les persones amb discapacitats físiques i psíquiques, dones víctimes de violències masclistes, població immigrant o qualsevol família en desavantatge social, sobretot a partir de l'inici de la crisi econòmica a Espanya.

Un dels principals camps d'actuació de Mensajeros de la Paz són les persones majors, moltes vegades desateses i víctimes de l'oblit. Per a ells, l'organització gestiona Edat Daurada, residències d'ancians, centres de dia i altres projectes com el "Telèfon Daurat" 900.222.223, al qual telefonen totes aquelles persones que simplement volen escoltar una veu amiga.

Fa més de dos dècades que l'activitat humanitària, que desenvolupa la fundació Mensajeros de la Paz, ha traspassat les fronteres espanyoles per a millorar aquelles comunitats i poblacions

més desfavorides en països en desenvolupament. També el Pare Àngel ha respost a les demandes d'ajuda humanitària urgent realitzades per països que han patit desastres naturals o travessen moments de dificultat especial patits per: l'huracà Mitch (1998), els terratrèmols a El Salvador, la crisi argentina (2001), el terratrèmol a l'Iran i les últimes guerres a l'Iraq (2003) o al Líban, el tsunami en el sud-est asiàtic (2004), el terratrèmol (2010) i l'huracà (2016) a Haití, etc., posant en marxa els recursos necessaris per acudir en la seua ajuda. Actualment, col·labora amb diferents organitzacions en la guerra d'Ucraïna donant suport humanitari als afectats pel conflicte. Des de 2015, la fundació treballa atenent les víctimes de la crisi de refugiats a Europa, campaments de Grècia, Sèrbia..., compaginant l'assistència en el terreny amb la denúncia.

I és que, si alguna cosa identifica al Pare Àngel i a la seua labor humanitària, és que Mensajeros de la Paz concep inseparables l'acció social i la denúncia. Per això, el president de Mensajeros ha incorporat a la fundació, des de la seua parròquia a Madrid, projectes de reinserció social de persones sense llar i, a este objectiu de reinserció, la fundació ha afegit el de visibilitzar la desigualtat de la societat, arribant-li-la a posar, a través de la comunicació de les seues iniciatives i causes, molt a prop als polítics. Perquè en Mensajeros creiem que les ONG hem de servir-nos de l'esfera pública per a l'acció directa i la crítica, fins a aconseguir resoldre els problemes socials que ens preocupen. La fun-

dació es dedica a garantir als desprotegits de la societat un sostre, menjar i en, els millors dels casos, també un treball.

Mensajeros està legalment constituïda en nombrosos països, entre els quals: l'Argentina, Benín, El Salvador, els Estats Units, Hondures, Itàlia, Jordània, Mèxic, Paraguai, el Perú, República Dominicana i l'Uruguai i a Espanya, es troba present, en la Comunitat de Madrid, Andalusia, Astúries, Cantàbria, Canàries, Castella-la Manxa, Castella i Lleó, Catalunya, Extremadura, Galícia, Múrcia i la Comunitat Valenciana.

Voluntària Mensajeros de la Paz
<https://mensajerosdelapaz.org/>

ANA LÓPEZ REQUENA

Calcetins a un euro

Dissabte, ma mare, mon pare i jo vam anar a València en tren. Necessitava un xandall nou perquè el que tenia em venia menut i, a més, tenia un esgarany al colze dret. Després de comprar —també vam carregar amb una motxilla—, el pare va comentar que tenia més fam que un llop, que podíem seure en un bar i demanar uns entrepans.

A prop de la botiga on havíem fet la compra, hi havia una terrassa d'un bar que tenia entrepans per a parar un tren de mercaderies.

Quan el cambrer es va apropar, mon pare i ma mare van demanar un entrepà de truita de creïlles i ceba per a cadascú.

—Jo no tinc molta fam —vaig mussitar.

—Al meu fill, només mig. I porte tres aigües ben fresquetes, per favor —va dir mon pare.

No havíem fet dos mossos a l'entrepà que s'hi va presentar una dona que venia calcetins acompanyada d'un xiquet tan menut i engolit que cabia davall d'una pollera. A més, tenia el cabell caragolat i uns ulls negres i redons que semblava que volien escapar-se de la cara.

La dona es va dirigir a ma mare:

—Calcetines, un euro.

Ma mare es va torçar la boca i va contestar que no necessitàvem calcetins.

—I encara menys ara, que fa una calor que bada les pedres.

La dona va insistir:

—Calcetes, un euro.

Abans que mon pare, una miqueta molest, contestara a la dona, vaig observar que el xiquet em mirava a mi i, sobretot, al mig entrepà que tenia entre mans.

Mon pare va dir:

—Li hem dit que no, senyora.

Però jo vaig posar la cullera i vaig amollar que aquell xiquet —segurament, sa mare també—, devia tindre molta fam perquè mirava el meu mig entrepà amb tanta atenció que li queia la bava.

Aleshores, ma mare va mirar la dona i li va preguntar si havien esmorzat. Però es veu que aquella senyora no l'havia entés perquè va tornar a la seua:

—Calcetes, un euro.

Mon pare es va alçar i va portar dues cadires. Les va posar al voltant de la taula i, tot seguit, va cridar el cambrer.

—Porte dos entrepans més i dues ampolles d'aigua ben fresqueta, per favor.

A continuació, va indicar a la dona i al xiquet que hi segueren.

Tenien fam. Bona cosa de fam. La dona es va acabar l'entrepà en un dir Jesús. El xiquet se'n va menjar mig. Com anava a menjar-se'l sencer si no li cabia dins del cos! La dona va embolicar l'altre mig amb dos tovallons de

paper del bar i se'l va guardar dins dels faldons multicolors que vestia.

En acabar, mon pare va agafar els calcetins que duia la dona i en va comptar sis parells. Es va traure sis euros de la butxaca i li'ls va pagar a la dona; però ma mare li va tornar els calcetins i, amb senyes, li va donar a entendre que es quedara amb els diners i amb els calcetins.

Quan es van beure l'últim glop d'aigua, la dona i el xiquet es van alçar de la cadira. Abans d'anar-se'n, la dona va dir un «gracias» que degué eixir-li del fons de l'ànima. El xiquet em va mirar i em va somriure, però no pronuncià ni una sola paraula.

Pel camí de tornada a l'estació, la mare va comentar:

—Déu meu, i quanta fam hi ha escampada pel món!

Mon pare va afegir:

—Exacte! Tens més raó que una santa.

Em vaig sentir més ample que una lloca pel que havien fet mon pare i ma mare amb aquella senyora que venia calcetins —a euro el parell— i amb aquell xiquet tan menut, engolit i famolenc que semblava una ànima en pena.

Vaig pensar en la quantitat de calcetins que aquella dona havia de vendre per poder comprar al fill un xandall com el meu. Ah, sí! I una motxilla.

ENRIC LLUCH
Escriptor

Definició: “La salut és un estat de perfecte (complet) benestar físic, mental i social i no sols l’absència de malaltia”.

Aquesta és la definició de SALUT segons l’OMS i encara estem lluny de poder aconseguir els seus objectius en desenvolupament sostenible (ODS). Cada any s’aconsegueix millorar i, per tant, apropar-nos a l’eradicació de malalties com la grip, millora d’atenció materno-infantil...

SALUT és una paraula molt àmplia perquè abraça el benestar bio-psico-social.

