
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
octubre 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. 11

1

editorial

del centre i de quina manera podem fer que els nostres alumnes assolisquen les competències

bàsiques que ens exigeix Europa. Ho farem mitjançant un cas concret que he viscut recentment, en

compte d'abocar resums teòrics i legislatius.

Vaig estar el 7 de setembre, amb vora 800 companys de diferents centres de primària, secundària i

adults, en la presentació de l'oferta didàctica que cada any fa la Ciutat de les Arts i les Ciències,

per als centres educatius. El discurs inicial, a l'auditori de l'Oceanogràfic, va anar a càrrec d'Alicia

Verdú Barrachina, Directora Comercial de la Ciutat de les Arts i les Ciències, i va començar dient-nos

que allí “estàvem de tota València i voltants, però que a més, havien vingut professors de Castelló,

d'Alacant, de Tarragona, de Terol i d'Eivissa. Per la qual cosa, per deferència a estes persones, la

presentació seria en castellà”.

Com podem veure hi ha qui confon la deferència amb la diglòssia, la falsa bona educació amb la

submissió, o fins i tot podríem pensar que més que ignorància és mala fe. Com que tot el professorat

venia de zona catalanoparlant podríem suposar que la falsa deferència era pels dos, tres o cinc (un

cotxe?) mestres de Terol que allí eren entre els 750 valencians, catalans i balears. Si no van ser

capaços de pensar a convidar-los en una altra sessió per a castellans, podrien haver-ho solucionat

tècnicament amb sistemes audio de traducció simultània. Suposem que la “ciutat de les ciències”

d'això en sap...

El director general de la CAiC, Pedro García Ribot, va fer el mateix que la directora comercial. I

després, entrats ja en la fase pràctica, la monitora que ens mostrava els tallers que han preparat per

a l'alumnat ens va fer jugar a classificar plomes d'aus: una ploma rogenca, una rosada i una blanca

que calia col·locar en l'expositor correcte: Ibis escarlata / Garceta / Espatula rosada... per animar el

públic va dir: “venga hombre, que somos valencianos, las aves valencianas, aquí, l'Albufera...”

En aquest inici de curs traiem el darrer núm. especial del la revista

BOCA que hem preparat per la celebració del 30é aniversari de

l'escola. Tancarem així l'aniversari i també una sèrie de seccions

del BOCA concebudes per a l'esdeveniment. Comencem una nova

etapa, i des del BOCA seguirem mostrant-vos tot el que des del

CFPA programem i posem en pràctica cada curs escolar.

Intentaré exposar-vos, en aquest breu espai, quina és la identitat

parc Mestre Ferrero

19

I ací ja caldria posar-se rigorosos, perquè si hi ha “aves valencianas” ho són perquè responen a una

identitat concreta que les denomina, la del poble valencià. Si no, serien russes, o portugueses o... Els

noms, la terminologia és en valencià i és així com les coneixem. Si ens les tradueixen (a nosaltres!)

ja comencem a fer embolics: la “garceta” que demanava la xica, és la nostra “garsa blanca” o

“martinet blanc” perquè la “garza” castellana és “l'agró” valencià, i la “garsa” sense més

qualificatius és la “urraca” castellana. Així doncs, ens veiem obligats a referenciar un dels més grans

escriptors valencians del segle XV, que utilitzava tècniques lingüístiques que els castellans encara

no podien ni imaginar, amb un desenvolupament extraordinari de la llengua catalana.

Una garsa blanca i una esmerla, segons explica Joan Roís de Corella, canten “ab dolça veu per art

ben acordada”, una balada que constitueix la més delicada composició amorosa del nostre

escriptor, titulada Balada de la garsa i l'esmerla. Eficàcia i elegància de la mà de Corella per a la

llengua dels valencians. Tan antiga, tan digna, tan desenvolupada i, contràriament tan maltractada

pels nostres dirigents i alts càrrecs actuals del País Valencià.

Al CFPA Sant Carles ensenyem què és una garsa blanca, què és la llei de Newton, els polinomis,

l'humanisme i la mètrica... els nostres alumnes aprenen idiomes com aprenen els instruments i els

processos matemàtics... i ho fan en valencià. Saben que a Eivissa, a Castelló, Alacant, Tarragona i

València parlem la mateixa llengua i quan acaben el curs i vulguen seguir estudinat saben que

podran arribar on s'ho proposaran. I si algun dia són directors generals de la Ciutat de les Arts i de les

Ciències no faran el ridícul i sabran exercir el càrrec amb eficàcia i elegància, com Corella.

Vicent Terol i Calabuig
Director del CFPA sant Carles

2

parc Mestre Ferrero

programa acte inauguralexhibició de tallers

18 3

PROGRAMA ACTE INAUGURAL DEL CURS ACADÈMIC 2010-2011
CFPA SANT CARLES

Dimecres, 20 d'octubre, 19.30 h.

Centre Cultural, Caixa Ontinyent,

Carrer Major d'Ontinyent.

Obertura, a càrrec del professor del CFPA, Manolo Requena Collado

Paraules de la Presidenta de l'Associació d'Alumnes del CFPA, Pilar Juan López

Paraules del Director del CFPA, Vicent Terol i Calabuig

Paraules de l'Alcaldessa d'Ontinyent, Mª Lina Insa Rico

Lliçó inaugural, a càrrec del Director General de Caixa Ontinyent, Vicent Penadés Torró

Interpretació coral a càrrec del “Nou Orfeó” d'Ontinyent

Director: Kike Soler Navarro

PROGRAMA:

Urupagua

Jacinto Chiclana

Tú no sabe inglé

Gaudeamus Igitur

Vi d'honor

temps era temps

Benazir Bhutto, líder de
l’oposoció a Pakistan,
és assassinada
a Rawalpindi.

Bernard Madoff protagonitza
la major estafa de la història.

(37.500 milions d’euros).

27 des 2007

15 nov 2004

4

2008

11 març

Viatge a
l’Expo de

 Saragossa

8 de març
Dia de la dona treballadora

Atemptats
d’Al-Qaeda

a Madrid. 191 morts.

