
REGIDORIA D’EDUCACIÓ

GENERALITAT
VALENCIANA
CONSELLERIA D’EDUCACIÓ

Butlletí Oficial del Centre d’Adults Sant Carles

C/ Maians, 53. Ontinyent 46870 Tel. 962915494 Fax 962388139
c-electrònic: 46019325@edu.gva.es info@fpaontinyent.com

www.fpaontinyent.com

Extra 30é Aniversari
juny 2010

SA
N

TC
A

R
LE

SO
N

TI
N

Y
E
N

T
C

E
N

T
R

E

D
E

F
O

R
M

A
C

IÓ
D

E

P
E

R
S

O
N

E
S

A
D

U
L

T
E

S

SANT CARLES
CE NTRE D E FO RMACIÓ

D E PE RSO NE S AD ULTE S
O N T I N Y E N T

núm. 10

1

editorial

 També és aquest el tercer any que editem la Guia d'Estudis, en la qual podreu trobar tota l'oferta

formativa per al curs 2010-2011, els períodes i horaris de matrícula i tota la informació necessària

per poder formalitzar-la. La Guia d'Estudis estarà a l'abast de tothom en els actes del dia 17 de juny al

Parc Mestre Ferrero i a la Secretaria del CFPA Sant Carles. Igualment, podreu consultar tota aquesta

informació en el web de l'escola.

Només em resta felicitar tota la comunitat educativa per la important tasca realitzada aquest curs,

que com sabeu tenia una especial significació per a tots nosaltres pel fet de complir trenta anys.

Congratular-nos per tenir un centre reformat en els espais més necessaris gràcies a l'Ajuntament

d'Ontinyent i congratular-nos perquè la immemsa majoria de l'alumnat que va formalitzar les 1.551

matrícules d’enguany ha assolit els objectius curriculars satisfactòriament i ens ha fet saber la

intenció de continuar estudiant i formant-se. Enhorabona.

Confiem que les vacances d'estiu ens ajudaran a tornar amb forces renovades per al curs 2010-

2011. L'oferta està feta, la decisió és vostra.

Vicent Terol i Calabuig
Director del CFPA sant Carles

24

programa fi de curs

EXHIBICIÓ DE TALLERS AL PARC MESTRE FERRERO
Dijous 17 de juny a les 18:30 h

1r/

2n/

3r/

4t/

5é/

6é/

7é/

8é/

18.30h: IOGA

18.45h: TXI-KUNG TXI-KUNG Raquel Ferri

19.00h: PILATES PILATES AMB BANDA Paloma Gandia
 ELÀSTICA

19.15h: DANSA VALENCIANA LA JOTA DE COFRENTS Cecilia Calabuig

 LA MASURCA DELS MANTONS

 EL COPEO D'ONTINYENT

19.30h: DANSA ORIENTAL DHOOM DADAKKA Hannan Adluni

19.45h: DANSA VALENCIANA BOLERO ESTRELLA Cecilia Calabuig

 FANDANGO D'AYORA

 LA JOTA D'ONTINYENT

20.00h: DANSA ORIENTAL HANNAN HANUNTI Hannan Adluni

20.15h: DANSA ORIENTAL TRANSTORN Hannan Adluni

PEÇA MONITOR/A

KUNDALINI IOGA Juan Bautista

En aquest tercer número especial del BOCA, pel 30é aniversari del

Centre, us mostrem un resum de les activitats culturals que hem

realitzat en el tercer trimestre del curs i una petita mostra

fotogràfica d'algunes unitats de l'Ensenyament Reglat, així com

d'alguns tallers de l'Ensenyament No Reglat. Us informem del

programa d'actes que hem organitzat,com cada any, per a la fi del

curs acadèmic amb l'exhibició de tallers al Parc Mestre Ferrero.

Permanent: mostra de treballs de dibuix i pintura, patronatge,
ceràmica i informàtica.

temps era temps

15 desembre

Preocupació mundial
per l’efecte 2000
a nivell informàtic.

George Bush derrota Al Gore
per una diferència mínima.

31 des

1999

15 nov

1996

2

Els estats membres de la
Unió Europea acorden la
creació de l’euro com a

moneda única. José Mª Aznar,
4t president
del Govern

2000

26 gen

23

Reivindicació
al CFPA

Classe de tai-txi

Visita al Palau dels Borja
Gandia

El Congrés
concedeix la
 nacionalitat

als brigadistes internacionals

5 maig

Viatge del CFPA a Dénia

1995

7 nov

Els valencians als camps nazis

Gonçal Ureña Doval; núm. 3799. Assassinat el 12-12-1940

Vicent Saiz Micó; núm. 3747. Assassinat el 27-11-1941

Francisco Santamaria Tortosa; núm. 5753. Assassinat el 5-3-1942

Rafael Donat Vidal; núm. 5499. Assassinat el 16-10-1942

Rafael Torró Garrigós; núm. 4609. Assassinat el 24-4-1944

Adrián Blas Mínguez

Delegat de l’Amical de Mauthausen al País Valencià

Conferència a càrrec de

EMOTIU RECORREGUT HISTÒRIC PELS HORRORS DELS CAMPS D’EXTERMINI NAZI AMB
UN ESPECIAL RECORD PER ALS REPUBLICANS ONTINYENTINS ASSASSINATS A MAUTHAUSEN

13 d’abril de 2010

322

conferències 3r trimestre

L’ovella Dolly, resultat
de la primera clonació.

