

800 ANYS DEL NAIXEMENT DE JAUME I800 ANYS DEL NAIXEMENT DE JAUME I

Número 4Número 4 Febrer 2008Febrer 2008

BButlletíutlletí OOficialficial deldel CCentreentre d’d’AAdults Sant Carles dults Sant Carles

S a n t C a r l e sS a n t C a r l e s

13 DE MARÇ DE 2008, a les 19.00 h13 DE MARÇ DE 2008, a les 19.00 h

AULA O1DAULA O1D

CONFERÈNCIA

SENSUALS, A L’HAVANASENSUALS, A L’HAVANA

A càrrec de l’escriptor

MANEL JOAN I ARINYÓMANEL JOAN I ARINYÓ

Manuel Joan i Arinyó va nàixer a Cullera, comarca de la Ribera Baixa, l’any 1956. Ha publicat més

de trenta llibres (poesia, novel·les per a adults i de narrativa infantil). Ha obtingut premis literaris a Ta-

vernes de la Valldigna, Benidorm, Benissa, Alzira, Sabadell, Barcelona, Girona, Tarragona, etc. Ha

col·laborat en revistes (Lletres de canvi, Saó, El temps, L’espill) i periòdics (Diario de Valencia, Avui,

La Vanguardia, Diari de Barcelona). Ha estat professor a la Universitat Catalana d’Estiu de Prada.

Ens trobem doncs, amb un autor de molt reconegut prestigi i amb una amplíssima producció literària i

capaç de mostrar una gran qualitat en registres molt diversos.

 En aquest 5é número de la revista del CFPA Sant Carles hem volgut fer
un recordatori de l’acte inaugural del curs i publicar la conferència de Fernando
Lliso pel seu valor cultural i pedagògic. Volem destacar la consolidació de l’acte
perquè contribueix a dignificar l’Escola d’Adults d’Ontinyent, i no se’ns escapa
que la participació de la màxima autoritat civil de la ciutat d’Ontinyent –
l’alcaldessa, senyora Lina Insa- així com la presència de destacats regidors de
les diferents opcions polítiques hi ha contribuït de manera molt positiva.

Agraïm –emotivament- la col·laboració altruista de la coral Nou Orfeó d’O-
ntinyent en aquest acte i com no, la de tota la comunitat educativa del CFPA
Sant Carles.

A més, volem contribuir, en aquest número, a eixamplar la celebració del 800
aniversari del naixement de Jaume I, qui va ser el fundador del Regne de Va-
lència i per tant del poble valencià. Perquè indiscutiblement va marcar un abans
i un després. Perquè en un món globalitzat, la identitat és l’únic valor afegit que
ens fa competitius i dignes, com a individus i com a col·lectivitat. Participarem,
per tant, de l’activitat que des de la Secretaria Autonòmica d’Educació de la Ge-
neralitat Valenciana s’ha preparat al MAOVA.

I per finalitzar, anunciem els actes ludicoculturals que hem organitzat per aca-
bar el trimestre: per commemorar el 8 de març -Dia Internacional de la Dona
Treballadora- inaugurarem una exposició fotogràfica cedida per l’Escola Politèc-
nica Superior de Gandia i farem una lectura dramatitzada de diversos textos de
l’escriptora Isabel-Clara Simó, que porten per títol Dones. Tot això serà el pro-
per 11 de març, i per tancar el trimestre, el 13 de març, tindrem el plaer de gau-
dir d’una conferència a càrrec de l’escriptor Manel Joan i Arinyó, tan atractiva i
suggeridora com els llibres que ha publicat al llarg de la seua dilatada carrera:
Sensuals, a l’Havana.

Tot un luxe a l’abast de tothom. Que siga profitós!

EDITORIALEDITORIAL

Vicent TerolVicent Terol
Director de CFPA Sant CarlesDirector de CFPA Sant Carles

ACTE D’INAUGURACIÓ DEL
CURS ACADÈMIC 2007—2008

Elena Beneyto, Presidenta de l’Associació d’Alumnes; Vicent Terol, Director del centre; Lina Insa, Alcaldessa de la
ciutat; Fernando Lliso, Conferenciant convidat i Manolo Requena, Professor del centre i presentador de l’acte.

Nou Orfeó d’Ontinyent, en un moment de la seua actuació.