Viatge del CFPA
a Mallorca

2003

1 gener

Lula da Silva,
36é president

de Brasil.

20 març

Inici de la
Guerra
d’Iraq.

Celebració
dels 25 anys

10 des

28 gen

50é aniversari
del bloc de Lego

parc Mestre Ferrero

17

exhibició de tallers

16 5

6 feb

18 juny29 ago

6 abr

22 oct

2009

3 juliol

La manifestació més
gran de la història de
Catalunya.
1,5 M contra la
sentència del TC

Accident al metro
de València. 43 morts.

Conferència
Manel Joan Arinyó

Terratrèmol a L’Aquila (Itàlia).

Referèndum a
Catalunya per
aprovar l’Estatut,
respaldat per un
74 % dels vots.

20 gen

Barack Obama, 44é
president dels EUA

L’huracà Katrina
devasta el sud

dels EUA

2005

12 gen

Terratrèmol
a Haití.
230.000 morts.

2010

18 morts a l’alberg
de Todolella per
inhalació de CO.

Inauguració
del curs

Inauguració
del curs

Inauguració
reforma
integral
planta baixa.

2006

10 jul

6

Prolegòmens de la conquesta cristiana de València

Després de les ofensives d'Alfons el Cast, el seu fill Pere I el Catòlic llançà dues ofensives més contra

València, el 1206 i el 1210 quan incorporà definitivament la primera comarca valenciana per als

cristians: el Racó d'Ademús. Però, malgrat el Tractat de Caçola, que atribuïa als reis d'Aragó-

Catalunya la conquesta del regne musulmà de València, els castellans no pararen d'exercir pressió

als sarraïns valencians. El 1219 un exèrcit de castellans comandats per l'arquebisbe de Toledo

emprengué l'ofensiva contra València. Fracassaren però, a Requena, i hagueren de tornar-se'n. Abú

Amb l'afebliment de l'imperi almohade començà la

disgregació de llurs dominis, donant pas a la tercera

època de regnes de Taifa. El 1228 Yúsuf ibn Hud, un almogàver, segons les cròniques sarraïnes i

cristianes de l'època, excepte la Primera Crónica General castellana que li atribueix ascendència

reial, s'aixecà a Múrcia. Aixecà l'estendard negre dels abbasís de Bagdad contra el penó blanc dels

almohades de Marràqueix i aconseguí la submissió d'Oriola, Dénia, Bairén, Xàtiva i Alzira. No mai

València i el nord del país, que romangué fidel als almohades de Zayd. Els sarraïns andalusos que

reconegueren aviat Ibn Hud se li sublevaren a la primera de canvi i reconegueren rei Ibn Yúsuf ibn

Ahmad ibn Nasr, noble d'ascendència siriana, fundador de la dinastia nasrí que després regnaria a

Granada. Ibn Nasr prengué el sobrenom d'al-Ahmar “el roig” i adoptà aquest color com a divisa

contra el negre abbasí d'Ibn Hud.

 Zayd, governador de València, cercà la pau amb els

castellans. El 1225 s'entrevistà amb Ferran III el Sant i

li reté vassallatge, més el pagament d'un gran tribut.

diada dels valencians

9 d’octubre

[

]

El rei de Catalunya-Aragó, Jaume I, actuà

contra la intromissió dels castellans. Amb

només 17 anys, el mateix 1225 posà setge

a la fortalesa de Peníscola i trameté una

irada ambaixada a Ferran III pels tractes

amb el rei almohade de València. Sense

esperar contestació, ordenà una incursió a

Castella per la banda de Sòria. Quan Abú

Zayd va veure els moviments de Jaume I,

s'afanyà a declarar-se tributari seu. Des de

1226 Zayd no cessà mai d'estar al servei de

la política expansionista de Jaume I.

15

Després de fer el motle al rajol vam fabricar les ciquanta-quatre peces que formen la composició.
Aquest rajol es complementa amb unes peces de forma romboïdal i vidriades d'òxid de coure amb
ribetejat el conjunt amb un taulellet quadrat de deu per deu centímetres, vidriat també amb el
mateix color i decorat amb mig mocadoret.

Pel que fa al segon pis hem utilitzat el rajol tipus alfardó combinat amb un altre quadrat amb coberta
d'estany i decoració en cobalt. Aquesta decoració està basada en una comanda que va fer Alfons el
Magnànim a Manises per a un castell que estava edificant a Nàpols. Les divises utilitzades ací no
són les mateixes que s'utilitzaren en el castell del Magnànim sinó una barreja de dites, locucions,
frases fetes i sentències de l'Edat Mitjana.

I per al tercer pis ens hem inspirat en una estança del Palau dels Borja de Gandia. Està format per
rajols de vint per vint centímetres amb una sanefa de deu per deu centímetres quadrats. En el
mosaic estan representats els quatre elements: el Foc, representat pel Sol; l'Aire, representat per les
aus i el vent; l'Aigua, representada pels peixos i les naus; i la Terra.Tot el conjunt es diferencia dels
altres per la rica policromia pròpia del segle XVIII.

Rosario Palma

Cap del Departament d'Artístiques del CFPA

...de les arts i la cultura

714

La decoració dels tres replanells de l'escala ha sigut el treball realitzat en el taller d'estiu del curs
2009-2010.

Quan la direcció del centre ens va fer la proposta, vam pensar que els tres replanells no hauríen de
ser tres dibuixos que ens agradaren, sense més ni més. Volíem que tingueren alguna connexió.

La sol.lució va ser fàcil. Vam pensar en una demostració didàctica de la història de la ceràmica a les
nostres terres; des dels orígens islàmics, passant pel gòtic i acabant amb el barroc.

Amb aquesta idea es va formar un equip de voluntaris del taller de ceràmica que amb il.lusió han
estat treballant el mes de juliol i setembre sense adonar-se si feia molta calor (que n'ha fet) o poca.