23 feb

17 feb

1998

1 abr

2001

19 nov

7 set

Catàstrofe del
Prestige.

Es funda
l’empresa Google.

1997

Holanda: primers
matrimonis
homosexuals
amb plens
drets al món.

Classe de càlcul
i escriptura

al CFPA

Bunyolada

Professorat del CFPA

El Ple del Congrés
aprova per
unanimitat la
supressió
de les penes de
presó per
als insubmissos.

11 set
Atemptats a les

Torres Bessones de
Nova York.

2002

MANEL JOAN
I ARINYÓ

MANEL JOAN
I ARINYÓ

dj abril29
201020:00h 0D1AULA

conferència
Setmana cultural

al CFPA Sant Carles

mostra fotogràfica d’algunes unitats i tallers

4

GES 2 matí

GES 1 matí

GES 2 vesprada

GES 1 vesprada

GES 2 nit

GES 1 nit

21

520

viatge fi de curs al País Basc
Valencià elemental

Valencià mitjà

Valencià superior

Anglés Iniciació

Anglés Bàsic 1

Anglés Bàsic 2

19

necessitava aprendre

6

Cicle 1 Nivell 1

Cicle 1 Nivell 2

Cicle 1 Nivell 3

Ceràmica 1

Ceràmica 2

Espanyol per a estrangers

Ella era conscient i compartia el tòpic que “no et gitaràs cap dia sense saber una
altra cosa més”, però necessitava posar-se a prova i experimentar, de nou, la sensació
d'aprendre, però amb tot el que suposava: estudiar, memoritzar, comprendre i després
portar a la pràctica tot allò aprés.

Tanmateix la matèria hauria de motivar-la per a poder dedicar-li el temps i l'esforç
necessaris.

Era una persona de ciències i els seus estudis i el seu treball estaven en eixe camp,
però sempre va dir que quan poguera estudiaria història i des de menuda va tindre un
interés creixent per la seua llengua- jo diria que no era interés, era estima per allò que ella
sempre ha considerat com un tret determinant d'un poble-.

Després d'analitzar l'oferta formativa, va decidir estudiar i preparar-se per a les
proves del nivell superior de la Junta Qualificadora de Coneixements de Valencià.

Les ganes d'estudiar les tenia, però va topar amb un mestre que la va corprendre
perquè en sabia molt, de valencià, de literatura... i sobretot sabia transmetre-ho; anar a
classe no li suposava cap esforç, encara que acabara de treballar ales 19.30 h. i tinguera
classe fins a les 10 de la nit. Era reviure les sensacions que experimentava a la facultat
quan estudiava política, economia del País Valencià, etc.

En llegir aquests paràgrafs, ella fa un somriure murri, aquell que tant m'agrada, i
que fa quan de manera sagaç i hàbil ha aconseguit allò que volia, seria sols aprendre? No
ho crec; era una prova, un punyet al seu cabet per comprovar que encara era capaç de fer
el que es proposava.

Aviat les classes acabaran i ella vol superar amb èxit les proves, però acluca els
ulls i està captivada per les paraules i les explicacions del seu mestre.

Isabel Martí i Juan
Superior JQCV vesprada

curs 2009-2010

NECESSITAVA APRENDRENECESSITAVA APRENDRE

718

Dansa oriental

Pilates

Dibuix i pintura
Patronatge

Ioga Txi-Kung

El conservacionisme no sols passa per protestar per l'escalfament global. Tenim més a prop
urbanitzacions gegantines i desmesurades, totalment innecessàries, hotels monstruosos,
modificacions dels paisatges urbans (qui necessita un riu empedrat, sense el bosc de ribera
original?), etc.

Està també l'estalvi d'aigua, la utilització racional dels cotxes, el transport públic, el reciclatge...
Quina mandra, no?

Tot influeix en la pèrdua dels hàbitats, que és la que produeix l'empobriment natural d'espècies
vegetals i animals i, de pas, el nostre. També llur aïllament. Els hàbitats i els ecosistemes no són
parcs.

Què passarà quan es creme Penyagolosa, es contamine totalment l'Albufera, s'urbanitzen les
Columbretes (Tabarca ja ho està)?

Quina paradoxa: són els nostres tresors i no fem res quan ens els furten. Cal repetir-ho: són nostres!.
L'Albufera és meua, així com Penyagolosa,, Tabarca, les riberes del riu Clarià o qualsevol barranc.
Protegir passa per mantenir els hàbitats. Si trenquem l'equilibri les espècies se'n van o desapareixen
per a sempre. I som nosaltres els qui hem de demanar comptes als responsables.