L’ésser humà necessita en nàixer el contacte físic per poder viure. Si en nàixer ens deixaren a un lloc sense el caliu humà moriríem als pocs dies; és per això que necessitem per a viure amb SALUT del contacte físic amb altres éssers, amb la natura i alimentar-nos correctament per a complir la definició de SALUT.

En algunes ocasions vivim amb un ritme frenètic, ens alimentem sense reparar el que mengem, “Som el que mengem, com ho mengem i amb qui ho mengem” com deia l’escriptora Laura Esquivel.

No gaudim de la natura com ho hauríem de fer, per tant, som els màxims responsables de la nostra qualitat de vida. Hem de replantejar-nos alguns aspectes del ritme de vida i ens acostarem a un nivell de SALUT més pròxim a l’ideal.

Els objectius de l’OMS pel que fa a SALUT I BENESTAR ens queden un poc lluny d’aconseguir des de la individualitat, però podem treballar dia a dia i colze amb colze per fer-ho possible.

Projecte Elpida (“esperança” en grec): una mostra de treball per projectes a partir dels ODS. IES Didín Puig (Guadassuar).

Durant el curs 2021-2022, a l'IES Didín Puig de Guadassuar, vam iniciar una experiència a segon d'ESO al voltant dels Objectius de Desenvolupament Sostenible. Tots els dimarts, durant dues hores, l'alumnat d'aquest curs de secundària va anar descobrint els ODS i aplicant els seus coneixements al seu entorn més proper.

A continuació, us exposem les pràctiques més destacades del Projecte “Elpida”, relacionades amb alguns dels ODS que vam poder treballar durant el darrer curs escolar.

INTRODUCCIÓ AL PROJECTE

Com a introducció al projecte, vam plantejar activitats, com:

- Concurs de creació del logo del projecte.
- Diari d'acció. Creació de la portada amb frases boniques i originals.
- Mire les estrelles i demane... Una activitat on cadascú podia demanar els seus desitjos per millorar el món.
- Piràmide de Maslow, on primer individualment i, després, en grup, vam poder classificar les necessitats humanes.
- Qüestionari de coneixements previs (Kahoot).
- Joc de tabú i joc de tauler sobre els ODS.
- Escape room sobre els ODS.

ACTIVITATS CONCRETES PER TREBALLAR ODS CONCRETS.

- Treball amb cançons protesta (Pedro Guerra, Macaco, La Gossa Sorda i Txarango).
- Cinefòrum sobre la pel·lícula “Adú”.
- Cartes a Mèxic. Vam establir contacte amb un centre escolar de Mèxic que tenia una situació social complicada. Cada alumne va escriure una carta a un altre alumne d'aquest centre.
- Joc “El preu just”. Per equips havíem d'aproximar-se al preu just dels productes que anaven sogint a la pantalla. A partir d'aquesta activitat vam explicar què és el comerç just. Tots eren productes de comerç just i es comparaven amb productes d'alguns supermercats.
- Elaboració de cartelleria per a la campanya de comerç just.
- Venda de productes de comerç just al Mercat de Guadassuar. Els diners recollits, van anar directament a la tenda la Troballa d'Algemesí, qui organitza campanyes solidàries.
- Fira d'associacions. Diferents associacions solidàries vingueren al centre a fer tallers informatius a l'alumnat (per exemple, Dahak La Ribera).
- Creació d'un padlet informatiu sobre associacions solidàries.
- Ruleta “Qui soc? D'on vinc?”. Activitat d'empatia. Cada alumne havia de posar-se en la pell d'un altre xiquet o xiqueta amb altres circumstàncies i escriure com seria un dia en la seua vida, segons el país, l'edat, el sexe, etc.
- Participació en la campanya “Guadassuar camina”. L'alumnat va acompanyar a la gent gran a caminar pel poble i va realitzar activitats de gimnàstica de manteniment.
- Cartes a Kali. Escribíem a Kali, un extraterrestre que venia a la terra i que no entenia per què els xiquets anaven a l'escola. L'alumnat li explicava la importància d'anar a l'escola i rebre una educació de qualitat.
- Cinefòrum sobre la pel·lícula “Camino a la escuela”, per ser conscient de les diferències d'educació segons el país.
- Elaboració d'un decàleg sobre la importància d'una educació de qualitat.
- Activitat “L'escola a través del temps”. Creació d'una línia del temps amb eines digitals.
- “Reporters d'actualitat”. Vam gravar un noticiari on, per grups, l'alumnat va parlar sobre les injustícies socials del món.
- Campanya col·laborativa amb l'Ajuntament de Guadassuar “El pipí em destrueix”. L'alumnat va pintar en les faroles del poble un missatge de conscienciació sobre el pipí dels gossos.

(Es poden posar les activitats en una taula. Vos adjunte fotos d'algunes d'elles)

ELISA LLUCH GIRBÉS
Professora de Llatí i Grec

CUCS DE SEDA

Fa ja uns quants anys, la filòsofa existencialista Simone de Beauvoir, en la seva obra *El Segon Sexe*, formulava la seua frase més coneguda: “No es naix dona, s’arriba a ser-ho”. Un llibre que es va publicar l’any 1949 i que recopila tot un conjunt de crítiques a la societat patriarcal del moment. Si en fem una llegida avui dia, ens fa pensar que hi ha hagut un avanç amb la situació de les dones respecte a les nostres avantpassades. Però, també ens farà repensar que hi ha moltes altres situacions amb les quals encara hem de seguir teixint camí i sumant forces per canviar-ho. Aquesta obra marca l’inici de la seua lluita feminista.

Aquestes idees tan transgressores i innovadores, després d’un segle, continuen tenint un gran sentit; ja que ens queda molt de camí per recórrer i, com no, una gran tasca. L’objectiu número cinc de l’Agenda 2030 es compromet a aconseguir la igualtat entre els gèneres i empoderar a totes les dones i xiquetes. Però, què entenem per “empoderament”?

L’empoderament de les dones és un element essencial per a poder construir una societat igualitària. La societat patriarcal actual en la qual vivim es basa en una distribució desigual de poders, atorgant certs privilegis als homes envers les dones. L’empoderament consisteix en conquerir aquells drets i espais que han estat negats al llarg de la història.

Ja ho deien les àvies de classe popular: “Xiqueta, les dones si volen ser realment lliures en aquest món d’homes, el primer que han de fer és tenir diners propis. I, per a això, calen estudis i feina”. És la versió clàssica de l’empoderament econòmic, l’adquisició dels seus propis drets, la igualtat de gènere, la no discriminació; és a dir, com la dona ix de tots aquests obstacles de la mateixa manera que els cucs de seda, que s’alimenten de les fulles verdes de les moreres, es converteixen en belles i acolorides papallones. Eixa és l’autèntica metamorfosi que necessita la dona.

Però, quines són les eines que han d’usar els homes per redefinir la seua posició davant aquest procés femení? N’hi ha que no saben com situar-hi la seua identitat. Entendre que la dona es troba en una situació de desigualtat de gènere ja és un primer pas. Malgrat tots els avanços dels darrers anys, les dones encara avui dia continuem tenint dificultats de base. S’han de visibilitzar i els homes han de voler contribuir a canviar aquestes desigualtats. Com? Per exemple, permetent que les dones puguen tenir un repartiment de tasques diferent, una projecció professional diferent... Significa un canvi de sistema en moltes empreses. I és un procés també

per a moltes dones que no tenen identificades les desigualtats.

