

ESTUDI DE LA CIUTAT DE REUS.

Història i situació (Nivell 1)

La ciutat de Reus es troba prop del mar i de les muntanyes de la Costa Daurada, en un emplaçament estratègic pel que fa a les comunicacions i infraestructures.

Reus és una ciutat mitjana, a mig camí, però a tocar, del mar Mediterrani i de les muntanyes de la Costa Daurada i separada per només un centenar de quilòmetres de Barcelona, així com a 250 quilòmetres de distància de França. Té el seu origen en l'Edat Mitjana, però inicia el seu creixement poblacional i urbà al segle XVIII, fins al punt d'arribar a ser la segona població de Catalunya. També es convertiria en la ciutat de referència dels moviments culturals sorgits al segle XIX, després de Barcelona. A més, l'empenta industrial i després comercial van ser destacables.

En l'actualitat, té un pes determinant dins el Camp de Tarragona, la segona àrea demogràfica, econòmica i metropolitana de Catalunya, liderant un territori divers geogràficament. Com a teló de fons, a 30 quilòmetres, s'hi troben les muntanyes de Prades i del Priorat, la Mola de Colldejou i la Mussara; i a l'horitzó, el Mediterrani de la Costa Daurada, amb Salou i Cambrils a quinze minuts de distància.

L'emplaçament al prelitoral fa que Reus es caracteritzi per estius calorosos i hiverns moderats, amb precipitacions irregulars.

La història (nivell 2)

El territori en què s'assenta el nucli urbà de Reus ha estat habitat per l'home, d'una manera més o menys continuada, des de fa gairebé un milió d'anys. Tal com demostren els materials conservats i exposats al Museu d'Arqueologia Salvador Vilaseca, al terme reusenc hi han estat localitzats nombrosos jaciments arqueològics, de pràcticament tots els períodes cronològics. Especialment important va ser l'explotació agrícola i ramadera d'època romana, complementada amb una intensa producció terrissera.

Tot i aquests precedents antics, Reus és una població d'origen medieval, documentada a partir de l'any 1154. Gràcies al comerç (el port de Salou, el mercat i la fira), la vila va esdevenir aviat una de les grans poblacions del Camp i va crear un ampli àmbit d'influència econòmica i humana que abastava, ja al segle XIV, bona part del sud de Catalunya. Reus va ser una vila de senyoria feudal, dependent de la cambreria de la catedral de Tarragona, fet que va propiciar la singularitat que dos dels seus senyors fossin elegits papa, i un dels quals, Benet XIII, fos a la vegada papa i senyor feudal de Reus.

Al segle XVI i fins al primer terç del XVII, Reus va créixer de forma significativa i es va convertir en un notable nucli industrial, amb una important producció d'estamenya i de ceràmica. La guerra dels Segadors, però, aquí com arreu, va representar una aturada traumàtica, de la qual no es va començar a recuperar fins el darrer terç del segle.

Al segle XVIII es va produir un creixement continuat de la població i un desenvolupament urbà i industrial extraordinari, al llarg de la segona meitat de la centúria, que va portar Reus a ser la segona població de Catalunya en nombre d'habitants. Urbanísticament, la ciutat va sortir definitivament del clos murallat per triplicar l'espai construït. Des d'un punt de vista econòmic, va ser molt destacable la producció i l'exportació d'aiguardents, però

també de teixits, particularment de seda.

Amb el segle XIX va arribar la fi de l'antic règim i de les formes gremials de producció. La industrialització de la ciutat va empènyer el canvi de mentalitat que porta el pas de la cultura tradicional a la cultura urbana: a la segona meitat del segle hi arrelen amb força les noves inquietuds ideològiques i Reus es converteix, després de Barcelona, en la ciutat de referència de tots els moviments culturals. Una greu aturada d'aquest model industrial, a causa de la crisi dels sectors tèxtil i vitivinícola, va comportar la transformació de la ciutat, al llarg del segle XX, en un important centre comercial.

Reus continua sent avui un important pol d'atracció comercial, però també d'innovació, especialment en tecnologia alimentària, un camp en el qual s'està especialitzant i que està donant els seus fruits tant en els resultats de la recerca com en la implantació d'empreses. La ciutat ofereix, a més, un altre al·licient de pes: l'oferta cultural és extensa i variada, compta amb produccions pròpies i amb la implantació de festivals de referència.