Els replanells decorats tenen una mida de dos metres per u amb quaranta. Per al primer pis vam
modelar un rajol hexagonal amb un xicotet relleu central que es el logotip de l'escola, la qual cosa és
una insignificant llicència dins del conjunt que no desdiu de la idea de representació oriental.

espais concebuts per al plaer...

Zaiyan ibn Mardanix: darrer rei musulmà de València

La insurrecció contra els almohades iniciada el 1228 per Ibn Hud es propagà a la regió de València, on

va sorgir un cabdill local, Zaiyan ibn Mardanix, nét del germà del famós rei Lupo. S'emparà de

València el 1229 i Zayd hagué de fugir i refugiar-se a Sogrob, prop del seu defensor el rei de

Catalunya-Aragó. El 1236 perdé tota esperança de recuperar València; renegà de l'islam i es batejà

amb el nom de Vicent.

La conquesta de la ciutat de València per Jaume I

Jaume I atacà el Puig la primavera de 1236 a través del seu oncle Guillem d'Entença. Guanyar el Puig

volia dir guanyar tota l'Horta de València perquè és l'únic indret elevat i era la clau per a la conquesta

de la capital. Les Corts generals, reunies a Montsó

 per Jaume I el 13 d'octubre de 1236, tractaren i

acordaren la conquesta de València.

 regla. Inicialment l'exèrcit era de 140 cavallers, 150 almogàvers i 1.000 peons, però aviat augmentà

amb nombrosos cavallers de Catalunya, Aragó i Provença.

El 23 d'abril de 1238 la host de Jaume I es dirigí al

Grau de València. Començava el setge en tota

Zaiyan mobilitzà tots els seus recursos

bèl·lics (600 genets i 11.000 peons) contra

els defensors del Puig (100 cavallers i 2.000

peons). El 7 d'agost de 1237 s'esdevingué la

batalla del Puig. Morí Guillem d'Entença i els

nobles aconsellaren “l'evacuació del Puig

per estar massa endinsat en terra de moros”,

però Jaume I reeixí a conhortar els defensors

del Puig als quals prometé de no ultrapassar

Terol ni Tortosa fins que hagué conquerit la

ciutat de València. Zaiyan intentà llavors

aturar l'ofensiva de manera diplomàtica,

però ja era massa tard. El Llibre dels Feits ho

explica en paraules del propi rei: “Nós som

venguts a hora e a punt que podem haver

València, e així haurem la gallina e puis los

pollets”.

138

El darrer prec de Zaiyan als seus correligionaris només fou escoltat pel sultà de Tunis. L'ambaixada

musulmana la dirigia Ibn al-Abbar que recità un missatge en versos (el famós qasida en sin) que

emocionà la cort del sultà. Hi trameté 12 galeres i 6 llenys però no pogueren desembarcar perquè els

esperaven a la costa les forces de Jaume I. Perduda l'última esperança de socors, la desesperació

s'apoderà dels musulmans. La host del rei En Jaume es reforçava amb cavallers vinguts d'Alemanya,

d'Hongria, de les repúbliques italianes, d'Anglaterra... segons diu la Crònica, l'exèrcit cristià arribà

als 1.000 cavallers i 60.000 peons. S'hi disposaren de la següent manera: al nord-est els ballesters

de Jaca i un esquadró de cavalleria del Temple; al nord-oest el gran mestre de l'orde del Temple amb

els seus cavallers; a l'oest destacaven les milícies de Barcelona; al sud-oest el comanador de l'orde

militar de Sant Jordi d'Alfama amb la seua cavalleria; la reraguarda, formada pels tortosins, era

darrere del campament reial.

CONCLUSIÓ

La línia que du als valencians dels nostres dies com a poble- i per sobre de la infraestructura

antropològica, arranca de l'Edat Mitjana. Concretament naix de la conquesta de Jaume I sobre les

diferents taifes musulmanes, de la nova delimitació político-administrativa, del repoblament amb

catalans i aragonesos i de la creació d'un corpus jurídic per part de Jaume I; i no del passat pre-

romà. El que hi ha abans de Jaume I no origina cap identitat que ens haja arribat. Hi ha un abans i un

després. L'antiga civilització ibera havia estat absorbida i esborrada pels romans. La

llatinització, que hauria pogut donar un poble romànic diferent, va ser absorbida per l'islam -

amb totes les conseqüències- i no quedà res d'aquella societat paleocristiana.

A la primeria d'agost, el mateix rei havia conquerit una torre de la

muralla enfront del raval de la Boatella. Els fonèvols i els trabucs de

Jaume I, colpejaven sense descans i provocaven un impacte

psicològic sobre els defensors i els habitants de la ciutat com mai

havien vist abans. El calibre dels projectils, la cadència i la potència

de tir eren molt superiors als que havia pogut emprar el Cid abans,

per això la ciutat que resistí vint mesos el setge del Cid, ara caigué

en tan sols cinc mesos. El 22 de setembre se signaren les

capitulacions, que es feren públiques el 28 en hissar els moros la

senyera reial a la torre de Bab as-Sahar, dita del Temple. El 9

d'octubre de 1238 entrava Jaume I a la ciutat de València i la

Crònica ho ha deixat escrit amb belles paraules per a la posteritat:

e quan veiem nostra senyera sus en la torre, descavalcam del

cavallI e miram vers Orient, e ploram de nostres ulls e besam la

terra, per la gran mercè que Déus nos havia feita.

En l'any 2009 cal destacar primerament que es produeix un canvi substancial en els models de les
proves seguint les pautes de la Unió Europea sobre el Marc comú europeu de referència per a les
llengües.

En les gràfiques que corresponen a aquest any, l'anàlisi es completa amb les dades del nivell
Superior amb qual, des de juny, també compta la Comissió d'Ontinyent després de molts anys de
demanda. Podeu, en este cas, analitzar no sols el nombre d'aptes sinó també d'aspirants i assistents
en cada nivell en les dues convocatòries.