Moment del lliurament de la placa commmemorativa al Director del Nou Orfeó d’Ontinyent Alfredo Salido, per
part del Director del centre Vicent Terol

Públic assistent en el moment del vi d’honor que tancà l’acte d’inauguració del curs 2007/2008

Fa unes quantes setmanes un bon amic i professor en esta escola em va demanar que pronun-
ciara unes paraules en l'obertura de curs, que seria tal dia com hui. Sense quasi dubtes li vaig
contestar que sí; tractant-se de qüestions relacionades amb el món acadèmic, amb la docència,
tinc el mal costum de contestar afirmativament sense parar-me a pensar si ho puc fer digna-
ment. I així, als pocs dies, em trobava immers en el procés mental que hauria d'haver estat el
primer en l'ordre natural de les coses, és a dir: Puc parlar d'alguna cosa interessant per a alum-
nes i professors? Estic interessat per l'educació permanent i per l'ensenyament dels adults? Em
ve de gust parlar-vos d'eixos temes, si és que els trobe?

El fet que hui estiga ací, parlant-vos, vol dir que vaig contestar afirmativament a la segona i ter-
cera pregunta; a la primera haureu de contestar vosaltres quan haja acabat la meua intervenció.

Per anar avançant-vos part del que vull contar hui, vos diré que vinc escoltant ja fa uns quants
anys que una característica del món present, de les acaballes del segle XX i del començament
del segle XXI, és la de la necessitat d'una formació permanent en quasi totes les professions i
oficis. La present societat de la informació ens obligaria a una constant actualització de coneixe-
ments per a ser eficients i eficaços en les nostres tasques. I açò es comenta contraposant-lo a
una societat anterior molt més estable, en la qual no seria necessari més que formar-se al princi-
pi, per a “viure de les rendes” la resta de la vida.

Altra qüestió convertida en tòpic, i que volia plantejar-me i plantejar-vos, és aquella que fa arran-
car de la dècada dels seixanta del segle XX l'aparició, en els reponsables a nivell internacional
dels temes educatius, d'una especial atenció i dedicació a la formació i educació permanent i
d'adults.

Jo, que no sóc pedagog ni especialista en educació, he arribat a la conclusió que ambdós afir-
macions, la de la necessitat únicament en el món actual d'una constant actualització i la de la
joventut de l'interés per l'educació permanent, no se sostenen, i vos convide que seguiu el meu
raonament al llarg del present acte acadèmic. Comprenc que per als especialistes en ciències
de l'educació ni el tema ni els arguments els seran nous, a ells em conforme amb no avorrir-los
ni enutjar-los.

Em ve al pensament el cas de Helene Hanff, escriptora novaiorquesa, autora d'obres de teatre,
de guions de cine i televisió, publicista. Des de fa un grapat d'anys és coneguda a tot el món per
un recull de cartes que es va creuar amb el dependent d'una llibreria de vell al Londres de des-
prés de la Segona Guerra Mundial. L'obra, titulada 84, Charing Cross Road, és a dir, amb el
nom i el número del carrer on es trobava situada la llibreria, ha sigut adaptada al cinema, amb el
títol de La carta final, i al nostre país la directora Isabel Coixet ha fet una versió teatral de molt
d'èxit. Al que anàvem; la protagonista i autora, Helene, ja una dona madura, va conformant amb
les seues comandes al llibreter tot un recorregut formatiu. Ens adonem que no es conforma amb
el que sap i coneix, busca omplir llacunes, confrontar distintes traduccions d'un mateix llibre,
aprendre i perfeccionar idiomes. I el llibreter actua com un guia, un cicerone que la condueix pel
món de les edicions més fiables, li obri noves possibilitats no conegudes per la novaiorquesa.
En el fons què trobem? A dos ànimes polint-se mútuament, en un procés d'aprenentatge que els
porta a obrir les seues vides a l'altre, i confiar la pròpia vida a qui ens permet convertir-nos en el
que som. En este cas, un llibreter, en molts casos, un mestre, un professor: qui ens acompanya
en una cerca des del nostre jo en potència, que encara no és, al nostre jo que ja ha explotat les

Conferència Inauguració del curs 2007/2008

Fernando Lliso Bartual

Cap del servei de Coordinació Tècnica de la Biblioteca Valenciana

seues habilitats i destreses, que ja ha esdevingut. Vos convide que llegiu el breu, a penes cent
pàgines, llibre de Helene Hanff, és un exemple de tossuderia al servei de millorar els coneixe-
ments i lectures, i una lliçó d'humanitat: per la generositat del llibreter en compartir coneixe-
ments sense ser mai pedant ni posar-se per damunt de la persona a qui es dirigeix, i per la des-
bordant bonhomia de l'escriptora, qui veu en el seu corresponsal epistolar a una persona, amb
les seues necessitats: és capaç de transcendir distància per situar-se en la pell de qui pateix fam
i altres penúries de postguerra. En este sentit és destacable com, sense donar-li la menor impor-
tància, i al mateix ritme en què ella rep els llibres que els encomana, els empleats de la llibreria
veuen com els arriben paquets de queviures amb aliments de primera necessitat i objectes im-
pensables de ser trobats a la postguerra londinenca. Per a Helene és natural actuar així, la seua
vitalitat, la seua il·lusió per descobrir nous autors, nous textos, la seua receptivitat, no es trobaria
completa sense una correspondència per la seua part, sense fer la vida més fàcil als qui es tro-
ben al seu camí, que no considera transeünts, sinó companys de ruta.