I quina millor empresa que la Falla Tres Moreres d’Algemesí! tots els que l’hem coneguda, els que hem tingut l’honor d’assaborir la idiosincràsia d’aquesta falla, volem tornar. No és sols una falla, és un lloc on malgrat tota aquesta crisi que ha fet molt més visibles les desigualtats estructurals que ja teníem, ha generat un nivell de consciència col·lectiva més alt. Han pres consciència social que les desigualtats de gènere en generen també d’altres tipus. Han alimentat entre els fallers i falleres eixe sentiment d’equitat, tan important en una formació com la d’ells.

I és que no podia ser d’altra manera, i així com els cucs de seda necessiten de la fulla de la morena per a convertir-se en úniques i independents papallones, que amb les seues grans ales emprenen lliurement el vol cap al món, les dones i les xiquetes necessiten llevar-se eixa pell de la pupa que ha estat oprimint-les i eixir i mostrar-se tal i com són. És tasca de tots nosaltres contribuir perquè aquest objectiu s’aconseguisca.

LLUM CABANES PÉREZ
Professora de Filosofia

6 - Aigua neta i sanejament

58

De nit i de dia,
pura, fresca i agraïda,
l'aigua és vida.

Fem molt de mal,
a la mare terra
tot és guerra.

Però l'aigua
ens dona vida,
el seu poder no té mida!

Recorda, tanca l'aixeta
perquè sinó gota a gota
l'aigua s'esgota.

No hi ha vida sense ella,
l'aigua és bella.

De nit i de dia,
pura, fresca i agraïda,
l'aigua és vida.

La contaminació cal eliminar,
o almenys frenar.

I volem viure amb llibertat,
i amb molta felicitat.

La mare terra plora,
es sent abandonada,
es sent insultada,
la mare terra plora.

Escolta! Digues,
i tu, què fas per ajudar?

L'AIGUA

Si em fas cas i som molts
amb la contaminació
aconseguirem acabar.

De nit i de dia,
pura, fresca i agraïda,
l'aigua és vida.

Amb aquest rap sols volem:
ajudar i a la gent conscienciar.

La mare terra plora,
es sent abandonada,
es sent insultada,
la mare terra plora.

No t'amagues, ix al carrer
i explica al món el que ha de fer,
no t'adormis, ix al carrer.

Amb aquest rap volem:
que no s'acabe mai la màgia.
Amb aquest rap volem:
que a la mare terra respectem.

De nit i de dia,
pura, fresca i agraïda,
l'aigua és vida.

JÚLIA MORA I SOFÍA GARCÍA
Alumnes de 2n d'ESO
IES Número 1 de Xest

En aquest món de bogeria
on coses noves es van incorporant
apareix l'agenda 2030
per a moltes coses intentar canviar.

Són 17 objectius
per l'ONU aprovats
es lluita per diferents motius
i necessitem estar tots implicats.

Del seté parlarem
referent a la contaminació
en aquest punt és fàcil poder ajudar
i implicar a tota la població.

És lluitarà per a aconseguir
una millor energia
en què siga sostenible es vol incidir
i a la que puguem accedir la majoria.

Que aquesta siga renovable
i els combustibles fòssils deixem de costat
amb el sol, el vent i l'aigua com a elements indispensables
així anirem ben encaminats!

Tots no poden accedir
a aquest tipus d'avantatges
i també es vol aconseguir
que açò siga factible a tot tipus d'habitatges.

I no ens podem oblidar
dels països més desfavorits
que l'energia allí també es vol millorar
i què millor que intentar-ho tots units?

Treballarem contra el canvi climàtic
i demés problemes mediambientals
el que volem és un món on tot siga fastàtic
i on les energies siguin assequibles i fonamentals.

CARLA CARBONELL
Mestra de Primària

7 - Energia assequible i no contaminant

2023: L'ANY QUE HO VA CANVIAR TOT

Estrenem dècada i amb ella projecte faller. Qui m'anava a dir a mi que un dia jo seria el dissenyador de la meua falla?! No hi ha projecte que em faça més il·lusió i no hi ha millor manera de continuar la meua carrera professional que fer-ho en la meua pròpia terra.

Quan vaig començar la carrera universitària aquell 2023, ja em veia eixint a l'estranger per a llaurar-me un futur. Tindre estudis superiors no assegurava a cap persona tindre una bona faena donada la crisi i, especialment, la situació dels joves. Tot-hom m'ho deia i jo m'anava mentalitzant a poc a poc: algun dia hauria de deixar el meu estimat Algemesí, però res més lluny de la realitat.

El meu gran projecte seria la meua pròpia falla. Jo tenia clar que volia causar furor, com ho va fer l'artista faller Vicente Luna en 1997 quan va crear "*La Pollució*", un dels primers monuments dedicats als problemes mediambientals. Després de pensar molt he decidit crear un monument dedicat a l'any 2023, perquè va ser "L'any que ho va canviar tot". Aqueix any el món va començar a donar un gir en positiu i, després d'uns anys bastant pessims, el món finalment va començar a canviar. La dècada dels 20 havia començat bastant malament. Recorde la meua adolescència envoltat de màscares, gels desinfectants, vacunes, inflació i, quan semblava que eixíem d'aqueixa crítica situació..., va esclatar una guerra a Europa. A sobre, el clima es feia cada vegada més extrem, recorde el "*verano*" del 2022 jugant en el Parc Bernat Guinovart i menjant gelats al mes de novembre. La gent i l'ambient estaven crispats permanentment, els majors sempre enfadats, criticant...i les notícies van deixar de posar-se a casa perquè era veure-les i els meus pares entristir-se per com anava el món.

Però, no sabem encara molt bé què va ocórrer el Nadal del 22 que, després de la Cimera Climàtica reunida a Egipte, començarem l'any amb un objectiu mundial comú "Recuperem l'Hivern". Com un mantra, aquesta frase es repetia per onsevulla, televisió, ràdio, *Youtube*... de Pequín a Algemesí aqueix eslògan va començar a quedar-se gravat a les nostres ments.

El meu germà té la teoria que van descobrir que el Planeta estava sota l'amenaça real d'una invasió extraterrestre i que als

alienígenes no els agradava l'aigua, que volien un planeta sec per a establir-se en ell i per això, per primera vegada en la història mundial, els 195 països del món van eixir amb una missió única i comuna: Tots havíem de col·laborar per aconseguir recuperar l'hivern, i amb ell, la neu, l'aigua, els rius...

Des del municipi més xicotet fins el més gran, des de les escoles, les associacions de veïns i en qualsevol part del món, els ajuntaments es van organitzar i van començar a aportar idees. Finalment treballant tots d'una, sense discussions, perquè l'enemic estava fora i era fort i nosaltres havíem d'estar molt units i coordinats.

Es va obrir un període de proves i per primera vegada els joves becaris van ser altament reclamats en tots els municipis i en tots els països. Els joves investigadors que fins a aqueix moment emigraven del país eren demandats i van començar a valorar-se i remunerar-se altament per totes les seues aportacions i coneixements.

Com el mantra de: "Recuperar l'Hivern" sonava en tots els mitjans del planeta i implicava els 8 mil milions d'habitants, tant se valia si eres pilot, dependent del supermercat, registradora de la propietat o amo de casa..., l'OIT va decidir que el millor era reduir les jornades i augmentar els salaris perquè tots, treballadors o rendistes, disposaren de 3 hores de servei cada dia per a treballar des de la seua comunitat contra el canvi climàtic. Ni l'FMI, ni el BCE, ni cap polític va qüestionar aquesta decisió d'obligat compliment, era sorprenent.