Per a la 1a convocatòria de juny els nivells amb més demanda són el Mitjà amb 891 aspirants i el
Superior amb 275, encara que el nombre d'aptes en el Mitjà té un decreixement important ja que
només trobem 161 (20%), mentre que al Superior amb 25 aptes s'arriba a un 11%. Pel que fa a la
convocatòria de novembre hi ha un augment en la quantitat d'assistents, en el nivell Mitjà de 593
amb 143 aptes (24,11%) i en el Superior, de 202 assistents amb 19 aptes (9,41%).

En els nivells Oral i Elemental continua el decreixement progressiu en el nombre de matrícules.
L'Oral té 51 i 24 aspirants en cada convocatòria amb un percentatge d'aptes que va del 70% pel juny
al 86 % al novembre. D'altra banda, l'Elemental té respectivament 203 i 135 aspirants en cada
convocatòria amb un percentatge d'aptes que supera lleugerament el 50%.

60

30 31
25 23

8
5 6

9
6

9 7 6
9

14

184

100

81

52

62

21

13

32

16

6

17
21

31 30

20

121

80

98 96

107

94

60

48

94

124

65
60 62

130

115

0

20

40

60

80

100

120

140

160

180

200

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

2a Convoc Oral Aptes 2a Convoc Elemental Aptes 2a Convoc Mitjà Aptes

912

Les dos gràfiques que teniu tot seguit corresponen a la quantitat d'aspirants que han aconseguit la
qualificació d'apte en les proves dels nivells Oral, Elemental i Mitjà de la Comissió Examinadora
d'Ontinyent de la Junta Qualificadora de Coneixement del Valencià; amb dades que van des de
l'any 1994 fins a 2008.
Quant a la primera convocatòria (juny) es pot observar:

En l'Oral, una quantitat decreixent en el nombre d'aptes, de 212 en 1994 a 40 en 2008, perquè
les matrícules han anat en el mateix sentit.

També en l'Elemental es passa de 241 aptes en 1994, a 99 en el 2008 ja que també és un nivell
amb un decreixement progressiu.

En el nivell Mitjà trobem el cas contrari ja que la quantitat de persones que realitzen la prova
d'aquest nivell fa que cada convocatòria hi haja un augment considerable i progressiu que passa
dels 398 aspirants amb 112 aptes pel juny de 1994 (41,64%), als 678 aspirants amb 295
d'aptes (48,29%) en el mateix mes de l'any 2008.

La segona convocatòria (novembre) ens ofereix unes dades molt semblants, encara que sempre és
menor la quantitat d'aspirants i per tant la d'aptes. Segueix sent el Mitjà el nivell amb major
demanda i amb més alumnes aptes ja que en 1994 hi van haver 261 aspirants amb 121 aptes
(62,44%), mentre que en 2008 hi va haver 558 aspirants amb 115 aptes (35%).

resultats exàmens JQCV

212

136

108

91

51

114

19 22

44

23
17

31
25 23

40

241

218

185

110
101

79

37
26

90

71

58
48

68

50

99

112
101

95

204

183 185

74

17

186

125

106

229

286

326

295

0

50

100

150

200

250

300

350

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

1a Convoc Oral Aptes 1a Convoc Elemental Aptes 1a Convoc Mitjà Aptes

Tampoc de les incursions, dominacions i estades cristianes anteriors a la conquesta jaumina no

quedà res: ni de les d'Alfons VI de Castella, ni de les d'Àlvar Hàñez, del Cid o Ximena, ni de les de

Ramon Berenguer, ni de les del Bataller, ni de les del Cast, ni les de Pere I el Catòlic... ningú d'aquests

va consolidar la conquesta per a la cristiandat, això és: incorporació a l'Europa occidental. Ningú

modificà les estructures político-administratives en el format que ens ha arribat fins avui. Ningú

produí un canvi ètnico-cultural que tinguera una continuïtat fins avui... sempre retornava,

l'estat de coses, a la civilització musulmana. Va ser Jaume I, amb la conquesta catalana, que capgirà

aquell estat de coses i va fer nàixer el poble valencià.

Sobre la senyera

No és fàcil que entre les nacionalitats de l'Estat espanyol

hom puga trobar-ne cap altra que, com la del País Valencià,

tinga una bandera, senyera, estendard o com vulga

denominar-se- tan documentada, amb tanta certesa de

quina ha estat, de quina ha de ser i és. Fins i tot els qui la van

tenir abans que nosaltres, Aragó, Catalunya i Mallorca,

difícilment tindran un tan inesborrable seguit de papers

escrits, d'iconografia, de clamor popular, sobre aquest

constant i gloriós flamejar d'or i gules pels solcs de llur

història més particular i pròpia.

La senyera de les quatre barres vermelles sobre camper d'or és un patrimoni inalienable. El País

Valencià no pot renunciar-hi, no pot alterar-la perquè significaria perdre la continuïtat de la seva

història, trencar amb l'hair, sense el qual és inviable l'avui i el demà. Lluny es troba el Retaule de

Sant Jordi, però el valencià que visitarà el Museu Victòria i Albert, a Londres, i en veurà la taula

central, la de la “Batalla del Puig”, si la senyera que hi apareix ja no és la seua, sentirà una vergonya

immensa, la d'aquell que refusa els seus pares, renega dels seus cognoms i sent el buit de no saber

quina és la seua pàtria ni on està la casa en què va nàixer. Qui veurà el retaule de la Sala Capitular

d'Alzira, en entrar en aquella casa, no sabrà qui és el foraster, l'estrany, si ho és l'Àngel que hi du la

senyera des de fa segles o ell que acaba d'arribar-hi. I al Palau de la Generalitat, a la seva Capella i al

seu Saló de Corts, alçar la vista, mirar el Sant Àngel cara a cara serà imposible: per això l'hi posaren

els diputats de la nostra Generalitat, per defensar-nos de nosaltres mateixos, per evitar que

cometéssem el gran disbarat històric de perdre la nostra més preada senya d'identitat com a poble,

com a nació noble que es vanta de ser-ho.

Pere M. Orts i Bosch, Història de la senyera al País Valencià.