Clar que potser penseu que tot i no ser exactament literatura de ficció, en qualsevol cas el que
vos he contat és literatura, i això provoca que ho veieu llunyà. Caldria trobar un cas més proper. I
en tinc un per a vosaltres, extrem però molt proper. Pedro Nácher va ser destinat com a jutge, un
jove jutge, a l'Ontinyent de finals de la dècada dels cinquanta. Si traslladeu la ment a eixos anys
podeu endevinar quina societat es va trobar al nostre poble, més bé ocupada en sobreviure que
en altres qüestions no alimentàries. Pedro, d'una finor espiritual poc comú, i amb un cap cultural-
ment molt ben equipat, va col·laborar en qualsevol activitat dinamitzadora que haguera de veure
amb cine, pensament, llibres i lectura, a posar el rellotge cultural de la ciutat a hora del que es
podia fer en eixos anys en les grans ciutats de tot Espanya, cosa que no era poc. Però per què
parle hui de Pedro Nácher? Pedro duia en paral·lel a la seua professió dos aficions que absorbi-
en literalment el seu temps lliure: l'egiptologia i el cinema. De totes dos va ser un consumat ex-
pert.

M'interessa ressaltar com una persona dedicada a una carrera amb prestigi social, la judicatura, i
que perfectament podia haver-se quedat en simplement ser un bon lector, un diletant, fa de la
formació permanent un eix de la seua vida. Està subscrit a les millors revistes europees de cine,
i compra tota aquella bibliografia que sobre el tema es publique i estiga al seu abast. No és sols
un “coneixedor” de la gran pantalla, a causa del seu sistemàtic aprenentatge s'ha convertit en un
“expert”, i així es pot comprovar en els articles que va publicar; pel que fa a nosaltres ens inte-
ressaria consultar els publicats a la revista ESCALA, publicada a Ontinyent els anys 60 del pas-
sat segle.

Hem de reconéixer que les generacions de la postguerra han estat especialment deutores del
cinema, ha conformat el seu imaginari, i els ha permés tindre moments d'evasió en uns anys es-
pecialment complicats i tristos. Entrava dins del que es podia esperar la dedicació de Pedro Nác-
her. Però hi ha una altra vessant de la seua formació d'adult que és més sorprenent: l'estudi de
la cultura de l'antic Egipte. A ella consagraria moltes hores del seu temps lliure al llarg de la seua
vida de jutge. Però una vegada jubilat com a magistrat del Tribunal Superior de Justícia de la
Comunitat Valenciana, l'egiptologia es convertiria en part del seu quefer diari: acudia totes les
setmanes a classes de perfeccionament i coneixement de llengües antigues, compartia lectures i
dubtes amb grups i seminaris d'estudiosos de les terres del Nil... I com a culminació de viatges,
lectures i converses inacabables, va participar en la redacció d'un diccionari d'escriptura demòti-
ca i de jeroglífics egipcis, amb traducció a l'espanyol, al francés i a l'anglés. A tot açò, sense
abandonar la lectura atenta de literatura i pensament, en diverses llengües, i beneficiant-se del
vídeo domèstic per a no perdre detall dels seus estimats Bergmann, Buñuel, Antonioni, Hit-
chcock, etc.

De la vida de Pedro Nácher, que moria l'any 2006 a València, ens queda el testimoni d'un home
en constant formació i perfeccionament. També ens queda bona part dels seus llibres i revistes,
que les podem consultar a la Biblioteca Valenciana, en el Monestir de Sant Miquel dels Reis,
gràcies a la donació que hi va fer en vida, així com gran part del material cinèfil, que es troba a la

Filmoteca Valenciana. Tot i això, per a mi el més important de Pedro Nácher va ser descobrir
que intel·ligència, saviesa i talla intel·lectual, es veien eclipsades per la humilitat i bonhomia amb
què desarmava, literalment, al seu interlocutor. Qui va estar darrere, junt a altres, de la fundació
de la Institución Cultural de Onteniente, de les activitats culturals del Centre Excursionista Fonti-
nyent, del naixement de la revista Escala o del Cineclub Utiye, potser meresca un gest d'agraï-
ment del poble d'Ontinyent.