La diversitat és bona a tots els àmbits: la música, la literatura, l'art, la societat, els grups humans...
Imagineu haver de conformar-nos amb uns pocs grups musicals. O t'agrada Camela, o els Beatles, o
Manolo Escobar o...poc més. Quina tristor!

Passem-li la pilota al món de l'art.

Temps enrere, no molt enrere, ermites, torres, monestirs, claustres, van ser traslladats pedra a pedra
a museus i col·leccions estrangeres, així com pintures romàniques, pintures de grans mestres,
escultures, etc. Ens van furtar una bona part del patrimoni cultural en connivència amb algunes
autoritats locals. I segur que alguns ignorants pensaven “Mira si som d'importants que tal quadre de
Joan de Joanes, que era valencià, està a la National Gallery of Scotland”. Ens faltava autoestima.

Imaginem ara que desapareix per sempre el Guernica, la Gioconda, el Discòbol, Els gira-sols, El crit o
la Pietat. I després desapareixen els gravats de Goya, el David, el Pensador, la Vella fregint ous, la
Dama d'Elx, la Venus de Lespugue i la de Willendorf. El ritme augmenta i ja no tornarem a veure la
catedral de Burgos (convertida en un club de paddle), ni les pintures d'Altamira o les de Lascaux
(seran expoliades primorosament com ho van ser les pintures romàniques de Taüll), Sant Miquel dels
Reis o el castell de Morella (futura urbanització “Cabrera Hills”).

Si pensem “total, per a què serveixen?” ens sobrarà autoestima i ens faltaran neurones.

I si això arriba a passar no hi haurà remei, ni per al samaruc ni per a les neurones, que sols es
limitaran a nadar dins de l'adossat del nostre crani. Sempre es pot fer un camp de golf on abans
anava, orgullosa, la boina.

Agustí Boix
Biòleg

biodiversitat

178

Els valencians tenim el costum de magnificar les coses quan les considerem nostres. Afegim, doncs,
el xovinisme valencià, i ens quedaria: “m'importa poc el tema, però si l'espècie s'anomena
“Fartonius horchatarius”, i si, a més, és única i sols present al “Levante español”, la cosa canvia”. Es
convertiria en un orgull, un símbol. Com la protegiríem! Fins i tot faríem rogatives a la Geperudeta!

Les espècies (cal tenir en compte també les plantes) són úniques i irrepetibles. Formen part del
nostre patrimoni. I moltes d'elles estan en perill, fins i tot la pebrella, tan nostra.

És cert que s'ha avançat, sobretot en la creació de figures de protecció legal: parcs naturals indrets
protegits... Sols pedaços si no s'actua a nivell global, si no es canvia de mentalitat.

Curiosament, i per a goig dels que mostren estima per la natura i fòbia a les especulacions, tan
abundants al nostre territori, s'utilitzen com a escuts legals contra les agressions. Un escarabat en
perill d'extinció pot fer parar les obres d'una variant d'una autovia!!!

Les espècies no solen desaparéixer per si soles. Hi ha causes naturals, clar, però fa temps que la
causa principal som nosaltres. I la més important són les actuacions sobre el territori. No podem
pretendre que tot continue igual si eliminem sistemàticament els hàbitats que donen estabilitat als
éssers vius. I no és una bona idea deixar illes seminaturals entre tant de ciment, tipus reserva índia.
Potser tranquil·litze les nostres consciències, però no resoldrà el problema.

La dessecació de marjals (massacres per a l'avifauna), les urbanitzacions “que milloraran un espai
natural” que ja era immillorable, els adossats “en plena natura” (que deixa de ser-ho), els camps de
golf que “enverdeixen” zones que ja eren d'un verd natural inimitable... som cada vegada més
“burros”. Cal que vinga gent de fora per a sentir dir que Fontanars és una meravella, la Toscana
valenciana. Nosaltres preferim anar a “piropejar” altres indrets aliens.

Com hem dit, a alguns ens sorprén la presència de l'àguila de panxa blanca (Hieraetus fasciatus) o
del gran duc (Bubo bubo) al barranc dels Tarongers, encara que no les identifiquem... Som molts els
que gaudim davant la presència sobtada d'algun animal o arbre més o menys espectacular (almenys
per a nosaltres). Però cada cop som més rucs. Què passarà quan siguem minoria? Quan sols ens
interesse Belén Esteban, Supervivientes o Sálvame de Luxe, quan ens parega més bonic un camp de
golf (on no podrem entrar) que el carrascar on s'ha construït?