El territori i el clima (nivell 2)

La posició estratègica de Reus, entre el corredor del Mediterrani i l'eix de l'Ebre i situada al cor del Camp de Tarragona, fa que es consideri la segona àrea demogràfica, econòmica i metropolitana de Catalunya, que són els principals actius de la ciutat. En concret, el municipi és accessible per més de 660.000 persones en menys de mitja hora.

La centralitat de la ciutat queda demostrada amb les distàncies següents:

Vista de la ciutat de Reus. 3 quilòmetres des de l'Aeroport de Reus amb connexions amb les principals capitals europees i altres destinacions de l'Estat.

- 5 quilòmetres des de l'estació de mercaderies que Renfe té a Constantí.
- 7 quilòmetres des de la Central Integral de Mercaderies (CIM) del Camp, situada just a la sortida de l'AP-7, amb accessos directes a la T-11 de Tarragona a Reus i l'A-7 que, quan s'acabi de desenvolupar, serà la segona plataforma logística més gran de Catalunya, després de la zona d'activitats logístiques de Barcelona.
- A menys de 10 quilòmetres de Cambrils, Salou i La Pineda, els principals municipis de la Costa Daurada, una destinació turística amb més de 5 milions de visitants anuals que equivalen a una població estable de més de 110.000 habitants.
- 12 quilòmetres fins al Port de Tarragona, que es troba entre els cinc primers de l'Estat espanyol.
- A 15 quilòmetres de l'estació del Tren d'Alta Velocitat del Camp de Tarragona, ubicada a Perafort, que connecta amb Madrid en menys de 3 hores i amb Barcelona en poc més de 30 minuts.
- A menys de 100 quilòmetres de l'Aeroport del Prat i a una mica més de 100 de Barcelona.
- A 250 quilòmetres de França.

Patrimoni (nivell 1)

Els edificis modernistes, l'entorn natural, la història i les manifestacions culturals són els atractius patrimonials de la ciutat.

El valor i l'interès del patrimoni de la ciutat de Reus es troba en la suma del conjunt de construccions arquitectòniques de diferents èpoques, espais naturals, rurals i urbans que configuren les més de 5.000 hectàrees que té el territori.

La ciutat ha vist néixer al llarg de la història personatges cèlebres com l'universal arquitecte Antoni Gaudí, el pintor Marià Fortuny, l'escultor Joan Rebull o el general Joan Prim, entre d'altres. Ser el bressol de tots ells li han permès comptar amb un valuós patrimoni d'edificis modernistes i una oferta d'activitats i equipaments culturals de primer ordre.

A més de construccions i espais singulars, Reus té un reconegut patrimoni intangible integrat per festes tradicionals que anualment se celebren a Reus i que mostren elements de valor contrastat.

Històric (nivell 2)

El patrimoni històric de Reus és divers, tant pel que fa a les èpoques de què daten les seves construccions com la funció per a la qual es van construir.

L'element més antic és la Prioral de Sant Pere, que va ser edificada al segle XV sobre una església romànica i va ser consagrada l'any 1569. A més del campanar, visible a quilòmetres a la rodona, en destaca el retaule major, l'únic que es conserva després que fossin destruïts l'any 36 els que s'havien aplegat durant anys.

Amb l'eclosió de la ciutat als segles XVIII i XIX, es construeixen el Palau Bofarull (1770), el Centre de Lectura (1859), que alberga l'ateneu més antic de Catalunya, i el Teatre Fortuny (1882). Però la vida de la ciutat també ha transcorregut al llarg d'aquests segles en punts neuràlgics com ara la plaça Mercadal i la plaça de Prim. Actualment, s'està recuperant part del llegat de la Guerra Civil.

Modernista (nivell 2)

Si per alguna cosa destaca l'arquitectura que ocupa el paisatge urbà de Reus és pel Modernisme.

El Modernisme és l'estil més destacable del paisatge urbà de Reus. El naixement d'Antoni Gaudí i la presència d'alguns dels seus més estrets col·laboradors a la ciutat han deixat una empremta visible i han atorgat caràcter estètic a la ciutat.

Són prop de 80 els edificis catalogats que conformen un espectacular aparador de l'arquitectura modernista, com ara la Casa Navàs, l'Institut Pere Mata, la Casa Rull i la

Casa Gasull, obra de Lluís Domènech i Muntaner, considerat un dels millors arquitectes del modernisme europeu. Però n'hi ha d'altres que han signat elements patrimonials que avui es poden veure passejant pels carrers de la ciutat: Pere Caselles i Joan Rubió i Bellver en són dos d'ells.