Casos com el del jutge Nácher ens poden incentivar o desil·lusionar en el nostre itinerari forma-
tiu, ens poden animar a seguir ensenyant-nos castellà, valencià, llengües estrangeres, informàti-
ca, ceràmica, graduat, o el que duguem entre mans. Però també ens poden fer sentir tan dèbils,
tan pobres en el nostre saber, que ens fem arrere, que desistim i abandonem les classes. No
crec que hem de fer-ho. Jo hui els convide a continuar siguen les que siguen les dificultats. Com
el jove Mario, de la novel·la del xilé Antonio Skarmeta, pescador sense vocació ni ganes, que de-
cideix convertir-se en carter de l'únic habitant de la Isla Negra, el poeta Pablo Neruda. Mario, que
a penes sap llegir, acabarà fent versos, és clar que alguns massa semblants a algun poema de
Neruda, i ho farà amb una superació de les seues carències que el duran de ser algú sense ca-
mí ni rumb, a trobar sentit al que fa, a descobrir el sentit de les coses. Crec que la major part re-
cordarem al jove Mario encarnat en la pel·lícula de Michel Radford El cartero de Neruda per l'ac-
tor italià Massimo Troisi. Mario s'arrima a Neruda buscant l'expert d' amar dones, el mestre que li
òbriga les portes de l'amor. Però Mario acabarà transformant-se quan trobe que cada ú tenim
una capacitat, i que sols cal treballar-la. És clar, la major part no serem mai, ni de lluny, poetes
de la magnitud de Neruda, però si som capaços de creure en nosaltres mateix, trobarem la nos-
tra veu, com Mario la troba al costat de Beatriz, la xica del bar que el té enamorat. I per a arribar
ahí Mario haurà de tornar a ser deixeble d'un mestre, es convertirà en alumne, com crec que de-
vem fer tots alguna vegada almenys en la nostra vida. Si tenim la sort de trobar el mestre que
ens il·lumine el camí que estem decidits a fer, hem de tindre la humilitat i el coratge de convertir-
nos en “deixebles”, val la pena.

He intentat, relatant estes tres escenes de la vida, de la literatura i del cinema, que ens adonem
de la importància que té per a tots no aturar-nos en els camins de la formació que ens poden
permetre transformar les nostres vides. Potser no tots els trobem, i és evident que no tots estem
cridats per als mateixos camins, afortunadament. Però en la nostra mà està no renunciar-hi, no
descartar-los sense donar-los oportunitats. Esta cerca podem fer-la sense que ningú ens acom-
panye, en companyia d'altres, o de manera formal. Pense que l'Escola d'adults Sant Carles d'On-
tinyent pot ser una manera formal d'iniciar la formació personal, o de reprendre-la, segons els
casos. Gràcies a Déu, es troba lluny del model d'escola d'adults que ens oferien obres literàries
com el Cuore d'Edmundo De Amicis, que movien a la commiseració, que emocionaven per la du-
resa de la situació. Afortunadament a l'escola Sant Carles trobem un model d'ensenyament obert
al futur, amb presència de les noves tecnologies, i amb professorat específicament preparat per
als itineraris formatius d'adults. Imagine que l'esperit de superació farà que no es troben contents
amb el que tenen, però els mestres i responsables d'esta escola acompleixen un paper fonamen-
tal en una població com Ontinyent, i així és valorat pels ciutadans. Això és positiu, però alhora
comprometedor, perquè d'alguna manera els obliga a respondre a expectatives molt altes. Pel bé
de tots espere que sàpien curullar eixes expectatives, i ho faran si són conscients de no ser ali-
ens a la societat en què s'insereixen, connectant amb les necessitats, les idees, les actituds d'es-
ta concreta societat de l'Ontinyent de principis del segle XXI. La meua professió des de fa 19
anys, bibliotecari, m'ha fet treballar en una altra institució, com esta escola, que col·labora a l'oci,
a la formació, a l'aprenentatge dels seus usuaris al llarg de tota la seua vida: xiquets, joves i
adults. Els bibliotecaris hem aprés a formar, nodrir i posar a disposició dels usuaris la biblioteca
que els pot servir, no la biblioteca que nosaltres voldríem com a lectors. Així mateix a vosaltres
se vos encoratja a eixir a la recerca de les necessitats formatives dels qui vénen, dels qui
(espere i confie) venim a fer de l'ensenyament, de la formació, de l'aprenentatge que ens oferiu
un eix transversal que ens acompanye en esta Escola, amb majúscules, que és la vida.