Per altra banda, actuem millor a nivell planetari que local. Som capaços de manifestar-nos contra el
forat d'ozó i, fins i tot, apanyar-lo (un poc). Som mitòmans, influenciats pels mitjans de comunicació.
Ens commou la possible desaparició del linx (Lynx pardina), del trencalòs (Gypaetus barbatus),
espècies conegudes però llunyanes; ens preocuparia la possible extinció del còndor californià o l'ós
panda si ens la vengueren bé a la tele; i no som capaços de reparar en les joies pròpies, com el fartet
(Aphanius iberus), el samaruc (Valencia hispanica), la tortuga mediterrània (Testudo hermanni), el
falcó de la reina (Falco eleonore) o la gavina d'Audouin (Larus audouini).

Sols a la província de Castelló hi ha 320 espècies de vertebrats, de les quals 54 estan amenaçades,
21 d'elles en perill d'extinció.

Cert és que poc es pot fer a nivell local. O no?

resultats del concurs de fotografia biodiversitat

1r premi:
“Amb parasol”
Pepa Gisbert Descals (Edició d’imatge i vídeo digital)

opinió

916

SAVE THE WHALES

I ELS SAMARUCS !

Celebrem l 'Any internacional de la
Biodiversitat. No sé si aprofita per a molt
celebrar anys internacionals. Oblidem tan
aviat!.

Bio vol dir vida. És un prefix de moda, sobretot
al món alimentari. Biofruites, prebiòtic,
paraules que no entenem molt bé d'on vénen,
però sembla que ens ajuden a no difuminar-
nos al final del dia.

Bio vol dir vida en tota la seua extensió. La vida
de tots els éssers (animals, plantes, fongs i els
éssers microscòpics) que, afortunadament,
encara podem gaudir a la Terra.

S'entén per biodiversitat o diversitat biològica l'àmplia varietat d'organismes vius sobre la
Terra, resultat de milers de milions d'anys d'evolució, i comprén, entre altres coses, els ecosistemes
terrestres i marins i altres ecosistemes aquàtics i els complexos ecològics de què formen part;
comprén les diferències genètiques dins de cada espècie que permeten la combinació de múltiples
formes de vida i les interaccions mútues i amb l'entorn que fonamenten la vida sobre el planeta.
(Definició dels nivells de la biodiversitat segons la Convenció sobre la Diversitat Biològica - Río
1992).

Noteu com la definició inclou les relacions. Les espècies no són res per separat. El que li passa a una
d'elles influeix en moltes altres. I el resultat conforma el nostre entorn, un entorn canviant al qual ens
acostumem amb angoixant rapidesa, perquè els canvis no solen ser a millor.

En una societat “acostumada a acostumar-se” al pitjor (atemptats, segrests, guerres, catàstrofes,
etc.), la desaparició d'alguna espècie no va més enllà d'un “quina llàstima” i poc més, quan no passa
directament desapercebuda.

Entre 1960 i 2000, la població humana s'ha duplicat. En el mateix període les poblacions animals
s'han reduït un 30%. I indubtablement, la causa és majoritàriament humana.

No sols és qüestió de no veure més algun animal o planta. El mal és veure cada vegada menys
varietat, més empobriment, perquè el resultat és que el món està cada cop més malalt.

I els humans som contradictoris.

Podem pensar: “què m'importa que desaparega una espècie que no he vist mai. Canviarà alguna
cosa la meua vida?”. Però al mateix temps pensem: “ què bonic és veure un conill o una rapinyaire
quan ixes al camp (encara que ho faces cada tres anys!)”

RU S DC ENOC

2n premi:
“Cahuita”

Mariate Micó
(Edició d’imatge

i vídeo digital)

3r premi:
“Sense títol”
Xavier Torras Gracia
(Edició d’imatge i vídeo digital)

1510

extraescolarsresultats concursos

GUANYADORA:
Consuelo Sanfélix Donat
Anglés Bàsic 1

“SMILE, ENGLISH LOVES YOU”

El mirall reflectia la cara del futur pallasso. Sobre el tocador del camerino tubs i
tubs de maquillatge anaven a transformar el seu rostre. Assegut davant de la
realitat de les seves faccions inicia el delicat procés. Ulls allargats, galtes
enrojolades, nas vermell, orelles puntegudes, llavis ampliats amb un gran somriure,
pestanyes i celles ennegrides, pintura blanquinosa per cobrir la seva pell.

“Senyores i senyors, amb vostès... Teté, el pallasso del somriure!”

Aprenguem tots, dia a dia, any rere any a transformar la nostra vida, les nostres
creences, les nostres il·lusions en somriures.
Siguem pallassos amb pintures reals i divertides.