912

Les dos gràfiques que teniu tot seguit corresponen a la quantitat d'aspirants que han aconseguit la
qualificació d'apte en les proves dels nivells Oral, Elemental i Mitjà de la Comissió Examinadora
d'Ontinyent de la Junta Qualificadora de Coneixement del Valencià; amb dades que van des de
l'any 1994 fins a 2008.
Quant a la primera convocatòria (juny) es pot observar:

En l'Oral, una quantitat decreixent en el nombre d'aptes, de 212 en 1994 a 40 en 2008, perquè
les matrícules han anat en el mateix sentit.

També en l'Elemental es passa de 241 aptes en 1994, a 99 en el 2008 ja que també és un nivell
amb un decreixement progressiu.

En el nivell Mitjà trobem el cas contrari ja que la quantitat de persones que realitzen la prova
d'aquest nivell fa que cada convocatòria hi haja un augment considerable i progressiu que passa
dels 398 aspirants amb 112 aptes pel juny de 1994 (41,64%), als 678 aspirants amb 295
d'aptes (48,29%) en el mateix mes de l'any 2008.

La segona convocatòria (novembre) ens ofereix unes dades molt semblants, encara que sempre és
menor la quantitat d'aspirants i per tant la d'aptes. Segueix sent el Mitjà el nivell amb major
demanda i amb més alumnes aptes ja que en 1994 hi van haver 261 aspirants amb 121 aptes
(62,44%), mentre que en 2008 hi va haver 558 aspirants amb 115 aptes (35%).

resultats exàmens JQCV

212

136

108

91

51

114

19 22

44

23
17

31
25 23

40

241

218

185

110
101

79

37
26

90

71

58
48

68

50

99

112
101

95

204

183 185

74

17

186

125

106

229

286

326

295

0

50

100

150

200

250

300

350

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

1a Convoc Oral Aptes 1a Convoc Elemental Aptes 1a Convoc Mitjà Aptes

Tampoc de les incursions, dominacions i estades cristianes anteriors a la conquesta jaumina no

quedà res: ni de les d'Alfons VI de Castella, ni de les d'Àlvar Hàñez, del Cid o Ximena, ni de les de

Ramon Berenguer, ni de les del Bataller, ni de les del Cast, ni les de Pere I el Catòlic... ningú d'aquests

va consolidar la conquesta per a la cristiandat, això és: incorporació a l'Europa occidental. Ningú

modificà les estructures político-administratives en el format que ens ha arribat fins avui. Ningú

produí un canvi ètnico-cultural que tinguera una continuïtat fins avui... sempre retornava,

l'estat de coses, a la civilització musulmana. Va ser Jaume I, amb la conquesta catalana, que capgirà

aquell estat de coses i va fer nàixer el poble valencià.

Sobre la senyera

No és fàcil que entre les nacionalitats de l'Estat espanyol

hom puga trobar-ne cap altra que, com la del País Valencià,

tinga una bandera, senyera, estendard o com vulga

denominar-se- tan documentada, amb tanta certesa de

quina ha estat, de quina ha de ser i és. Fins i tot els qui la van

tenir abans que nosaltres, Aragó, Catalunya i Mallorca,

difícilment tindran un tan inesborrable seguit de papers

escrits, d'iconografia, de clamor popular, sobre aquest

constant i gloriós flamejar d'or i gules pels solcs de llur

història més particular i pròpia.

La senyera de les quatre barres vermelles sobre camper d'or és un patrimoni inalienable. El País

Valencià no pot renunciar-hi, no pot alterar-la perquè significaria perdre la continuïtat de la seva

història, trencar amb l'hair, sense el qual és inviable l'avui i el demà. Lluny es troba el Retaule de

Sant Jordi, però el valencià que visitarà el Museu Victòria i Albert, a Londres, i en veurà la taula

central, la de la “Batalla del Puig”, si la senyera que hi apareix ja no és la seua, sentirà una vergonya

immensa, la d'aquell que refusa els seus pares, renega dels seus cognoms i sent el buit de no saber

quina és la seua pàtria ni on està la casa en què va nàixer. Qui veurà el retaule de la Sala Capitular

d'Alzira, en entrar en aquella casa, no sabrà qui és el foraster, l'estrany, si ho és l'Àngel que hi du la

senyera des de fa segles o ell que acaba d'arribar-hi. I al Palau de la Generalitat, a la seva Capella i al

seu Saló de Corts, alçar la vista, mirar el Sant Àngel cara a cara serà imposible: per això l'hi posaren

els diputats de la nostra Generalitat, per defensar-nos de nosaltres mateixos, per evitar que

cometéssem el gran disbarat històric de perdre la nostra més preada senya d'identitat com a poble,

com a nació noble que es vanta de ser-ho.

Pere M. Orts i Bosch, Història de la senyera al País Valencià.

138

El darrer prec de Zaiyan als seus correligionaris només fou escoltat pel sultà de Tunis. L'ambaixada

musulmana la dirigia Ibn al-Abbar que recità un missatge en versos (el famós qasida en sin) que

emocionà la cort del sultà. Hi trameté 12 galeres i 6 llenys però no pogueren desembarcar perquè els

esperaven a la costa les forces de Jaume I. Perduda l'última esperança de socors, la desesperació

s'apoderà dels musulmans. La host del rei En Jaume es reforçava amb cavallers vinguts d'Alemanya,

d'Hongria, de les repúbliques italianes, d'Anglaterra... segons diu la Crònica, l'exèrcit cristià arribà

als 1.000 cavallers i 60.000 peons. S'hi disposaren de la següent manera: al nord-est els ballesters

de Jaca i un esquadró de cavalleria del Temple; al nord-oest el gran mestre de l'orde del Temple amb

els seus cavallers; a l'oest destacaven les milícies de Barcelona; al sud-oest el comanador de l'orde

militar de Sant Jordi d'Alfama amb la seua cavalleria; la reraguarda, formada pels tortosins, era

darrere del campament reial.