XXI TROBADA D’ESCOLES EN VALENCIÀXXI TROBADA D’ESCOLES EN VALENCIÀ

ALBAIDA, 19 D’ABRIL DE 2008ALBAIDA, 19 D’ABRIL DE 2008

Esperem la vostra participació

També podeu adquirir la samarreta de la
XXI Trobada a la Secretaria del CFPA Sant Carles,

per tan sols 8 €

Tots els pobles del món veneren el seu origen, i se'n serveixen per legitimar allò que són avui.
'Els nostres ancestres els gals...' recitaven, o qui sap si reciten encara, els improbables xiquets
francesos de la Polinèsia mentre Bravehearth continua fent somniar els escocesos, o els Pares
Fundadors són invocats en el debat electoral americà fins i tot pel primer descendent d'africans
que aspira a arribar a la Casa Blanca. Ho hauríem de saber també nosaltres que demà tenim
una cita amb la història, amb els vuit-cents anys rodons del rei que va assentar les bases de la
nació que som avui, el Rei En Jaume.

Especialment per als valencians i els mallorquins el Rei En Jaume ho és tot. El rei fundador, 'el
Barceloní' com el designaven els andalusins, ens va dur literalment ací on som. Fuster va afirmar
que dir-nos valencians era la nostra manera de ser catalans. Però Nadal Batle ho va explicar d'u-
na manera amb què encara estic més d'acord: és perquè fórem catalans que som valencians. El
nostre origen és el nostre sentit. És perquè fórem que som. Fórem regnes independents per la
seua voluntat, sense gens de submissió, igual els uns als altres, però també fórem i ens recone-
guérem com un sol poble, especialment per la força de la llengua que ell parlava, en la qual va
dictar el 'Llibre dels fets' i els Furs, la qual va portar pràcticament a cada poble que avui encara
la parla. La nació que som avui, de Salses a Guardamar, no té cap arquitecte comparable a Jau-
me I; beu directament de la seua vida.

En el futur serem allò que voldrem ser. És el futur i no pas el passat que compta. I és pel futur,
pel nostre futur, que treballem cada dia de cada any. Però un dia tan especial com demà no pot
passar de llarg sense més ni més. Ni que siga perquè la batalla pel Rei En Jaume, pel 'bon rei'
que la meua àvia Rita honorava fins i tot en la fosca nit de Franco, la vam guanyar, com bé expli-
ca Pau Viciano. No era una batalla òbvia, i va ser potser la principal victòria dels patricis de la
Renaixença. Contra la desmemoriada València del Cid que maldaven a imposar-nos es va alçar
la València de Jaume I. I amb ella l'estàtua del Parterre amb la mà del Conqueridor assenyalant
Barcelona i les senyeres, qualssevol i totes, i els dracs alats als escuts, els rats-penats eixits de
l'elm de qui baixà del cavall i besà la terra quan va veure voleiar sobre les portes de València les
quatre barres.

Avui el seu record és un cordó umbilical que ens relliga, com la mata de jonc que explicava Ra-
mon Muntaner, perquè ni els valencians més anticatalanistes no poden esquivar la seua figura
central en la història comuna de tots. I perquè la seua presència és molt més que un record his-
tòric. És una promesa de futur. Ens obliga a interrogar-nos sobre la nostra unitat i a treballar la
nostra diversitat. Ens uneix.

Per això tot d'institucions de tota mena, classe i condició, li retran homenatge demà. Començant
pel govern valencià i pel de les Illes i acabant per la comunitat internauta, pel nou país.cat que
també assenta els seus fonaments en aquell xiquet nascut a Montpeller que va tombar per sem-
pre cap al sud la nació que som.

Vicent Partal
divendres, 1 de febrer de 2008

Jaume I: el rei que ens uneix a totsJaume I: el rei que ens uneix a tots

LA SEUA INFANTESA

Jaume I fou fill del Pere el Catòlic i de Maria de Montpeller. El seu pare era molt afeccionat a les
dames, però rebutjava a la seva muller, per la qual cosa va ser enganyat i li feren creure que jeia
amb una de les seves amants, cosa que era fingida per la seva pròpia esposa; mentre aquests, i
tot el poble, resaven. Quan arribà el dia entraren a la cambra, i es descobrí l'engany, el Rei botà
del llit i tragué l'espasa. Li explicaren el que havia succeït, i ell va dir: “dons el cel vulgui complir
els vostres vots". Aquell mateix dia fugi a cavall de Montpeller. Passat el temps de l'embaràs va
nàixer qui després seria el Rei Jaume I. Sembla ser que aquesta història sobre la concepció del
Rei en Jaume seria una llegenda, però que està basada en el que el propi rei hauria dit, o fet po-
sar, al Llibre dels fets.

L'infant Jaume va ser capturat, als sis anys, per Simó de Monfort durant la desfeta de Muret. A
continuació, i per mediació de sa mare, el papa Innocenci III obligà al de Monfort a cedir la tutela
de l'infant als Cavallers Templers d'Aragó i Catalunya, mestre dels quals era Guillem de Mont-
rodon i que rebé a l'infant Jaume als sis anys. Aquests l'instruïren com a rei al Castell de Montsó,
mentre el regent, Sanç de Rosselló, comte de Rosselló, Provença i Cerdanya es disputava la so-
birania amb l'oncle de Jaume, Ferran d'Aragó, abat de Montaragó.