GUANYADORA:
Inmaculada González Díaz
Ges 2 matí

PALLASSO

1114

bunyolada

per a tota la Comunitat Educativa

T RNS: Matí, vesprada i nit

nova guia d’estudis

Ja podeu consultar la nova Guia d’Estudis
per al curs vinent, amb tota
l’oferta formativa

 'GUIA D ESTUDIS

.
.
..
.
.

explicant milers d’anys

.
.
..
.
.

explicant milers d’anys

1114

bunyolada

per a tota la Comunitat Educativa

T RNS: Matí, vesprada i nit

nova guia d’estudis

Ja podeu consultar la nova Guia d’Estudis
per al curs vinent, amb tota
l’oferta formativa

 'GUIA D ESTUDIS

1510

extraescolarsresultats concursos

GUANYADORA:
Consuelo Sanfélix Donat
Anglés Bàsic 1

“SMILE, ENGLISH LOVES YOU”

El mirall reflectia la cara del futur pallasso. Sobre el tocador del camerino tubs i
tubs de maquillatge anaven a transformar el seu rostre. Assegut davant de la
realitat de les seves faccions inicia el delicat procés. Ulls allargats, galtes
enrojolades, nas vermell, orelles puntegudes, llavis ampliats amb un gran somriure,
pestanyes i celles ennegrides, pintura blanquinosa per cobrir la seva pell.

“Senyores i senyors, amb vostès... Teté, el pallasso del somriure!”

Aprenguem tots, dia a dia, any rere any a transformar la nostra vida, les nostres
creences, les nostres il·lusions en somriures.
Siguem pallassos amb pintures reals i divertides.

GUANYADORA:
Inmaculada González Díaz
Ges 2 matí

PALLASSO

opinió

916

SAVE THE WHALES

I ELS SAMARUCS !

Celebrem l 'Any internacional de la
Biodiversitat. No sé si aprofita per a molt
celebrar anys internacionals. Oblidem tan
aviat!.

Bio vol dir vida. És un prefix de moda, sobretot
al món alimentari. Biofruites, prebiòtic,
paraules que no entenem molt bé d'on vénen,
però sembla que ens ajuden a no difuminar-
nos al final del dia.

Bio vol dir vida en tota la seua extensió. La vida
de tots els éssers (animals, plantes, fongs i els
éssers microscòpics) que, afortunadament,
encara podem gaudir a la Terra.

S'entén per biodiversitat o diversitat biològica l'àmplia varietat d'organismes vius sobre la
Terra, resultat de milers de milions d'anys d'evolució, i comprén, entre altres coses, els ecosistemes
terrestres i marins i altres ecosistemes aquàtics i els complexos ecològics de què formen part;
comprén les diferències genètiques dins de cada espècie que permeten la combinació de múltiples
formes de vida i les interaccions mútues i amb l'entorn que fonamenten la vida sobre el planeta.
(Definició dels nivells de la biodiversitat segons la Convenció sobre la Diversitat Biològica - Río
1992).

Noteu com la definició inclou les relacions. Les espècies no són res per separat. El que li passa a una
d'elles influeix en moltes altres. I el resultat conforma el nostre entorn, un entorn canviant al qual ens
acostumem amb angoixant rapidesa, perquè els canvis no solen ser a millor.

En una societat “acostumada a acostumar-se” al pitjor (atemptats, segrests, guerres, catàstrofes,
etc.), la desaparició d'alguna espècie no va més enllà d'un “quina llàstima” i poc més, quan no passa
directament desapercebuda.

Entre 1960 i 2000, la població humana s'ha duplicat. En el mateix període les poblacions animals
s'han reduït un 30%. I indubtablement, la causa és majoritàriament humana.

No sols és qüestió de no veure més algun animal o planta. El mal és veure cada vegada menys
varietat, més empobriment, perquè el resultat és que el món està cada cop més malalt.

I els humans som contradictoris.

Podem pensar: “què m'importa que desaparega una espècie que no he vist mai. Canviarà alguna
cosa la meua vida?”. Però al mateix temps pensem: “ què bonic és veure un conill o una rapinyaire
quan ixes al camp (encara que ho faces cada tres anys!)”

RU S DC ENOC

2n premi:
“Cahuita”

Mariate Micó
(Edició d’imatge

i vídeo digital)

3r premi:
“Sense títol”
Xavier Torras Gracia
(Edició d’imatge i vídeo digital)

178

Els valencians tenim el costum de magnificar les coses quan les considerem nostres. Afegim, doncs,
el xovinisme valencià, i ens quedaria: “m'importa poc el tema, però si l'espècie s'anomena
“Fartonius horchatarius”, i si, a més, és única i sols present al “Levante español”, la cosa canvia”. Es
convertiria en un orgull, un símbol. Com la protegiríem! Fins i tot faríem rogatives a la Geperudeta!

Les espècies (cal tenir en compte també les plantes) són úniques i irrepetibles. Formen part del
nostre patrimoni. I moltes d'elles estan en perill, fins i tot la pebrella, tan nostra.

És cert que s'ha avançat, sobretot en la creació de figures de protecció legal: parcs naturals indrets
protegits... Sols pedaços si no s'actua a nivell global, si no es canvia de mentalitat.

Curiosament, i per a goig dels que mostren estima per la natura i fòbia a les especulacions, tan
abundants al nostre territori, s'utilitzen com a escuts legals contra les agressions. Un escarabat en
perill d'extinció pot fer parar les obres d'una variant d'una autovia!!!