CONCLUSIÓ

La línia que du als valencians dels nostres dies com a poble- i per sobre de la infraestructura

antropològica, arranca de l'Edat Mitjana. Concretament naix de la conquesta de Jaume I sobre les

diferents taifes musulmanes, de la nova delimitació político-administrativa, del repoblament amb

catalans i aragonesos i de la creació d'un corpus jurídic per part de Jaume I; i no del passat pre-

romà. El que hi ha abans de Jaume I no origina cap identitat que ens haja arribat. Hi ha un abans i un

després. L'antiga civilització ibera havia estat absorbida i esborrada pels romans. La

llatinització, que hauria pogut donar un poble romànic diferent, va ser absorbida per l'islam -

amb totes les conseqüències- i no quedà res d'aquella societat paleocristiana.

A la primeria d'agost, el mateix rei havia conquerit una torre de la

muralla enfront del raval de la Boatella. Els fonèvols i els trabucs de

Jaume I, colpejaven sense descans i provocaven un impacte

psicològic sobre els defensors i els habitants de la ciutat com mai

havien vist abans. El calibre dels projectils, la cadència i la potència

de tir eren molt superiors als que havia pogut emprar el Cid abans,

per això la ciutat que resistí vint mesos el setge del Cid, ara caigué

en tan sols cinc mesos. El 22 de setembre se signaren les

capitulacions, que es feren públiques el 28 en hissar els moros la

senyera reial a la torre de Bab as-Sahar, dita del Temple. El 9

d'octubre de 1238 entrava Jaume I a la ciutat de València i la

Crònica ho ha deixat escrit amb belles paraules per a la posteritat:

e quan veiem nostra senyera sus en la torre, descavalcam del

cavallI e miram vers Orient, e ploram de nostres ulls e besam la

terra, per la gran mercè que Déus nos havia feita.

En l'any 2009 cal destacar primerament que es produeix un canvi substancial en els models de les
proves seguint les pautes de la Unió Europea sobre el Marc comú europeu de referència per a les
llengües.

En les gràfiques que corresponen a aquest any, l'anàlisi es completa amb les dades del nivell
Superior amb qual, des de juny, també compta la Comissió d'Ontinyent després de molts anys de
demanda. Podeu, en este cas, analitzar no sols el nombre d'aptes sinó també d'aspirants i assistents
en cada nivell en les dues convocatòries.

Per a la 1a convocatòria de juny els nivells amb més demanda són el Mitjà amb 891 aspirants i el
Superior amb 275, encara que el nombre d'aptes en el Mitjà té un decreixement important ja que
només trobem 161 (20%), mentre que al Superior amb 25 aptes s'arriba a un 11%. Pel que fa a la
convocatòria de novembre hi ha un augment en la quantitat d'assistents, en el nivell Mitjà de 593
amb 143 aptes (24,11%) i en el Superior, de 202 assistents amb 19 aptes (9,41%).

En els nivells Oral i Elemental continua el decreixement progressiu en el nombre de matrícules.
L'Oral té 51 i 24 aspirants en cada convocatòria amb un percentatge d'aptes que va del 70% pel juny
al 86 % al novembre. D'altra banda, l'Elemental té respectivament 203 i 135 aspirants en cada
convocatòria amb un percentatge d'aptes que supera lleugerament el 50%.

60

30 31
25 23

8
5 6

9
6

9 7 6
9

14

184

100

81

52

62

21

13

32

16

6

17
21

31 30

20

121

80

98 96

107

94

60

48

94

124

65
60 62

130

115

0

20

40

60

80

100

120

140

160

180

200

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

2a Convoc Oral Aptes 2a Convoc Elemental Aptes 2a Convoc Mitjà Aptes

714

La decoració dels tres replanells de l'escala ha sigut el treball realitzat en el taller d'estiu del curs
2009-2010.

Quan la direcció del centre ens va fer la proposta, vam pensar que els tres replanells no hauríen de
ser tres dibuixos que ens agradaren, sense més ni més. Volíem que tingueren alguna connexió.

La sol.lució va ser fàcil. Vam pensar en una demostració didàctica de la història de la ceràmica a les
nostres terres; des dels orígens islàmics, passant pel gòtic i acabant amb el barroc.

Amb aquesta idea es va formar un equip de voluntaris del taller de ceràmica que amb il.lusió han
estat treballant el mes de juliol i setembre sense adonar-se si feia molta calor (que n'ha fet) o poca.

Els replanells decorats tenen una mida de dos metres per u amb quaranta. Per al primer pis vam
modelar un rajol hexagonal amb un xicotet relleu central que es el logotip de l'escola, la qual cosa és
una insignificant llicència dins del conjunt que no desdiu de la idea de representació oriental.

espais concebuts per al plaer...

Zaiyan ibn Mardanix: darrer rei musulmà de València

La insurrecció contra els almohades iniciada el 1228 per Ibn Hud es propagà a la regió de València, on

va sorgir un cabdill local, Zaiyan ibn Mardanix, nét del germà del famós rei Lupo. S'emparà de

València el 1229 i Zayd hagué de fugir i refugiar-se a Sogrob, prop del seu defensor el rei de

Catalunya-Aragó. El 1236 perdé tota esperança de recuperar València; renegà de l'islam i es batejà

amb el nom de Vicent.

La conquesta de la ciutat de València per Jaume I

Jaume I atacà el Puig la primavera de 1236 a través del seu oncle Guillem d'Entença. Guanyar el Puig

volia dir guanyar tota l'Horta de València perquè és l'únic indret elevat i era la clau per a la conquesta

de la capital. Les Corts generals, reunies a Montsó

 per Jaume I el 13 d'octubre de 1236, tractaren i

acordaren la conquesta de València.

 regla. Inicialment l'exèrcit era de 140 cavallers, 150 almogàvers i 1.000 peons, però aviat augmentà

amb nombrosos cavallers de Catalunya, Aragó i Provença.