En el moment més crític, en el qual els nobles de Catalunya estaven a punt d'encetar una guerra
civil pel control de la sobirania en contra dels d'Aragó, Jaume, amb nou anys d'edat i aconsellat
pels cavallers templers, va saber manejar bé la situació i va prendre el control de la Corona. En
aquest moment tots els nobles van tornar a jurar fidelitat al rei.

Tot i això, Sanç conspirà varies voltes junt amb altres nobles per fer baixar a Jaume del poder,
sempre sense èxit. L'acció més destacada fou quan subornà al noble Roderic de Liçana perquè
usurpara les terres de Llop d'Albero, altre noble fidel a la Corona. Jaume, amb tretze anys, resol-
gué la situació d'una manera contundent, i el de Liçana, amb grans pèrdues, acabà refugiant-se
en Albarrasí, dominis que encara no estaven sotmesos a la Corona. A continuació, es proposà la
conquesta d'Albarrasí, però després d'unes setmanes de setge i atacs continuats amb dos fonè-
vols i un almanjanec, es descobrí una traïció a la Corona, orquestrada per Pere Ferrandes d'Aça-
gra, senyor d'Albarrasí, i Jaume s'haguè de retirar.

LA INTENSA VIDA AMOROSA DEL REI EN JAUME

Jaume I, com el seu pare, va ésser un home molt afeccionat a les dames. El 6 de juny de 1221
es casà a Ágreda (Sòria), amb tretze anys, amb Elionor de Castella, filla d'Alfons VIII de Castella
i Elionor d'Anglaterra. El 1229 es divorcia d'Elionor, amb la qual havia tingut un fill: l'infant Alfons
d'Aragó (1222-1260), hereu de la corona fins a la seva mort. Durant el matrimoni amb Elionor tin-
gué algunes amants: Elo Álvarez; la comtessa Aurembiaix, filla del comte d'Urgell Guerau de Ca-
brera, que s'acabaria casant amb Pere de Portugal. Després del divorci amb Elionor, Jaume va
signar un contracte secret de concubinatge amb la d'Aurembiaix.

APUNTS SOBRE LA APUNTS SOBRE LA
BIOGRAFIA DE JAUME IBIOGRAFIA DE JAUME I

El 8 de setembre de 1235 es casà a la catedral de Barcelona en segones núpcies amb Violant
d'Hongria, filla d'Andreu II d'Hongria, de la que haurien de nàixer vuit fills: la infanta Violant d'Ara-
gó (1236-1300), casada el 1246 amb Alfons X de Castella; la infanta Constança d'Aragó (1238-
1275), casada amb Manel, príncep de Portugal; la infanta Sança d'Aragó (1239-1251), que morí
de peregrinació a Terra Santa; l'infant Pere el Gran (1240-1285), rei d'Aragó i València i comte
de Barcelona; l'infant Jaume II de Mallorca (1243-1311), rei de Mallorca; la infanta Elisabet d'Ara-
gó (1245-1271), casada el 1262 amb Felip III de França; l'infant Sanç d'Aragó (1247-1275), que
arribaria a ser arquebisbe de Toledo i l'infant Ferran d'Aragó (1248-1251), mort als tres anys.

Durant el matrimoni amb Violant, Jaume I tingué diverses amants, entre les que cal destacar:
Blanca d'Antillón, amb qui tingué un fill bord, Ferran Sanxís (1240-1275), baró de Castre; Beren-
guela Ferrandis, amb qui tingué el fill Pere Ferrandis (1259-1318), baró d'Híxar i Elvira Sarroca,
de la que naixeria l'any 1248 Jaume Sarroca, que va arribar a ser bisbe d'Osca.

Vidu de Violant el 1251, tingué altres amants i concubines: Guillema Cabrera, Berenguela Alfon-
so, Sibila de Saga i Teresa Gil de Vidaure, que seria esposa mitjançant document privat, però
que el rei va abandonar quan aquesta va contraure la malaltia de la lepra. D'aquesta última en
nasqueren: Jaume de Xèrica (1255-1285), senyor de Xèrica i Pere d'Ayerbe (1258).