Reus també conserva la memòria del genial Antoni Gaudí, des de la seva casa natal als indrets que va freqüentar a la seva infantesa i adolescència abans de marxar cap a Barcelona.

En preserva la memòria el Gaudí Centre, un espai innovador d'interpretació del modernisme i de la vida i l'obra d'un dels catalans més universals, l'arquitecte Antoni Gaudí. Es tracta d'un equipament de turisme cultural de nova generació i de referència internacional ubicat al centre de la ciutat, on es poden entendre de manera interactiva les claus de l'arquitectura gaudiniana i modernista en general. A la vegada, s'hi pot descobrir la personalitat del geni i la seva vinculació amb Reus i l'entorn que va inspirar la seva obra.

Paisatgístic (nivell 2)

Reus és un territori ric més enllà de l'extensió urbanística, una terra fèrtil que manté explotacions agràries i granges i que s'abasteix de mines i pous d'aigua. El paisatge que envolta la ciutat es completa amb rieres i barrancs i conserva els masos testimonis d'un passat agrícola. Han servit per a l'estiueig dels reusencs des del segle XX i ara són habitatges particulars o s'han recuperat com a equipament públic pel seu valor històric i cultural. Els que no han quedat englobats dins el nucli urbà, serveixen per estructurar camins i com a refugi d'espècies animals.

A més dels camins, l'espai periurbà de Reus està articulat per rieres i barrancs, on s'hi allotja la major riquesa natural del terme. No obstant això, l'aigua ha estat un recurs escàs històricament, de manera que la necessitat d'aconseguir-la ha llegat nombrosos regs, dipòsits i canalitzacions que avui dia es poden visitar a través de les Rutes de l'Aigua.

Centre de Desenvolupament de l'Oli (nivell 3)

L'olivera constitueix l'eix central i elemental que articula i imprimeix personalitat pròpia a moltes comunitats de l'entorn mediterrani, i que caracteritza la seva economia, paisatge, urbanisme, ambient, cultura...

El Centre de Desenvolupament de l'Oli (CDO) té com a principal objectiu ser un instrument de coneixement, promoció i revalorització de la cultura de l'olivera.

Actualment, el CDO està gestionat per l'Ajuntament de Reus, en conveni amb la Diputació de Tarragona.

Accions destacades

Entre les accions destacades que impulsa el CDO estan:

- Els premis CDO als millors oli d'oliva verge extra

Des de l'any 2006 es convoquen anualment els PREMIS CDO que premien els millors olis de la província segons les següents categories:

- ✓ Millor Oli d'Oliva Verge Fruitat Verd Amarg
- ✓ Millor Oli d'Oliva Verge Fruitat Verd Dolç
- ✓ Millor Oli d'Oliva Verge Fruitat Madur

Participen olis que provenen d'almàsseres de les comarques de Tarragona i de les Terres de l'Ebre inscrites a les Denominacions d'Origen Protegides Baix Ebre - Montsià, Siurana o Terra Alta.

- Divulgació del tast d'Oli a les diferents Fires de la província Tarragona mitjançant l'organització de tast d'oli d'oliva verge extra, dirigits per professionals del Panell de Tast Oficial d'olis d'oliva verge extra de Catalunya, amb l'objectiu de fer conèixer la diferència entre un oli d'oliva verge extra i un oli d'oliva, a la teoria i a la pràctica.

AEMO

El CDO pertany a l'Associació Espanyola de Municipis de l'Olivera (AEMO), la qual té com a finalitat fonamental constituir des de l'Administració local una plataforma de coneixement, promoció i revalorització de la cultura de l'olivera.

Poden formar part com a socis ordinaris d'AEMO tots aquells municipis en què l'activitat econòmica realitzada amb l'oliver i els seus aprofitaments, així com el grau de dependència de la seva riquesa industrial i comercial, sigui important per al desenvolupament equilibrat de la població al seu territori.

(www.aemo.es)

Cultural (nivell 2)

La declaració de la festa major de Sant Pere com a festa patrimonial d'interès nacional posa de manifest la rellevància que la tradició té a la ciutat, rica en manifestacions culturals i tradicionals.

La festa major s'ha mantingut des de fa prop de quatre segles amb les mateixes seqüències rituals: el toc de campana anunciador de la festa, l'encesa de la teiera, els oficis de Completes, les tronades, la processó i la singularitat de les tres claus necessàries per treure el reliquiari de la Prioral. A més, elements del seguici com ara la Mulassa, el Ball de Bastons, els gegants i les gralles destaquen com a part del patrimoni tangible d'aquesta festa.