Les espècies no solen desaparéixer per si soles. Hi ha causes naturals, clar, però fa temps que la
causa principal som nosaltres. I la més important són les actuacions sobre el territori. No podem
pretendre que tot continue igual si eliminem sistemàticament els hàbitats que donen estabilitat als
éssers vius. I no és una bona idea deixar illes seminaturals entre tant de ciment, tipus reserva índia.
Potser tranquil·litze les nostres consciències, però no resoldrà el problema.

La dessecació de marjals (massacres per a l'avifauna), les urbanitzacions “que milloraran un espai
natural” que ja era immillorable, els adossats “en plena natura” (que deixa de ser-ho), els camps de
golf que “enverdeixen” zones que ja eren d'un verd natural inimitable... som cada vegada més
“burros”. Cal que vinga gent de fora per a sentir dir que Fontanars és una meravella, la Toscana
valenciana. Nosaltres preferim anar a “piropejar” altres indrets aliens.

Com hem dit, a alguns ens sorprén la presència de l'àguila de panxa blanca (Hieraetus fasciatus) o
del gran duc (Bubo bubo) al barranc dels Tarongers, encara que no les identifiquem... Som molts els
que gaudim davant la presència sobtada d'algun animal o arbre més o menys espectacular (almenys
per a nosaltres). Però cada cop som més rucs. Què passarà quan siguem minoria? Quan sols ens
interesse Belén Esteban, Supervivientes o Sálvame de Luxe, quan ens parega més bonic un camp de
golf (on no podrem entrar) que el carrascar on s'ha construït?

Per altra banda, actuem millor a nivell planetari que local. Som capaços de manifestar-nos contra el
forat d'ozó i, fins i tot, apanyar-lo (un poc). Som mitòmans, influenciats pels mitjans de comunicació.
Ens commou la possible desaparició del linx (Lynx pardina), del trencalòs (Gypaetus barbatus),
espècies conegudes però llunyanes; ens preocuparia la possible extinció del còndor californià o l'ós
panda si ens la vengueren bé a la tele; i no som capaços de reparar en les joies pròpies, com el fartet
(Aphanius iberus), el samaruc (Valencia hispanica), la tortuga mediterrània (Testudo hermanni), el
falcó de la reina (Falco eleonore) o la gavina d'Audouin (Larus audouini).

Sols a la província de Castelló hi ha 320 espècies de vertebrats, de les quals 54 estan amenaçades,
21 d'elles en perill d'extinció.

Cert és que poc es pot fer a nivell local. O no?

resultats del concurs de fotografia biodiversitat

1r premi:
“Amb parasol”
Pepa Gisbert Descals (Edició d’imatge i vídeo digital)

718

Dansa oriental

Pilates

Dibuix i pintura
Patronatge

Ioga Txi-Kung

El conservacionisme no sols passa per protestar per l'escalfament global. Tenim més a prop
urbanitzacions gegantines i desmesurades, totalment innecessàries, hotels monstruosos,
modificacions dels paisatges urbans (qui necessita un riu empedrat, sense el bosc de ribera
original?), etc.

Està també l'estalvi d'aigua, la utilització racional dels cotxes, el transport públic, el reciclatge...
Quina mandra, no?

Tot influeix en la pèrdua dels hàbitats, que és la que produeix l'empobriment natural d'espècies
vegetals i animals i, de pas, el nostre. També llur aïllament. Els hàbitats i els ecosistemes no són
parcs.

Què passarà quan es creme Penyagolosa, es contamine totalment l'Albufera, s'urbanitzen les
Columbretes (Tabarca ja ho està)?

Quina paradoxa: són els nostres tresors i no fem res quan ens els furten. Cal repetir-ho: són nostres!.
L'Albufera és meua, així com Penyagolosa, Tabarca, les riberes del riu Clarià o qualsevol barranc.
Protegir passa per mantenir els hàbitats. Si trenquem l'equilibri les espècies se'n van o desapareixen
per a sempre. I som nosaltres els qui hem de demanar comptes als responsables.

La diversitat és bona a tots els àmbits: la música, la literatura, l'art, la societat, els grups humans...
Imagineu haver de conformar-nos amb uns pocs grups musicals. O t'agrada Camela, o els Beatles, o
Manolo Escobar o... poc més. Quina tristor!

Passem-li la pilota al món de l'art.

Temps enrere, no molt enrere, ermites, torres, monestirs, claustres, van ser traslladats pedra a pedra
a museus i col·leccions estrangeres, així com pintures romàniques, pintures de grans mestres,
escultures, etc. Ens van furtar una bona part del patrimoni cultural en connivència amb algunes
autoritats locals. I segur que alguns ignorants pensaven “Mira si som d'importants que tal quadre de
Joan de Joanes, que era valencià, està a la National Gallery of Scotland”. Ens faltava autoestima.