Jaume I Va morir a València el 27 de juliol de 1276, després d'un regnat de seixanta-tres anys,
quan estava viatjant cap al Monestir de Poblet on volia ingressar com a monjo després de ser
derrotat a la batalla de Llutxent el juny del mateix any. En morir el 1262 sense descendència l'in-
fant Alfons, el seu fill gran (1260), Jaume I deixava a Pere el Gran, el seu segon fill, Catalunya,
Aragó i València; al germà petit Jaume li deixava Mallorca, Menorca (llavors encara en poder
dels moros), les Pitiüses, els comtats del Rosselló i la Cerdanya (aproximadament l'actual Cata-
lunya del Nord) i els territoris que conservava a Occitània (la senyoria de Montpeller, el vescom-
tat de Carladès i la baronia d'Omelàs): passà a ser rei d'aquests territoris coneguts amb el nom
de Regne de Mallorca- amb el nom de Jaume II de Mallorca.

Pel que fa als diferents testaments, Jaume I el Conqueridor a cadascun havia repartit les seves
terres de manera diferent, segons el nombre de fills que tenia a cada moment, i seguint una con-
cepció patrimonial de l'Estat. Les conseqüències d'aquesta concepció foren que, després del
darrer testament, calgué, per una banda, la recomanació al seu fill menor, Jaume, que es man-
tingués unit amb el germà gran, Pere, d'acord amb la qual aquest signà amb el seu germà el
Tractat de Perpinyà d'infeudació; l'ordre de Jaume el Just que no poguessin separar-se el Princi-
pat de Catalunya, el Regne d'Aragó i el Regne de València; i el Jurament per les Illes. D'altra
banda, a l'època entre els contemporanis hi hagué consciència dels inconvenients d'aquella polí-
tica patrimonial per la divisió que creava, com ho palesà el cronista Ramon Muntaner en l'exem-
ple de la Mata de Jonc.

De fet, en temps de la dinastia del Casal de Barcelona, ja hi hagué manca d'entesa entre els reis
de la branca de Mallorca i els seus reis parents, amb les conquestes de Mallorca per Pere el
Gran i Pere el Cerimoniós. En temps de la Casa de Trastàmara i de la Casa d'Àustria hi hagué
enfrontaments que prengueren un caire de guerra civil entre els regnes de Mallorca i de Valèn-
cia, per una banda, i el Principat de Catalunya per l'altra, per la desafecció majoritària d'aquest a
la monarquia, en temps de Joan II de Trastàmara i de Felip III (IV de Castella). I mancats d'un rei
exclusiu comú, l'estructura en diferents regnes menà a un progressiu allunyament dels regnes de
la Corona d'Aragó, fins a la seva darrera col·laboració durant la Guerra de Successió, amb uni-
tats militars mallorquines i valencianes defensant Barcelona i en la redacció i defensa del memo-
rial de greuges anomenat Representació. D'altra banda, la diferent combinació de les propietats
de Jaume I en cada testament, mostra, per una banda, la constància a atribuir al fill major Alfons
el Regne d'Aragó; a Pere, el Principat de Catalunya; i a Jaume, el Regne de Mallorca i Montpe-
ller, però amb diferents combinacions, depenent del nombre de germans: segons el 4t testament,
Jaume hauria estat rei de València. L'ordre de naixement s'associava, doncs, amb la importància
del regne atribuït: els patrimonials, Catalunya i Aragó, per al primogènit; i en haver-hi dos fills,
però, Alfons rebia Aragó i Pere, Catalunya, com si Aragó fos més important. En haver-hi quatre
fills, el tercer rebia el Regne de València, el tercer en importància per l'extensió. I en haver-n'hi
quatre, el petit rebia les terres nord-pirinenques i Montpeller.

El fet notable és que, el primer cop que Jaume I tingué dos fills, el menor, Pere, havia de rebre el
Regne de València, el de Mallorca, les terres nord-pirinenques i Montpeller; per contra, en el dar-
rer testament, també amb dos fills, el petit no rebé el Regne de València. El motiu de la separa-
ció del Regne de València del de Mallorca en el darrer testament pogué ser la voluntat de no cre-
ar dos blocs prou grossos que es poguessin enfrontar. Però la conseqüència fou que els reis de
la Casa de Mallorca s'hagueren d'enfeudar als seus parents més poderosos, perquè la Catalu-
nya Nord estratègicament era massa important per a Catalunya com a zona de pas des de la
Corona de França. I finalment, es produí la reincorporació de les terres de la Corona de Mallorca
a la Corona d'Aragó, amb la pèrdua de Montpeller.

El nostre amic FERNANDO NIETO

“el baró” ens ha deixat

Fernando Nieto, el baró, ens deixà el passat 25 de fe-
brer als 59 anys, a causa d’una malaltia fulminant. Lli-
cenciat en Filologia Anglesa, fou professor del CFPA
Sant Carles els cursos 2004/2005 i 2006/2007. A més
de professor, Fernando fou escriptor i pintor, i la seua
obra la signava amb el pseudònim Max la Diva. La se-
ua personalitat i la seua creativitat el convertiren en un
personatge força singular i alhora significatiu.