També sorprenia la competència entre els municipis, però era una rivalitat sana i les agències que coordinaven l'operació estaven connectades i la fomentaven.

La creativitat va començar a aflorar i als pobles va tornar la unitat i la germanor. Sabíem que una cosa molt seriosa estava en joc i, malgrat els rumors i especulacions inicials, el món sencer es va implicar en aquesta missió. No hi havia res a perdre i hi havia molt a guanyar, era així de senzill. Els països col·laboraven els uns amb els altres. Els països pobres i més secs van començar a rebre més ajuda per a poder acabar ràpid amb la sequera regnant des de feia dècades, calia evitar, costara el que costara, que l'aridesa que patien es difonguera.

Aquell estiu de 2023 va continuar sent càlid, però l'halo de solidaritat i d'unió va acabar arribant a tots els racons del planeta. La guerra va acabar i amb tots treballant pel bé universal els ànims es van relaxar, les tensions interiors es van diluir i va començar a aflorar un sentiment esperançador i un optimisme mai vist fins a aqueix moment.

El treball de tots era essencial, des de l'educació i conscienciació fins la reforestació, la neteja de sòls, de rius, de mars, la reducció de fems, de gasos...la gent va començar a reduir l'ús de vehicles al màxim, ja no es veia això d'"un cotxe un passatger". Als pobles es coordinaven al màxim i, per poc que es fera cada dia, si s'aconseguia fer una cosa beneficiosa per la Terra, era un assoliment celebrat per tots. Aquell esperit, per sort, no va acabar aquell any; va prosseguir i va prosseguir fins el dia de hui. I en aquest 2030, que prompte inaugurarem, celebrarem moltes coses, entre elles que els 17 ODS s'han aconseguit, que finalment tenim 4 estacions de veritat i que torna a nevar a l'hivern!!

MARIAN SÁNCHEZ
Professora de Geografia i Història

9 - Indústria, innovació i infraestructura

62

LES 3 "I"

Aquest objectiu de desenvolupament ens planteja la modificació del nostre sistema, tant per a l'empresari com per al consumidor cap a una producció/consum lliure de petjada de carboni, circular i més sostenible.

INDÚSTRIA

INCLUSIVA I SOSTENIBLE

Hem de promoure contribucions al treball professionalitzades, buscant la conciliació familiar i fomentant el compromís, respectant els nostres companys i creant ambients de treball enriquidors personal i socialment.

Incorporar al nostre quefer tecnologies, processos nets i ambientalment sostenibles.

Sempre hem d'estar enfocats a productes de llarga durada, de qualitat, amb una baixa petjada de carboni i amb materials 100% reciclables, tot i fent l'esforç de reciclar-los degudament a la fi de la seues vides útils.

2 INFRAESTRUCTURA:

MODERNA, NETA I SOSTENIBLE

Hem de desenvolupar infraestructures fiables, sostenibles i resilients per donar suport al desenvolupament econòmic, però també al benestar del planeta.

Optimitzar totes les rutes de distribució, la mobilitat, valorant l'ús imprescindible dels mitjans de transport i prioritant els productes de proximitat.

Hem de fer un ús responsable i pràctic dels embalatges, reciclables, però a la vegada imprescindibles i necessaris. Com a consumidors hem de prioritzar el consum en gros, amb bosses i embalatges de llarga durada.

3 INNOVACIÓ

TECNOLOGIA, INVESTIGACIÓ, INNOVACIÓ I INTERNET.

Altres aspectes a fomentar són la innovació, investigació i desenvolupament I+D+I per afegir valor als productes bàsics, entre altres coses per millorar les característiques d'aquests orientades a afavorir la conservació i la vida dels productes, reduir l'embalatge, millorar la qualitat i incrementar la relació producte/embalatge.

Hem de fer ús d'internet per compartir el nostre coneixement, aprofitar tots els recursos que la comunitat ens ofereix, fomentant economies col·laboratives i fer ús de la intel·ligència artificial per ajustar-nos i adaptar els processos de producció a la demanda del client.

Necessitem innovar, incorporant els mecanismes que possibiliten l'adaptació del producte a aquest sistema de les 3I plantejat, però també cal que canviem els nostres hàbits de consum per fer possible aquesta innovació i adaptació dels productes.

Tot i tancant el cicle ho podrem aconseguir!!!

10 - Reducció de les desigualtats

Memòries

Tots els matins, entre dues clarors, la senyora Julienne escoltava des del seu llit un suau aldarull de xicalla que omplia el xamfrà del carrer i que anava esmorteint-se en sonar la sirena de la llar del xiquets. Enmig d'aquell renou escoltava a la gent –Aina, no espentes a Marcel!- deia una veu jove i femenina – Mohamed, no et llesves encara l'abric que et constiparàs!- deia una veu anciana i tendra-. Uns segons després es feia el silenci. La senyora Julienne distingia moltes de les veus que s'escoltaven cada matí i, de vegades, es preguntava per què no havia anat Mohamed aquell dia a l'escoleta o perquè Marina no havia remugat quan l'avi li deia que es posara la motxilla ben cordada a l'esquena. Potser estarien malalts i no havien anat aquell matí. Ella recordava que quan era jove i vivia a Maroua (Camerun), la jovenalla passava de bon matí pels carrers carregats de cànTERS cap als brolladors d'aigua per a abastir-se per a tot el dia. Molts d'ells anaven acompanyats dels germans menors a qui cuidaven mentre els pares treballaven o es buscaven la vida per a portar queviures a casa. Enyorava eixa juvenesa però, al mateix temps, agraïa que el món hagués canviat tant i que el jovent pogués estudiar des de ben menuts i formar-se per a la vida. Des que va emigrar a terres valencianes, feia més de quaranta anys, la vida no havia estat fàcil per a ella i per als

seus. Afortunadament, van tindre sort en trobar una família que els acollira i els donara treball i allotjament. Això va fer que pogueren aconseguir en poc de temps una casa pròpia i van poder escolaritzar els seus fills. L'esforç però, no fou debades, perquè van treballar molt i res els regalaren, a més de partir el rebuig d'aquells qui els consideraven inferiors pel seu color de pell. Recorda quan Emmanuel, el fill major, va anar per primera vegada a l'escola. Fou molt dur per a ell i per a la família estar tan lluny de la seua terra, deixar-la enrere per buscar una vida millor i no ser ben acollits pel seu color de pell. Pel temps, la gent del seu entorn va perdre la por i els van acceptar, es van adonar que no els separava res, tot el contrari, els unia tot. L'amor a la vida, la lluita pels valors humans i la llibertat.

Sonava de nou la sirena del migdia. Julienne guaitava pel balconet per a veure a les criatures eixir de la guarderia. Entre rialles i crits eixien agafadets de la mà Ali i Nohaila que volien seguir la festa al parc. Les mares de Jan l'agafaven de les mans i se n'anaven carrer amunt mentre ell botava a cada pas. Claudia, sempre de les últimes en eixir, es va acomiadar de la seua millor amiga Gisela, s'apropà a la seua mare i li digué: -Mamà, tu sabies que Gisela és negra?- la mare li respongué que sí, i Claudia li contestà:- Doncs jo no ho sabia, m'he assabentat hui!