Imaginem ara que desapareix per sempre el Guernica, la Gioconda, el Discòbol, Els gira-sols, El crit o
la Pietat. I després desapareixen els gravats de Goya, el David, el Pensador, la Vella fregint ous, la
Dama d'Elx, la Venus de Lespugue i la de Willendorf. El ritme augmenta i ja no tornarem a veure la
catedral de Burgos (convertida en un club de paddle), ni les pintures d'Altamira o les de Lascaux
(seran expoliades primorosament com ho van ser les pintures romàniques de Taüll), Sant Miquel dels
Reis o el castell de Morella (futura urbanització “Cabrera Hills”).

Si pensem “total, per a què serveixen?” ens sobrarà autoestima i ens faltaran neurones.

I si això arriba a passar no hi haurà remei, ni per al samaruc ni per a les neurones, que sols es
limitaran a nadar dins de l'adossat del nostre crani. Sempre es pot fer un camp de golf on abans
anava, orgullosa, la boina.

Agustí Boix
Biòleg

biodiversitat

19

necessitava aprendre

6

Cicle 1 Nivell 1

Cicle 1 Nivell 2

Cicle 1 Nivell 3

Ceràmica 1

Ceràmica 2

Espanyol per a estrangers

Ella era conscient i compartia el tòpic que “no et gitaràs cap dia sense saber una
altra cosa més”, però necessitava posar-se a prova i experimentar, de nou, la sensació
d'aprendre, però amb tot el que suposava: estudiar, memoritzar, comprendre i després
portar a la pràctica tot allò aprés.

Tanmateix la matèria hauria de motivar-la per a poder dedicar-li el temps i l'esforç
necessaris.

Era una persona de ciències i els seus estudis i el seu treball estaven en eixe camp,
però sempre va dir que quan poguera estudiaria història i des de menuda va tindre un
interés creixent per la seua llengua- jo diria que no era interés, era estima per allò que ella
sempre ha considerat com un tret determinant d'un poble-.

Després d'analitzar l'oferta formativa, va decidir estudiar i preparar-se per a les
proves del nivell superior de la Junta Qualificadora de Coneixements de Valencià.

Les ganes d'estudiar les tenia, però va topar amb un mestre que la va corprendre
perquè en sabia molt, de valencià, de literatura... i sobretot sabia transmetre-ho; anar a
classe no li suposava cap esforç, encara que acabara de treballar ales 19.30 h. i tinguera
classe fins a les 10 de la nit. Era reviure les sensacions que experimentava a la facultat
quan estudiava política, economia del País Valencià, etc.

En llegir aquests paràgrafs, ella fa un somriure murri, aquell que tant m'agrada, i
que fa quan de manera sagaç i hàbil ha aconseguit allò que volia, seria sols aprendre? No
ho crec; era una prova, un punyet al seu cabet per comprovar que encara era capaç de fer
el que es proposava.

Aviat les classes acabaran i ella vol superar amb èxit les proves, però acluca els
ulls i està captivada per les paraules i les explicacions del seu mestre.

Isabel Martí i Juan
Superior JQCV vesprada

curs 2009-2010

NECESSITAVA APRENDRENECESSITAVA APRENDRE

520

viatge fi de curs al País Basc
Valencià elemental

Valencià mitjà

Valencià superior

Anglés Iniciació

Anglés Bàsic 1

Anglés Bàsic 2

mostra fotogràfica d’algunes unitats i tallers

4

GES 2 matí

GES 1 matí

GES 2 vesprada

GES 1 vesprada

GES 2 nit

GES 1 nit

21

322

conferències 3r trimestre

L’ovella Dolly, resultat
de la primera clonació.

23 feb

17 feb

1998

1 abr

2001

19 nov

7 set

Catàstrofe del
Prestige.

Es funda
l’empresa Google.

1997

Holanda: primers
matrimonis
homosexuals
amb plens
drets al món.

Classe de càlcul
i escriptura

al CFPA

Bunyolada

Professorat del CFPA

El Ple del Congrés
aprova per
unanimitat la
supressió
de les penes de
presó per
als insubmissos.

11 set
Atemptats a les

Torres Bessones de
Nova York.

2002

MANEL JOAN
I ARINYÓ

MANEL JOAN
I ARINYÓ

dj abril29
201020:00h 0D1AULA

conferència
Setmana cultural

al CFPA Sant Carles

temps era temps

15 desembre

Preocupació mundial
per l’efecte 2000
a nivell informàtic.

George Bush derrotaAl Gore
per una diferència mínima.