Encara que la festa major és el màxim exponent del patrimoni festiu, Reus és rica en altres tradicions: la Quaresma, la Setmana Santa, el Corpus i Misericòrdia han fet perdurar ritus que vénen de lluny, com ara la celebració de les processons de Setmana Santa i de Corpus, que daten de l'època medieval.

Indicadors socioeconòmics (nivell 1)

Reus és ciutat de referència al seu territori d'influència, el Camp de Tarragona, i ha superat els més de 100.000 habitants els darrers anys. La disponibilitat de sòl industrial

incrementa i ha suscitat la implantació de noves empreses i de llocs de treball. L'aposta per la innovació es materialitza en la creació del Parc Tecnològic on ja hi ha les bases operatives de les primeres empreses.

Població (nivell 2)

Més de 100.000 habitants omplen de vida la ciutat de Reus. Són el seu actiu principal, el capital humà que teixeix l'entramat productiu, els qui configuren la fesomia de la ciutat i els qui enriqueixen l'activitat social i cultural.

L'Ajuntament de Reus publica periòdicament indicadors generals de població a través de l'Observatori Econòmic i de l'Informe Trimestral d'Ocupació que recull dades de l'atur i la contractació a Reus.

Dades estadístiques (nivell 3)

Població (2017) 103.123
Superfície (km2) 52,82

Població. Per grups d'edat. 2017

Població	Reus	Baix Camp	Catalunya
De 0 a 14 anys	17877	32154	1179741
De 15 a 64 anys	67484	123410	4976815
De 65 a 84 anys	14941	27047	1170656
De 85 anys i més	2821	4860	228618
Total			

Població. Per nacionalitat. 2017

Espanyola	87967	159342	6514468
Estrangera	15156	28129	1041362
Total	103123	187471	7555830

Economia del territori (nivell 2)

L'agroindústria, el comerç i el turisme són els sectors estratègics pel seu pes en l'economia de la ciutat.

La tradició de gran productor i de centre de distribució agroalimentària ha evolucionat cap al disseny, desenvolupant i producció d'aliments innovadors i amb propietats beneficioses per a la salut dels consumidors. En el camp de la innovació alimentària i la salut, Reus lidera grups de recerca ubicats a la facultat de Ciències de la Salut de la Universitat Rovira i Virgili. A més, ha contribuït a la captació d'empreses d'alt valor afegit i a la realització de projectes d'innovació.

Reus és també la ciutat amb més tradició comercial del Camp de Tarragona, històricament referent internacional en el comerç de l'aiguardent, els fruits secs, especialment l'avellana i l'ametlla, els vins i l'oli. El lideratge comercial s'ha mantingut al llarg de la història, fins al punt que avui la capacitat d'atracció comercial de Reus arriba a 660.000 habitants.

Altres dades demostren el lideratge comercial:

- ✓ La Unió de Botiguers de Reus (que va ser la primera associació de comerciants de Catalunya) és l'entitat comercial amb més socis en l'àmbit de Catalunya.
- ✓ L'Agrupació d'Interès Econòmic, AIE Reus Centre Comercial Segle XXI, contribueix a la promoció del comerç i dels serveis al centre històric de la ciutat. És la única de Catalunya amb configuració jurídica pública i privada, i compta amb el suport de la Generalitat.
- ✓ Fira de Reus és una de les organitzacions firals més importants de Catalunya. El 2011 va inaugurar el nou centre de fires i convencions al Tecnoparc. FiraReus, Centre de Fires i Convencions, té unes instal·lacions de 24.000 m² amb sales d'excel·lents característiques tècniques, amb la possibilitat d'allotjar fins a 1.500 persones en un mateix espai.
- ✓ El complex comercial del Pallol impulsa la vitalitat comercial i turística del nucli antic de la ciutat.
- ✓ El centre comercial i d'oci al parc de Sant Jordi ha contribuït a diversificar l'oferta comercial de Reus i a complementar el comerç tradicional de qualitat.

Pel que fa al turisme i l'oci, relacionats amb el comerç, el 10% dels treballadors i el 9% de les empreses corresponen al sector de la restauració.

La dimensió mitjana de les empreses de Reus supera la mitjana de la demarcació en aquests sectors, especialment el de la indústria agroalimentària (65%) i el comercial, que ocupa més de 6.400 persones entre el comerç majorista i minorista.