El 23 d'abril de 1238 la host de Jaume I es dirigí al

Grau de València. Començava el setge en tota

Zaiyan mobilitzà tots els seus recursos

bèl·lics (600 genets i 11.000 peons) contra

els defensors del Puig (100 cavallers i 2.000

peons). El 7 d'agost de 1237 s'esdevingué la

batalla del Puig. Morí Guillem d'Entença i els

nobles aconsellaren “l'evacuació del Puig

per estar massa endinsat en terra de moros”,

però Jaume I reeixí a conhortar els defensors

del Puig als quals prometé de no ultrapassar

Terol ni Tortosa fins que hagué conquerit la

ciutat de València. Zaiyan intentà llavors

aturar l'ofensiva de manera diplomàtica,

però ja era massa tard. El Llibre dels Feits ho

explica en paraules del propi rei: “Nós som

venguts a hora e a punt que podem haver

València, e així haurem la gallina e puis los

pollets”.

6

Prolegòmens de la conquesta cristiana de València

Després de les ofensives d'Alfons el Cast, el seu fill Pere I el Catòlic llançà dues ofensives més contra

València, el 1206 i el 1210 quan incorporà definitivament la primera comarca valenciana per als

cristians: el Racó d'Ademús. Però, malgrat el Tractat de Caçola, que atribuïa als reis d'Aragó-

Catalunya la conquesta del regne musulmà de València, els castellans no pararen d'exercir pressió

als sarraïns valencians. El 1219 un exèrcit de castellans comandats per l'arquebisbe de Toledo

emprengué l'ofensiva contra València. Fracassaren però, a Requena, i hagueren de tornar-se'n. Abú

Amb l'afebliment de l'imperi almohade començà la

disgregació de llurs dominis, donant pas a la tercera

època de regnes de Taifa. El 1228 Yúsuf ibn Hud, un almogàver, segons les cròniques sarraïnes i

cristianes de l'època, excepte la Primera Crónica General castellana que li atribueix ascendència

reial, s'aixecà a Múrcia. Aixecà l'estendard negre dels abbasís de Bagdad contra el penó blanc dels

almohades de Marràqueix i aconseguí la submissió d'Oriola, Dénia, Bairén, Xàtiva i Alzira. No mai

València i el nord del país, que romangué fidel als almohades de Zayd. Els sarraïns andalusos que

reconegueren aviat Ibn Hud se li sublevaren a la primera de canvi i reconegueren rei Ibn Yúsuf ibn

Ahmad ibn Nasr, noble d'ascendència siriana, fundador de la dinastia nasrí que després regnaria a

Granada. Ibn Nasr prengué el sobrenom d'al-Ahmar “el roig” i adoptà aquest color com a divisa

contra el negre abbasí d'Ibn Hud.

 Zayd, governador de València, cercà la pau amb els

castellans. El 1225 s'entrevistà amb Ferran III el Sant i

li reté vassallatge, més el pagament d'un gran tribut.

diada dels valencians

9 d’octubre

[

]

El rei de Catalunya-Aragó, Jaume I, actuà

contra la intromissió dels castellans. Amb

només 17 anys, el mateix 1225 posà setge

a la fortalesa de Peníscola i trameté una

irada ambaixada a Ferran III pels tractes

amb el rei almohade de València. Sense

esperar contestació, ordenà una incursió a

Castella per la banda de Sòria. Quan Abú

Zayd va veure els moviments de Jaume I,

s'afanyà a declarar-se tributari seu. Des de

1226 Zayd no cessà mai d'estar al servei de

la política expansionista de Jaume I.

15

Després de fer el motle al rajol vam fabricar les ciquanta-quatre peces que formen la composició.
Aquest rajol es complementa amb unes peces de forma romboïdal i vidriades d'òxid de coure amb
ribetejat el conjunt amb un taulellet quadrat de deu per deu centímetres, vidriat també amb el
mateix color i decorat amb mig mocadoret.

Pel que fa al segon pis hem utilitzat el rajol tipus alfardó combinat amb un altre quadrat amb coberta
d'estany i decoració en cobalt. Aquesta decoració està basada en una comanda que va fer Alfons el
Magnànim a Manises per a un castell que estava edificant a Nàpols. Les divises utilitzades ací no
són les mateixes que s'utilitzaren en el castell del Magnànim sinó una barreja de dites, locucions,
frases fetes i sentències de l'Edat Mitjana.

I per al tercer pis ens hem inspirat en una estança del Palau dels Borja de Gandia. Està format per
rajols de vint per vint centímetres amb una sanefa de deu per deu centímetres quadrats. En el
mosaic estan representats els quatre elements: el Foc, representat pel Sol; l'Aire, representat per les
aus i el vent; l'Aigua, representada pels peixos i les naus; i la Terra.Tot el conjunt es diferencia dels
altres per la rica policromia pròpia del segle XVIII.

Rosario Palma

Cap del Departament d'Artístiques del CFPA

...de les arts i la cultura

exhibició de tallers

16 5

6 feb

18 juny29 ago

6 abr

22 oct

2009

3 juliol

La manifestació més
gran de la història de
Catalunya.
1,5 M contra la
sentència del TC

Accident al metro
de València. 43 morts.

Conferència
Manel Joan Arinyó

Terratrèmol a L’Aquila (Itàlia).

Referèndum a
Catalunya per
aprovar l’Estatut,
respaldat per un
74 % dels vots.

20 gen

Barack Obama, 44é
president dels EUA

L’huracà Katrina
devasta el sud

dels EUA

2005

12 gen

Terratrèmol
a Haití.
230.000 morts.

2010

18 morts a l’alberg
de Todolella per
inhalació de CO.

Inauguració
del curs

Inauguració
del curs

Inauguració
reforma
integral
planta baixa.

2006

10 jul

temps era temps

Benazir Bhutto, líder de
l’oposoció a Pakistan,
és assassinada
a Rawalpindi.

Bernard Madoff protagonitza
la major estafa de la història.

(37.500 milions d’euros).

27 des 2007

15 nov 2004

4

2008

11 març

Viatge a
l’Expo de

 Saragossa

8 de març
Dia de la dona treballadora

Atemptats
d’Al-Qaeda

a Madrid. 191 morts.

Viatge del CFPA
a Mallorca

2003

1 gener

Lula da Silva,
36é president

de Brasil.

20 març

Inici de la
Guerra
d’Iraq.