El Claustre de professors i professores del centre vol
expressar el seu condol més sincer als seus familiars.

Dibuix inèdit de Fernando Nieto ⇒

Una vegada més, vull donar-vos les gràcies per continuar fent que l’ensenyament d’adults
continue vigent al nostre poble. En certa manera, el temps que duc representant i defenent
els nostres interessos com a alumnes, ha contribuït de manera positiva, malgrat totes les ad-
versitats que han anat sorgint, fins al punt de voler seguir al capdavant mentre siga possible i
el vostre suport siga favorable.

Ara fa un any que la Junta Directiva ocupà els càrrecs de Presidenta, Tresoresa, etc., i real-
ment ha estat una tasca complexa, ja que al mateix temps que treballem i/o estudiem, fem
de mares i ens encarreguem de la nostra família, i a més, hem de fer les gestions de l’As-
sociació d’Alumnes de manera altruista. Sovint ens resulta bastant difícil trobar temps per dur
a terme aquest compromís que vam adquirir amb vosaltres i amb el centre, perquè això im-
plica molta responsabilitat i per això ens teniu ací.

Aprofitant l’edició d’aquest butlletí, vull parlar d’un dia molt important que ens identifica amb
el que us acabe d’escriure i que representa el perfil de dona que configura la part femenina
de l’alumnat, de l’Associació d’Alumnes: EL DIA DE LA DONA. Com bé sabeu, l'origen d'a-
questa celebració es remunta al 1857 quan a Nova York va haver-hi una marxa de dones tre-
balladores d'una fàbrica tèxtil en protesta per les condicions del seu treball. Un altre fet im-
portant que va condicionar aquesta data va ocórrer el 1908 també a Nova York quan un grup
de dones treballadores, costureres industrials, de grans fàbriques es declaren en vaga per
protestar per les seues condicions laborals, demanen un augment dels salaris, una reducció
de la jornada laboral i el fi del treball infantil. Durant aquesta vaga pacífica 129 dones van
morir cremades en un incendi en la fàbrica “Cotton Textile Factory “. Aquest incendi va ser
provocat pels mateixos amos de la fàbrica el 8 de març d'aquell any.

El 1909 es va celebrar per primera vegada als EUA el dia de la dona treballadora responent
a una declaració del Socialist ‘Party' of Amèrica. Aquest dia, 8 de març, va ser proposat el
1910 com a dia internacional de la dona treballadora durant el Congrés Internacional de Do-
nes Socialistes a Dinamarca. El 1911, l'any següent i en resposta a aquest decret, més d'un
milió de dones i homes europeus van participar en manifestacions per demandes d'igualtat
de gènere.

És important recordar que aquest dia no és un dia de celebració, és més bé un dia de reivin-
dicació de drets envers les dones. La situació de la dona ha avançat de forma molt significa-
tiva des d'aquell 8 de març, no obstant això, encara queden moltes coses per fer perquè la
igualtat siga completa entre homes i dones, i mentrestant, des d'aquesta Associació, que
compta amb un elevat nombre de dones lluitadores i d'homes conscienciats amb aquest te-
ma, continuarem donant tot el suport necessari perquè algun dia, la igualtat siga del tot equi-
tativa en la nostra societat.

Elena BeneytoElena Beneyto
Presidenta de l’Associació d’Alum-Presidenta de l’Associació d’Alum-

nes del CFPA Sant Carlesnes del CFPA Sant Carles

11 DE MARÇ DE 200811 DE MARÇ DE 2008

AULA O1D, A les 18.00 hAULA O1D, A les 18.00 h

INAUGURACIÓ DE L’EXPOSICIÓ FOTOGRÀFICAINAUGURACIÓ DE L’EXPOSICIÓ FOTOGRÀFICA

“FEU UNA ULLADA A LES DONES”“FEU UNA ULLADA A LES DONES”
Cedida per l ‘Escola Politècnica Superior de GandiaCedida per l ‘Escola Politècnica Superior de Gandia

II

LECTURA DRAMATITZADALECTURA DRAMATITZADA
SOBRE TEXTOS D’ISABELSOBRE TEXTOS D’ISABEL--CLARA SIMÓCLARA SIMÓ

Direcció: Sònia CaparrósDirecció: Sònia Caparrós

Lectures a càrrec de: Lectures a càrrec de:

Rut Jordà, Maria José Tortosa, Maria Carme Miñana, Rut Jordà, Maria José Tortosa, Maria Carme Miñana,
Natàlia Mollà i Valentín PérezNatàlia Mollà i Valentín Pérez