Oferta cultural (nivell 1)

L'oferta cultural a Reus és extensa i diversa, tant per les manifestacions artístiques que hi tenen lloc com pel nombre d'equipaments on s'hi desenvolupen les creacions.

La ciutat s'ha situat en el mapa a nivell internacional amb la realització de festivals com ara el de circ, el Trapezi, el de teatre gestual, el Cos, i el de cinema, el Festival

Memorimage. Així mateix, es pot gaudir d'espais com ara els teatres i la biblioteca central Xavier Amorós.

Teatre (nivell 2)

Reus és un dels centres teatrals més importants del país, amb set escenaris que es coordinen i ofereixen una programació conjunta i de qualitat amb estrenes i produccions de primer ordre.

Els teatres de Reus formen una xarxa potent amb una capacitat per a més de 3.000 espectadors:

- Teatre Fortuny
- Teatre Bartrina
- La Palma
- Teatre Bravium
- Teatre de l'Orfeó Reusenc
- Teatre de l'Institut Baix Camp

Tenen un programa estable durant tot l'any, amb una oferta escènica diversa i rica en espectacles de teatre, música, dansa, òpera, mim i circ. A més, els escenaris estan integrats en els cartells dels diferents Festivals que es fan a la ciutat, Trapezi, Cos, Festivals d'Estiu i cada equipament ha consolidat una oferta adreçada a un tipus de públic.

Consulta la programació del Teatre Fortuny.

Consulta la programació del Teatre Bartrina.

Festivals (nivell 2)

El calendari de Festivals marca una part important de la programació cultural de la ciutat. La consolidació de la programació fa que Reus tingui festivals tot l'any, tres d'ells de marcat caràcter internacional i per tant amb projecció exterior, com són el festival de circ, el de mim i el de cinema.

Els festivals de Reus s'han convertit en un referent cultural al nostre país, que, definitivament consolidats i àmpliament avalats pel públic, omplen els espais cita rere cita.

Els espectadors poden trobar els següents festivals:

El Trapezi, la Fira del Circ a Catalunya

S'ha convertit en un punt de referència obligat en el món dels festivals i més concretament en el món del circ. Més de cent companyies, un miler d'artistes, desenes de programadors i cinc dies d'activitat latent són algunes de les particularitats de la història d'aquesta fira. Se celebra al maig. El web del festival és www.trapezi.cat.

El Cos, Festival Internacional de Moviment i Teatre Gestual de Reus

Se celebra cada tardor amb l'objectiu d'omplir la ciutat de cossos i objectes en moviment. Companyies estatals i internacionals el consideren un punt de referència obligat a l'hora

d'estrenar les seves darreres propostes. El web del festival és www.cosreus.cat.

Festival Europeu de Curtmetratges

Festival dedicat a curtmetratges europeus i videocreació contemporànea. Dóna cabuda a cineastes i artistes visuals o plàstics que utilitzen el cinema com a llenguatge expressiu. Accedeix al web del festival: www.fecfestival.com.

Festivals d'estiu (estiu a la fresca)

Programació de petit i mitjà format en espais de la ciutat on hi prenen protagonisme els contes per adults, la poesia, la música, la dansa, les darreres produccions cinematogràfiques i els concerts més alternatius.

Festival Memorimage

Festival internacional de caràcter competitiu centrat en pel·lícules que incorporen imatges d'arxiu en moviment. Aposta per la importància de la recuperació i conservació del patrimoni audiovisual i pel valor de la imatge en la configuració de la memòria individual i col·lectiva. El web del festival és <https://memorimage.reus.cat/>

ArReus

Festival musical per conèixer i descobrir altres músiques i cultures, en un context no tan sols musical i lúdic sinó també de contacte humà, solidari, de cooperació entre els pobles i les persones. Se celebra a La Palma durant el mes de setembre.

Festival Reus Blues

Durant dos caps de setmana consecutius a l'inici de l'estiu, ofereix una gran diversitat de tendències musicals que conviuen en el blues. www.amca.info

Museus (nivell 2)

Els Museus de Reus col·leccionen, conserven i exhibeixen objectes testimonis materials de la vida de l'home i el seu entorn. Els Museus de Reus són hereus d'una pràctica museològica que comença, al tombant de segle, amb la formació de col·leccions per part d'associacions culturals i grups excursionistes. Però la història dels museus reusencs va lligada, fonamentalment, a la personalitat de Salvador Vilaseca Anguera (1896-1975), com a investigador en els camps de l'arqueologia i la història, i impulsor d'actuacions museístiques.