Celebració
dels 25 anys

10 des

28 gen

50é aniversari
del bloc de Lego

parc Mestre Ferrero

17

programa acte inauguralexhibició de tallers

18 3

PROGRAMA ACTE INAUGURAL DEL CURS ACADÈMIC 2010-2011
CFPA SANT CARLES

Dimecres, 20 d'octubre, 19.30 h.

Centre Cultural, Caixa Ontinyent,

Carrer Major d'Ontinyent.

Obertura, a càrrec del professor del CFPA, Manolo Requena Collado

Paraules de la Presidenta de l'Associació d'Alumnes del CFPA, Pilar Juan López

Paraules del Director del CFPA, Vicent Terol i Calabuig

Paraules de l'Alcaldessa d'Ontinyent, Mª Lina Insa Rico

Lliçó inaugural, a càrrec del Director General de Caixa Ontinyent, Vicent Penadés Torró

Interpretació coral a càrrec del “Nou Orfeó” d'Ontinyent

Director: Kike Soler Navarro

PROGRAMA:

Urupagua

Jacinto Chiclana

Tú no sabe inglé

Gaudeamus Igitur

Vi d'honor

parc Mestre Ferrero

19

I ací ja caldria posar-se rigorosos, perquè si hi ha “aves valencianas” ho són perquè responen a una

identitat concreta que les denomina, la del poble valencià. Si no, serien russes, o portugueses o... Els

noms, la terminologia és en valencià i és així com les coneixem. Si ens les tradueixen (a nosaltres!)

ja comencem a fer embolics: la “garceta” que demanava la xica, és la nostra “garsa blanca” o

“martinet blanc” perquè la “garza” castellana és “l'agró” valencià, i la “garsa” sense més

qualificatius és la “urraca” castellana. Així doncs, ens veiem obligats a referenciar un dels més grans

escriptors valencians del segle XV, que utilitzava tècniques lingüístiques que els castellans encara

no podien ni imaginar, amb un desenvolupament extraordinari de la llengua catalana.

Una garsa blanca i una esmerla, segons explica Joan Roís de Corella, canten “ab dolça veu per art

ben acordada”, una balada que constitueix la més delicada composició amorosa del nostre

escriptor, titulada Balada de la garsa i l'esmerla. Eficàcia i elegància de la mà de Corella per a la

llengua dels valencians. Tan antiga, tan digna, tan desenvolupada i, contràriament tan maltractada

pels nostres dirigents i alts càrrecs actuals del País Valencià.

Al CFPA Sant Carles ensenyem què és una garsa blanca, què és la llei de Newton, els polinomis,

l'humanisme i la mètrica... els nostres alumnes aprenen idiomes com aprenen els instruments i els

processos matemàtics... i ho fan en valencià. Saben que a Eivissa, a Castelló, Alacant, Tarragona i

València parlem la mateixa llengua i quan acaben el curs i vulguen seguir estudinat saben que

podran arribar on s'ho proposaran. I si algun dia són directors generals de la Ciutat de les Arts i de les

Ciències no faran el ridícul i sabran exercir el càrrec amb eficàcia i elegància, com Corella.

Vicent Terol i Calabuig
Director del CFPA sant Carles

2

parc Mestre Ferrero

1

editorial

del centre i de quina manera podem fer que els nostres alumnes assolisquen les competències

bàsiques que ens exigeix Europa. Ho farem mitjançant un cas concret que he viscut recentment, en

compte d'abocar resums teòrics i legislatius.

Vaig estar el 7 de setembre, amb vora 800 companys de diferents centres de primària, secundària i

adults, en la presentació de l'oferta didàctica que cada any fa la Ciutat de les Arts i les Ciències,

per als centres educatius. El discurs inicial, a l'auditori de l'Oceanogràfic, va anar a càrrec d'Alicia

Verdú Barrachina, Directora Comercial de la Ciutat de les Arts i les Ciències, i va començar dient-nos

que allí “estàvem de tota València i voltants, però que a més, havien vingut professors de Castelló,

d'Alacant, de Tarragona, de Terol i d'Eivissa. Per la qual cosa, per deferència a estes persones, la

presentació seria en castellà”.

Com podem veure hi ha qui confon la deferència amb la diglòssia, la falsa bona educació amb la

submissió, o fins i tot podríem pensar que més que ignorància és mala fe. Com que tot el professorat

venia de zona catalanoparlant podríem suposar que la falsa deferència era pels dos, tres o cinc (un

cotxe?) mestres de Terol que allí eren entre els 750 valencians, catalans i balears. Si no van ser

capaços de pensar a convidar-los en una altra sessió per a castellans, podrien haver-ho solucionat

tècnicament amb sistemes audio de traducció simultània. Suposem que la “ciutat de les ciències”

d'això en sap...

El director general de la CAiC, Pedro García Ribot, va fer el mateix que la directora comercial. I

després, entrats ja en la fase pràctica, la monitora que ens mostrava els tallers que han preparat per

a l'alumnat ens va fer jugar a classificar plomes d'aus: una ploma rogenca, una rosada i una blanca

que calia col·locar en l'expositor correcte: Ibis escarlata / Garceta / Espatula rosada... per animar el

públic va dir: “venga hombre, que somos valencianos, las aves valencianas, aquí, l'Albufera...”

En aquest inici de curs traiem el darrer núm. especial del la revista

BOCA que hem preparat per la celebració del 30é aniversari de

l'escola. Tancarem així l'aniversari i també una sèrie de seccions

del BOCA concebudes per a l'esdeveniment. Comencem una nova

etapa, i des del BOCA seguirem mostrant-vos tot el que des del

CFPA programem i posem en pràctica cada curs escolar

.

Intentaré exposar-vos, en aquest breu espai, quina és la identitat

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
octubre 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. 11

	p01.pdf
	p02 y penult.pdf
	pags.pdf
	Páginas BOCA 11
	05 p16_5
	07 p14_7
	09 p12_9

	Pag 12
	pag 13
	Pag 14
	pag 15
	Pag 16
	pag 17
	pag 19
	pag 20
	01 p20_1

	p02 y penult.pdf
	p_ult.pdf