31 des

1999

15 nov

1996

2

Els estats membres de la
Unió Europea acorden la
creació de l’euro com a

moneda única. José Mª Aznar,
4t president
del Govern

2000

26 gen

23

Reivindicació
al CFPA

Classe de tai-txi

Visita al Palau dels Borja
Gandia

El Congrés
concedeix la
 nacionalitat

als brigadistes internacionals

5 maig

Viatge del CFPA a Dénia

1995

7 nov

Els valencians als camps nazis

Gonçal Ureña Doval; núm. 3799. Assassinat el 12-12-1940

Vicent Saiz Micó; núm. 3747. Assassinat el 27-11-1941

Francisco Santamaria Tortosa; núm. 5753. Assassinat el 5-3-1942

Rafael Donat Vidal; núm. 5499. Assassinat el 16-10-1942

Rafael Torró Garrigós; núm. 4609. Assassinat el 24-4-1944

Adrián Blas Mínguez

Delegat de l’Amical de Mauthausen al País Valencià

Conferència a càrrec de

EMOTIU RECORREGUT HISTÒRIC PELS HORRORS DELS CAMPS D’EXTERMINI NAZI AMB
UN ESPECIAL RECORD PER ALS REPUBLICANS ONTINYENTINS ASSASSINATS A MAUTHAUSEN

13 d’abril de 2010

1

editorial

 També és aquest el tercer any que editem la Guia d'Estudis, en la qual podreu trobar tota l'oferta

formativa per al curs 2010-2011, els períodes i horaris de matrícula i tota la informació necessària

per poder formalitzar-la. La Guia d'Estudis estarà a l'abast de tothom en els actes del dia 17 de juny al

Parc Mestre Ferrero i a la Secretaria del CFPA Sant Carles. Igualment, podreu consultar tota aquesta

informació en el web de l'escola.

Només em resta felicitar tota la comunitat educativa per la important tasca realitzada aquest curs,

que com sabeu tenia una especial significació per a tots nosaltres pel fet de complir trenta anys.

Congratular-nos per tenir un centre reformat en els espais més necessaris gràcies a l'Ajuntament

d'Ontinyent i congratular-nos perquè la immemsa majoria de l'alumnat que va formalitzar les 1.551

matrícules d’enguany ha assolit els objectius curriculars satisfactòriament i ens ha fet saber la

intenció de continuar estudiant i formant-se. Enhorabona.

Confiem que les vacances d'estiu ens ajudaran a tornar amb forces renovades per al curs 2010-

2011. L'oferta està feta, la decisió és vostra.

Vicent Terol i Calabuig
Director del CFPA sant Carles

24

programa fi de curs

EXHIBICIÓ DE TALLERS AL PARC MESTRE FERRERO
Dijous 17 de juny a les 18:30 h

1r/

2n/

3r/

4t/

5é/

6é/

7é/

8é/

18.30h: IOGA

18.45h: TXI-KUNG TXI-KUNG Raquel Ferri

19.00h: PILATES PILATES AMB BANDA Paloma Gandia
 ELÀSTICA

19.15h: DANSA VALENCIANA LA JOTA DE COFRENTS Cecilia Calabuig

 LA MASURCA DELS MANTONS

 EL COPEO D'ONTINYENT

19.30h: DANSA ORIENTAL DHOOM DADAKKA Hannan Adluni

19.45h: DANSA VALENCIANA BOLERO ESTRELLA Cecilia Calabuig

 FANDANGO D'AYORA

 LA JOTA D'ONTINYENT

20.00h: DANSA ORIENTAL HANNAN HANUNTI Hannan Adluni

20.15h: DANSA ORIENTAL TRANSTORN Hannan Adluni

PEÇA MONITOR/A

KUNDALINI IOGA Juan Bautista

En aquest tercer número especial del BOCA, pel 30é aniversari del

Centre, us mostrem un resum de les activitats culturals que hem

realitzat en el tercer trimestre del curs i una petita mostra

fotogràfica d'algunes unitats de l'Ensenyament Reglat, així com

d'alguns tallers de l'Ensenyament No Reglat. Us informem del

programa d'actes que hem organitzat,com cada any, per a la fi del

curs acadèmic amb l'exhibició de tallers al Parc Mestre Ferrero.

Permanent: mostra de treballs de dibuix i pintura, patronatge,
ceràmica i informàtica.

REGIDORIA D’EDUCACIÓ

GENERALITAT
VALENCIANA
CONSELLERIA D’EDUCACIÓ

Butlletí Oficial del Centre d’Adults Sant Carles

C/ Maians, 53. Ontinyent 46870 Tel. 962915494 Fax 962388139
c-electrònic: 46019325@edu.gva.es info@fpaontinyent.com

www.fpaontinyent.com

Extra 30é Aniversari
juny 2010

SA
N

TC
A

R
LE

SO
N

TI
N

Y
E
N

T
C

E
N

T
R

E

D
E

F
O

R
M

A
C

IÓ
D

E

P
E

R
S

O
N

E
S

A
D

U
L

T
E

S

SANT CARLES
CE NTRE D E FO RMACIÓ

D E PE RSO NE S AD ULTE S
O N T I N Y E N T

núm. 10

	1-13
	01 p24_1
	03 p22_3
	05 p20_5
	07 p18_7
	09 p16_9
	11 p14_11
	12 p12_13

	14
	15
	16
	17
	19
	20
	21
	22
	23
	24