Julienne contemplava als seus huitanta anys com les noves generacions creixien sense perjudicis, acceptant a tots per igual, sense importar-los el color, la religió o la procedència de les famílies. Era evident que les coses havien canviat.

11 - Ciutats i comunitats sostenibles

Gestos

“És l’última vegada que t’ho repetisc, Sibil·la: fica a la bossa blava els papers, a la groga els plàstics, els hi fas un nuc i les baixes als contenidors!”. Però Sibil·la estava massa entusiasmada amb la seua nova distracció per parar atenció al que li deia sa mare. Amb el mòbil a la mà, sense fer massa esforç i en dos grapats, va ficar totes les restes d’obrir els regals de Nadal a una bossa d’aquell supermercat que diu sempre tenir preus baixos, es va posar les seues vambes de xancleta i va baixar al punt de reciclatge de la cantonada. No va alçar el cap en cap moment del seu joguet nou, i la bossa va caure al primer contenidor que estava obert: fracció fem.

Lliscant de forma infinita a la seua pantalla, Sibil·la se’n va anar a dormir. Tanmateix, aquell vídeo curt que va veure en últim lloc la va fer visitar Morfeu intranquil·la. “Els xicotets gestos marquen la diferència. No hi ha un planeta de substitució, així que no deixem que el nostre acabe sent un sinistre total.”

Durant la fase REM, els seus ulls es van obrir com a plats i el seu cor batejava més fort que mai. Atordida, va mirar al seu voltant i tot semblava normal. Tot excepte una llum verda intermitent i molt intensa que entrava per les xicotetes ranures de la persiana. D’un bot va abandonar el llit i va córrer cap a la finestra, però no va aconseguir obrir-la, així que va decidir eixir al carrer.

Quan va obrir el portal, allò que va veure la va deixar ben gelada. El carrer estava molt fosc, i l'únic lloc on hi havia llum era al supermercat. Sí, eixe dels preus baixos on la seua família solia comprar. De l'establiment eixia una llum verda molt intensa, que s'encenia i apagava cridant l'atenció de tota aquella persona que caminava prop. Quan Sibil·la va posar el primer peu fora del seu edifici, va entropessar i va caure a terra estrepitosament. "Què ha passat?" Es va preguntar. I al costat de la seua vamba, que havia caigut a pocs metres d'ella, va veure el motiu de la seua caiguda: una pell de plàtan. "Com és la gent!" Va pensar mentre s'alçava i anava a buscar la seua sabata. Va agafar la pell de plàtan i va voler posar-la al seu lloc, però no aconseguia veure el punt de reciclatge. De fet, no aconseguia veure res. Tot al seu voltant era fem.

Cotxes aparcats, envoltats de deixalles. Faroles sense bombeta. Muntanyes de bosses del supermercat apilades a les voreres. Fem. Molt de fem. Una olor putrefacta mesclada amb tocs amoniacals, com si de l'infern es tractara. I una immensitat de rètols per totes les parets: "Gràcies per no reciclar, Sibil·la." Enmig d'un atac de pànic, Sibil·la va co-

mençar a córrer arrancant papers de les parets i cridant i plorant sense consol. "Només ha sigut una vegada!" Pensava entre llàgrimes. "No pot ser que el món s'haja convertit en açò per la meua culpa. No!".

I de sobte es va despertar. Banyada en suor, i amb llàgrimes als ulls va adonar-se que estava a casa. Va córrer a la finestra, i esta vegada sí que la va poder obrir. Els rètols lluminosos del supermercat estaven apagats i els carrers estaven com sempre. Sibil·la va girar el cap i va veure que el camió de les escombraries arreplegava els punts de reciclatge del principi del seu carrer, així que no s'ho va pensar dos vegades. Es va posar les vambes i va córrer fins al contenidor. El va obrir i va localitzar la bossa on hores abans havia ficat els papers i plàstics dels regals de Nadal. I cada fracció de reciclatge va acabar al seu lloc. Mentre tancava el contenidor, el camió s'hi va acostar, i de la part de darrere van baixar els dos operaris a buidar-lo. "Gràcies per reciclar, Sibil·la!" Va dir un d'ells. Els xicotets gestos marquen la diferència, i ara Sibil·la era més conscient que mai.

JOSÉ ANTÓN LAFUENTE
Professor d'anglès

12. Producció i consum responsables

Vivim en una societat en constant evolució i progrés. Des de la Revolució Industrial al segle XVIII fins a l'actualitat, el nostre món ha rebut grans avanços encaminats a millorar la vida dels homes i dones. Es va passar d'una economia basada en l'agricultura, la ramaderia i l'artesanía a una producció industrial amb tot el que això comporta. Èxode rural cap a les grans ciutats amb el consegüent canvi en el desenvolupament d'aquestes, canvis en l'economia, canvis a nivell social i, com no, canvis a nivell cultural i en el nostre estil de vida.

Aquesta revolució es va gestar d'una forma relativament ràpida, en només una centúria. De la mateixa manera, el final del segle XX i l'inici del segle XXI s'ha vist marcat per una revolució tecnològica que, junt amb l'esmentada revolució industrial i amb la implantació de models econòmics neoliberal, han afavorit l'establiment d'un món globalitzat, on vivim totalment connectats i en que és molt senzill obtenir qualsevol producte, de qualsevol part del món a colp d'un "click".

Però cal que ens parem a reflexionar i que ens preguntem: aquestos avanços realment ens han fet la vida més senzilla a tots els éssers humans o només a una part del planeta? Vivim millor actualment? Quines conseqüències té aquest model productiu sobre el planeta? Fins quan podrà suportar la Terra aquest ritme de consumisme i producció?

La resposta podem trobar-la en aquestes dades oferides per un informe de l'ONU:

- 1.300 milions de tones de menjar es podreixen en contenidors de fem dels consumidors o minoristes cada any.
- 2.000 milions de persones en el món són obeses o tenen sobrepès.
- Més de 1.000 milions de persones encara no tenen accés a l'aigua potable.
- Si la població arriba a 9.600 milions de persones en 2050, caldran 3 planetes com la Terra per a proporcionar recursos naturals necessaris per tal de mantindre un estil de vida com l'actual.

Amb aquestes dades es fa necessària una resposta per part dels països anomenats del "primer món". Per això, en l'any 2015 l'ONU es marca un pla d'acció anomenat Agenda 2030 amb la finalitat d'acabar amb la pobresa en l'any 2030. Aquest pla es vertebrava al voltant de 17 objectius de desenvolupament sostenible (ODS).

Dins d'aquests ODS, l'objectiu 12 es basa en el consum i producció sostenibles que pretenen promoure una economia compartida, una protecció mediambiental

i un desenvolupament social per a tots els països basada en la gestió eficient dels recursos naturals, mitjançant la prevenció de la pèrdua d'aliments, fer un ús ecològic de productes químics i disminuir la producció de deixalles. En definitiva, es pretén fer més i millor amb menys recursos naturals, creant així un estil de vida sostenible.

Però com poden, com a ciutadans i ciutadanes contribuir a fer un consum responsable i sostenible? L'ONU ens deixa algunes accions que podem dur a terme per assolir un estil de vida sostenible:

- Estalvia energia a casa.
- Condueix menys.
- Menja més vegetals.
- Planifica els teus desplaçaments.
- Tira menys menjar.
- Reutilitza, repara, recicla.
- Canvia el tipus d'energia de casa.
- Canvia a un cotxe elèctric (si t'és possible).
- Tria productes ecològics.
- Adquireix productes locals i de proximitat.