Els equipaments culturals, que són gestionats a través de l'Institut Municipal de Museus de Reus, actualment són quatre:

El Museu d'Arqueologia Salvador Vilaseca de Reus

És un important centre d'atracció a més d'un important llegat arqueològic, amb un fons documental de primer ordre aplegat pel doctor Salvador Vilaseca. Es conserva una important col·lecció de peces, representatives de totes les cultures prehistòriques, protohistòriques i de l'antiguitat.

El Museu d'Art i Història de Reus

Permet conèixer les manifestacions artístiques més importants que s'han produït a Reus

al llarg de la història. Així, s'hi pot trobar l'exposició permanent sobre els pintors reusencs del segle XIX en una sala amb una de les col·leccions amb més rellevància del fons d'Art del Museu, en la qual destaquen obres de Fortuny.

El Centre de la Imatge Mas Iglesias

El Centre de la Imatge Mas Iglesias és un equipament dedicat a la preservació, l'estudi i la difusió del patrimoni visual, tant documental com artístic.

Centre d'Art Cal Massó

Espai de caire experimental i multidisciplinar, ubicat en una antiga fàbrica de licors i destinat a ser un punt de trobada i projecció dels nous creadors i les noves tendències de la cultura contemporània.

Festa Major de Reus (nivell 1)

La Festa Major de Sant Pere és considerada la festa gran de Reus. Declarada Festa patrimonial d'interès nacional per la Generalitat, té desenes d'actes, els quals giren al voltant de la tronada.

La diada de sant Pere i de sant Pau, el 29 de juny, es va començar a celebrar a Reus des del mateix moment de la fundació de la ciutat, al segle XII. Un dels primers carrers de la vila del qual se'n coneix el nom és el de Sant Pere, el 1368. Al segle XVII, el 1611, s'obrí una nova plaça davant de l'església, la plaça de Sant Pere. La devoció a sant Pere va augmentar el 1625 i 1626, quan arribà una relíquia del sant i es preparà una gran festa per rebre-la, anunciada per al 7 de novembre de 1625. A partir de l'arribada de la relíquia la diada de Sant Pere es converteix en la data essencial del calendari festiu reusenc.

La professó va ser, durant anys, l'eix de la celebració de la Festa Major, sempre acompanyada pel seguici festiu i les autoritats. Amb la revolució de setembre de 1868 es van suprimir els actes religiosos, però van seguir les cercaviles dels gegants i la mulassa, les danses del seguici i festes i balls a les societats de la ciutat. Amb la Restauració, la festa tornà a la tradició i a les festes religioses. La ciutat no viuria cap altra festa major laica fins a la Segona República, però des de 1900 hi va haver intensos debats sobre la participació dels regidors a les professons o els ajuts municipals als actes religiosos. A partir dels anys 80 del segle XX es replanteja la festa amb el que se'n diu la tornada a les "festes populars i tradicionals", es reincorporen elements històrics al seguici i se'n creen altres de nous.

Una part important del conjunt d'elements que formen l'actual Seguici Festiu de Reus estan ja documentats als segles XVII i XVIII. Els gegants, la mulassa, el ball de bastons, els nans i els diables s'han mantingut vigents al llarg dels anys, sense patir interrupcions. Altres balls antics, van desaparèixer entre els segles XVIII i XIX alguns dels quals s'han recuperat a finals del segle XX. A Reus s'han recuperat per a la Festa Major el Ball de Gitanes, la Dansa de Mossèn Joan de Vic, el Ball de Prims, el Ball de cercolets, el Ball de cavallets, el Ball de Valencians, el Ball de Galeres, el Bou de Reus, el Ball de Dames i Vells, i l'Àliga, reintroduïts a la festa intentant seguir el que es coneixia documentalment. Alguns d'aquests elements són excepcionals per existir únicament a Reus com és el cas dels balls de Prims, de Mossèn Joan de Vic i de Galeres. També s'han incorporat elements de nova creació, basats en elements existents a Catalunya, encara que no se'n

tingui cap notícia a Reus, s'han afegit a la festa i ja estan acceptats popularment, com és el cas del canó, el gegant Carrasplet, el drac, el lleó, la víbria, el basilisc, la moixiganga, el Ball parlat del Carrasplet i. Els castells, presents a Reus des del segle XIX donen a la ciutat la categoria de plaça castellera de referència.

PARAULES CLAU

- Història pàgina 2
- Patrimoni pàgina 5
- Modernista pàgina 6
- Cultural pàgina 8
- Festivals pàgina 12