Com molt bé va dir Mahatma Gandhi: *"La terra proveeix allò suficient per a satisfer les necessitats de cada home, però no l'avarícia de cada home."*

NOELIA BAÑÓN I MÁS
Professora de Llengua i Literatura
Castellana

13. Acció pel clima

EL CANVI CLIMÀTIC NO VE, JA ESTÀ ACÍ!!!

A l'estiu de l'any 2021 vaig emplenar una enquesta que després d'unes setmanes em va dur a ser un dels 100 espanyols de l'**"Asamblea Ciudadana para el Clima"**, una assemblea que nosaltres diguem que som una mini-Espanya, amb representació equitativa territorial de sexe, d'edat, nivell cultural, etc.

Som el cinqué país en realitzar-la després, per exemple de França, Canadà, etc. Ajudats externament i sense interferències del Ministeri de Transició Ecològica, Unió Europea i Onu.

Treballàrem 6 mesos telemàticament i amb contracte de confidencialitat per a no rebre pressions externes (empreses energètiques, ecologistes, etc.).

Primerament, científics de tots els àmbits ens tiraren a la cara, "literalment", el que ja està passant i el que està per vindre si no fem alguna cosa més contundent o si no fem res... Vos puc dir que van ser setmanes d'angoixa, de

no dormir i de pensar en quina merda de futur deixo a les meues filles. A la majoria de companys i companyes els passava el mateix.

A partir d'ací, 100 assembleistes, científics (que ens resolien els nostres dubtes) i gent de l'organització (que ens ajudaven amb tots els problemes que ens sorgien), ens separàrem en grups xicotets i en 5 grans àrees: consum, alimentació i ús del sol, treball, ecosistemes (en el que estava jo) i comunitats, salut i cura.

Els 100 ciutadans de totes les edats, de tot el territori estatal, d'idees polítiques de tota mena, vam treure 172 recomanacions per al govern de l'estat. Recomanacions que podeu veure a la pàgina web, facebook o twitter de la "Asamblea Ciudadana para el Clima". Recomanacions, com per exemple: que el transport públic siga més barat o gratuït és nostra; o, per exemple, dins del meu àmbit, proposem que la sanitat pública (en especial l'atenció primària) es reforce, ja que les ones de calor, les inundacions o virus nous seran cada vegada més fre-

qüents i, la gent més vulnerable (xiquets, majors o de baixos recursos), seran qui més patiran les conseqüències del canvi climàtic.

Aquestes recomanacions en sessió presencial a Madrid les vam votar entre els assembleïstes. La que menys recolzament va tindre va ser d'un 89%.

Entre tots i totes vam elegir a 11 portaveus nacionals per a parlar amb les institucions i periodistes; els companys i companyes em van elegir entre els 11. Al juny de 2022 a la Moncloa al President del Govern i a la Ministra de Transició Ecològica els vam presentar les 172 propostes.

Posteriorment, a nivell autonòmic, ens vam dividir les tasques i m'elegiren com a portaveu del territori valencià. Hem estat a la Generalitat presentant les propostes a altres comunitats i, a l'octubre, al Congrés dels Diputats, la Presidenta i el President del Senat junt a senadors i diputats ens van rebre.

Queda molt a fer, molta educació a impartir des de l'escola. Als polítics els vam dir que si els 100 ciutadans de l'assemblea des de la ultra-dreta fins a l'ultra-esquerra ens hem posat d'acord, ells no poden ser menys; ells i elles ens representen i volem en esta matèria un **Pacte d'Estat** perquè ja fem tard, molt tard, el planeta va a continuar però tal vegada nosaltres no... Encara estem a temps, endavant tots i totes junts, **PODEM!!!**

ÒSCAR ESCOBAR I PIERA
Portaveu de l'Assemblea
Ciutadana per al Clima

LA MAR

Estic segur que 'mar' ve de 'mare'... de fet els romans ja l'anomenaven 'Mare Nostrum'.

Qui no voldria cuidar a una mare?
La mare ens dona la vida
la mar, també.
Un amor que no té mida
i que ens fa molt de bé.

Que poc costa cuidar a qui ens estima!
Doncs a canvi, res ens demana.
La mar ens cuida, ens mima
any a any, setmana a setmana.

Posidònia, carrancs, corals,
peixos de mil colors
d'infinites formes i tamanys,
i també d'infinits sabors.

Has de ser ben conscient
que les nostres accions,
de segur en un futur imminent,
comporten grans repercussions.

Fem que els menuts del present
d'ella puguin gaudir al futur.
Eduquem i siguem referent
i no ens posem al cor un mur.

VICENT NAVARRO CASTELL
Escriptor aficionat

Vida d'ecosistemes terrestres

Els ecosistemes terrestres, com ara els boscos o les muntanyes són la font principal d'aliments, proporcionen aire i aigua nets i constitueixen l'hàbitat de milions d'espècies animals i vegetals, a més d'oferir nombrosos serveis ambientals necessaris per a la humanitat. Aquests ecosistemes i les espècies que hi habiten estan sent greument amenaçats per les conseqüències de les activitats humanes i el canvi climàtic.

Aquestes amenaces es tradueixen en la pèrdua d'espècies animals i vegetals, que arriben algunes d'elles a engrossir els llistats de règim de protecció especial. A Espanya hi ha 204 espècies en perill d'extinció i 139 catalogades com a vulnerables.

Algunes d'aquestes espècies les coneixerem a continuació: **Trencalòs (*Gypaetus barbatus*)**

Es tracta d'un ocell carronyer que, a diferència dels voltors, no s'alimenta de carn, sinó de tendons i ossos. El seu nom fa referència a l'hàbit que presenta de llançar ossos des de considerable altura contra roques per a així trencar-los i poder menjar la medul·la de l'interior. La principal causa de mortalitat en el trencalòs està associada a l'ús il·legal d'esquers enverinats, comprometent greument el creixement de la població i el seu procés de colonització de noves àrees.

Os bru ibèric (*Ursus arctos Pyrenaicus*)

L'Os bru Ibèric és l'animal terrestre més gran de la fauna ibèrica i alhora el més xicotet de tot el món dins la seua espècie. Les poblacions d'ossos que sobreviuen estan vinculades als massissos muntanyencs com la Serralada Cantàbrica i els Pirineus, on l'assetjament humà és menor. Com a factors del seu declivi té un gran pes la fragmentació dels seus hàbitats per l'acció humana, i la caça il·legal.

Granota pirinenca (*Rana pyrenaica*)

Granota marró de mitjana grandària amb una coloració molt uniforme de tons entre canyella crema i grisa olivàcia. L'espècie es troba amenaçada a l'actualitat per l'eutrofització dels torrents, la pèrdua d'hàbitat degut al desenvolupament del turisme i infraestructures de transport, la tala de boscos i el canvi climàtic.

«Es requereixen solucions a llarg termini per a combatre la desertificació i la desforestació i preservar els hàbitats terrestres per a així poder mantindre les nostres espècies»

ANA ROSELLÓ
Professora de Biologia

Fonts: <https://www.pactomundial.org/ods/15-vida-de-ecosistemas-terrestres/>; <https://www.miteco.gob.es/es/biodiversidad/temas/conservacion-de-especies/especies-proteccion-especial/ce-proteccion-listado-situacion.aspx>, https://www.nationalgeographic.com.es/naturaleza/animales-peligro-extincion-espana_14180, <https://www.irec.es/publicaciones-destacadas/modelo-poblacional-integrado-quebrantahuesos-pirineos/>, <https://www.fundacionaquae.org/wiki/el-oso-pardo/>, <http://www.vertebradosibericos.org/anfibios/ranpyr.html>.

Calen gestos cada dia

Què puc fer sempre em pregunte
si un granet vull aportar.

En què he de posar l'ànima
si vull el món millorar?

Em sagnen el cor les guerres.

Em sagna el cor tanta fam,
que contaminen la Terra,
que patisquen tants germans.

Si apaigavem la consciència:
«Que ho facen els governants!»,
prendrem el camí més fàcil
quan calen bons ciutadans.

Calen gestos cada dia.

Són urgents per a salvar
de catàstrofes segures
un planeta que és un clam.

Imatges que ens esgarrifem
de sequeres, mort i sang.

Defugim mirades cegues
del que tenim al davant
i busquem les sinergies.

El futur guaita cridant.

Calen gestos cada dia
per salvar la humanitat,
per aconseguir que triomfen
la justícia i la igualtat.

FINA GIRBÉS
Poeta

16. Pau, justícia i institucions sòlides

17. Aliances per a assolir els objectius

Cançó dels Llopis

Hem de fer bé els nostres deures
abans de l'any 2030
per deixar un bon planeta
per als nostres nets i netes.

Amb l'ajuda de les ciències
apreses amb verda lletra,
deixarem les mars ben netes
de plàstics i de brutesa.

Conservarem les espècies
submarines i terrestres.
Plantarem arbres i alegres
viurem més anys sense tecles.

Farem que l'ONU no siga
un donuts per als més rics
i que hi haja més justícia
i igual per tu i per mi.

Farem minvar la pobresa
repartint millor els béns,
que qui no caga rebenta
i qui no menja també.

Farem que la dona siga
igual que l'home en tot dret
i que guanye igual i que isca
de nit sens por pel carrer.

Abans que arribe l'any trenta
farem un món molt millor.
Apunta-ho bé a la llibreta:
fem-ho entre totes i tots.

ELS LLOPIS
Professors de València

AGRAÏMENTS

TRES MORERES

ALGEMESI

Des d'aquestes línies, la Falla Plaça Tres Moreres vol agrair la col·laboració de tots aquells que han fet possible que, un any més, pugam gaudir de l'edició d'aquest llibret. A les empreses anunciants, que sense les seues aportacions açò no podria ser realitat, i als qui han col·laborat amb les seues desinteressades aportacions, tant literàries com documents gràfics, etc.

CLÍNICA
RAQUEL
CENTRO DE FISIOTERAPIA

- FISIOTERAPIA SUELO PÉLVICO
- FISIOTERAPIA GENERAL
- GINECOLOGÍA
- UROLOGÍA
- TRAUMATOLOGÍA
- PILATES TERAPÉUTICO
- HIPOPRESIVOS
CURSOS DE
- PREPARACIÓN AL PARTO

962424399 clinica@clinicaraquel.es 649689582

RESTAURANT

LA FIDE
LA FAM

Cuina Italiana

C/ l'àlber, 3 - Tel. 96 171 02 68
46410 SUECA (València)

www.lafidelafam.com - segueix-nos en

**FERRETERIA
PLAÇA MAJOR**

OPTIMUS

FERRETERÍAS DE CONFIANZA Y PROXIMIDAD

Ferreteria Plaça Major

C/ Muntanya, 15
Algemés (Valencia)

Tel. 962 421 916

M. 670 57 44 52

ASSESSORIA JURÍDICA / LABORAL / FISCAL / COMPTABLE

ASSEGURANCES / GESTIÓ DE FINQUES

Cim Consultoria i Gestió, S.L. CIF: B97634877 Dels Arbres, 23, A. 46680 Algemesí (València)

t 96 242 07 55 f 96 242 07 30 info@cimconsultors.com

Crequem en
Creixem amb TU

som
cooperativa

CAIXA RURAL
D'ALGEMESI

GRUP CAJA RURAL

PERSONES,
COMPROMIS
I CONFIANÇA.

Centro del Audífono

ESPECIALISTAS EN AUDIOLOGÍA
MÁS DE 35 AÑOS

*Soluciones avanzadas para
tus problemas auditivos*

SÍGUENOS EN LAS REDES

centrodelaudifonovalencia

centrodelaudifonovalencia

C/ Cirilo Amorós 17 bajo
Valencia 46004

Tel. 96 352 55 36

www.centrodelaudifono.es

CONGRUAL

CONTENEDORES Y GRUAS ALGEMESI

962421287-625937111

REPARACION Y MONTAJE DE GRUAS

EQUIPOS HIDRAULICOS

CARROCERIAS

SERVICIO OFICIAL

 HIAB **JONSERED** **MULTILIFT**

SAN FERMIN, 28 (FRENTE GASOLINERA COPAL)
ALGEMESI (VALENCIA)

CONSTRUCCIONS I REFORMES
FELICI C.B.

657 852 982 Raul
699 490 433 Juanvi

La clínica de Marina
Centro veterinario

RUBIO
construcciones y promociones

✉ tecnico@construccionesrubio.es

☎ 651886324-962420855

Grup Berca Distribucions

Teléfono: 962 423 444 **Móvil:** 633 7950 41

B 06018229 AVDA SANTÍSSIM CRIST. 35

**Casella
CERVERO**

**RETOLACIÓ • LLUMINOSOS • IMATGE CORPORATIVA
MERCHANDISING • TÈXTEL**

ideagrafica

TEL. 96 242 22 47 • WWW.IDEAGRAFICA.ES

ETIQUETADORAS
Marcopal
www.marcopal.es

*Margarita
Vercher*

ESPECIALISTA EN CANCANES Y ENAGUAS

Electrodomésticos
Pequeño
electrodoméstico
TV
Sonido
Climatización
Telefonía
Informática
y mucho más...

ALGEMESI - San Sebastián, 7 y 10 Tel. 96 248 13 22
ALMUSSAFES - Mayor, 38. Tel. 96 178 09 90

MILAR FAUS

Centre Estètic
Noelia Peñalver

Pl. Teular 3B, Algemesi
centredesteticanoelia@hotmail.com

96 312 47 33

OBRAS A2

AGUILAR ALBA S.L.
CONSTRUCCIONES

Telf. 683 57 57 63

SILLA - Valencia

E-mail: aguilaralba75@gmail.com

ZASvisión
CENTROS DE SALUD VISUAL

FRANCESC BETÍ SANCHIS

Òptic Optometriste

Nº. Col·legiat 14.396

óptica BETÍ

Albalat, 58-C - 46680 ALGEMESÍ (València) · Telf. 962 480 748

opticabeti@zasvision.com

RG

RAFA GIRBÉS

PELUQUER@S

ARZOBISPO MAYORAL N°11
VALENCIA

HORARI

De dilluns a divendres
7.30 a 13.30h
15.00 a 18.00h
Dissabtes
(D'Octubre a Maig)
7.30 a 12.00h

40

ANIVERSARI

B d B MACOALGE

"40 anys al teu servei"

www.macoalgebdb.com
macoalge@grupodb.com

B d B

MACOALGE

La teua tenda especialista en construcció

BANY & COMPLEMENTS

FERRETERIA

REVESTIMENTS & PAVIMENTS

MATERIALS DE CONSTRUCCIÓ

C/ Jaume I, s/n - ALBALAT DE LA RIBERA - T. 962 490 511
C/ Doctor Marañón, 5 - ALGEMESI - T. 96 248 23 72 - M. 645 564 688

MADERAS Y TABLEROS RAMIREZ

SUMINISTROS DE CARPINTERIA

PARQUET - COCINAS - ARMARIOS - BRICOLAJE - CORTE A MEDIDA - CANTEADOS

Pol. Industrial, n.º 1 - C/. Teixidors,5 • Tel. 962 401 621 - Fax 962 402 426
info@maderasramirez.com • www.maderasramirez.com • 46600 ALZIRA (Valencia)

BORAL

Distribución de materiales y Maquinaria para:
Serigrafía, Tampografía, Sublimación,
Rotulación e Impresión Digital

P.I. Xara - C/ Vintena, 3 - 46680 Algemesí (Vcia)
Tel: +34 96 201 92 27 - www.distribucionesboral.com

HIJAS DE CARMEN ESTEVE

desde 1949

www.carmenesteve.es

**Koiba
Viatges**

Iván Simón
608 76 05 64

c/Jovellanos, 30 - 46680 Algemesí (VALENCIA)
Tel. 96 201 70 07 - e-mail: ivan@koibaviatges.es

TOLDOS A. LOPEZ

**TOLDOS PARA TODO
TIPO DE VEHÍCULOS Y FACHADAS
ALQUILER Y VENTA DE CARPAS**

Tel. 96 242 17 47 - Pol. Ind. Xara - Avda. Carrascalet, 17
correo@toldoslopez.net
46680 ALGEMESI (Valencia)

PLANTA DE RECICLAJE DE RCD's

QUÉ HACEMOS

EXCAVACIONES

DERRIBOS
Y DEMOLICIONES

PLANTA
DE RECICLAJE

bou

maquinaria o.p.
excavaciones
contenedores
reciclaje

www.grupobou.com

¿Cómo podemos ayudarte?

665 650 517

**CARNISSERIA
XARCUTERIA**

Alberta

*Venda d'indumentària Valenciana
Confecció
Regals fallers*

INDUMENTÀRIA

mparo

Tel: 624 116 243
962 072 714

C/ Cervantes, nº 7 - baix - 46680 Algemesí
email: amparoindumentaria22@gmail.com

joyería

C/ Arbres, 12
46680 Algemesí (València)
Tel: 96 201 60 68
Mòbil: 665 45 19 20

ANA TORTAJADA

DISEÑOS PERSONALIZADOS

+34 620 25 08 89

ideasmihi@gmail.com

@ideasmihi

Ideas Mihi

Automóviles

RODAL

Taller multimarca

PREitv
CON CONTROL
DE OPACIDAD

Auto Seleccio

96 242 20 39 • 638 27 83 48
C/ Valencia, 222, Algemesí

De Lunes a Viernes de 06:00 a 16:30 -
Sabados de 06:30 a 13:30

P.I. Xara C/ Alcaduf,1 46680 Algemesí

Reservas 678648409 (José)

cada fal
vexes-lo

WV
SINCE
1995

#fun #bousfallestraquesibunyols
#happy #elteucadafal #premium #not'enganyaràs

LATERRETA
CERVESES - VINS & GOURMET

Loterias y Apuestas del Estado

LATERRETA
CERVESES - VINS & GOURMET

EducArte
Activitats Extraescolars

Educació
Animació
Events

f EDUCARTE Activitats Extraescolars
educarte@hotmail.com
620654367 Deyanira/Esther

Pintura i restauració
ROBERTO ESPI

665037323

INFOLLOP
SOLUCIONS INFORMÀTIQUES

ZACARÍAS LLOPIS LLÀCER
626 100 335

96 201 70 95

benestarlimpiezas.com · benestar@benestarlimpiezas.com
cr. canonge vte. castell mahiques, 2 cantó cr. cervantes
46680 · algemesí · valència

germanpuchades
bicicletes

Casa Garrofera

- Empresa familiar fundada en 1930
- Tapes variades tradicionals de tota la vida
- Menús diaris
- Local climatitzat

C/ Acadèmic Segura, 8 · ALGEMESÍ
Tel. 96 242 06 85 · 616 57 62 57

Consulta nuestra web

piensoscovaza.es

COVAZA

Nutrición Equina

Cerca de tu caballo

www.facebook.com/piensoscovaza

Piensos COVAZA tel. 962 481 611 / e-mail covazasl@gmail.com

FORN I PASTISSERÍA
**SALVADOR
NAVARRO**

C/. Molí de la Vila, 55

Tel. 962 423 489

ALGEMESI

Especialidad en Tartas

Em2043782/V

Flor
de Lis
artesania

flordelisartesania.com

ferris

frutes i verdures

Servei a domicili
Especialitat en salmorra casolana
Frutes i verdures selectes

Telf: 96 242 61 09
Mercat Municipal
P. N° 2
46680 Algemesi

PELUQUERIA

c/ Mestre Serrano n° 11

96 242 22 22

Algemesi

MARMOLES TOLDRA

DESDE 1904

Tels { 656 96 11 95 CARLOS
656 96 11 94 SALVADOR
615 15 46 40 GEMA

TALLERES Y DESPACHO:

Polig. Indust. Cotes, B
C/ Sabaters, 18
Apdo. Correos, 165
Teléfono 96 242 03 92
Fax 96 242 50 97
marmoles.toldra@gmail.com

EXPOSICION:

C/. Valencia, 16
Teléfono 96 242 04 26
46680 ALGEMESI (Valencia)

GIRBÉS MODA

simplemente, por ser tú

c/ dels arbres, 6 ALGEMESI (VLC)

TEL. 96 242 12 69

mail: girbes@girbesmoda.com

Síguenos en
facebook

GIRBESMODA

SAFIR

JOIERIA

Cantina Copal

Tel. 96 242 31 82

Ayda. Copal s/n Algemesi (Valencia)
cantinacopal@gmail.com

BEATBOX
MUSICA I EVENTS

vos desitja bones falles

coera

Recanvis electrodomèstics · Accesoris aire condicionat
Maquinària fred comercial

En vanguardia de la creatividad

Delegado de zona: Roberto Pellicer - Tel. 622 03 11 99

FETITXE

—HOME—

ALBALAT N.35 Tel: 96 201 26 54

FETITXE

—DONA—

SAN DIONÍS N.2 Tel: 96 201 49 79

L'Hort de **Vila**
EVENTS

Juanjo Torrijos
2011-2014

*El lloc
que esperaves*

T. 695 65 18 64 · 696 87 04 56 · info@hortdelavila.es
Carretera CV-42, Km 5, 46680 Algemesí, Valencia
www.hortdelavila.es

Albalat, 13A, 46680 ALGEMESÍ

96 248 20 21

LA TEUA TENDA
DE
PUERICULTURA

 96 242 19 00

Carrer Valencia, 196 ALGEMESI

Murillo Ruano

SOLADOS Y ALICATADOS

Cristobal

620 87 69 13

José

664 21 09 49

xovetaruano84@gmail.com

C/ Capilla, 38A bajo
46680 Algemesí

RIBERALLAR