
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 www.fpaontinyent.com
c-electrònic: 46019325@centres.cult.gva.es info@fpaontinyent.com

juny 2013

SA
N

TC
A

R
LE

SO
N

TI
N

Y
E
N

T
C

E
N

TR
E

 P
Ú

B
L

IC
 D

E
 F

O
R

M
A

C
IÓ

 D
E

 P
E

R
S

O
N

E
S

 A
D

U
L

TE
S

núm. 15

SANT CARLES
D E F O R M A C I Ó D E

C E N T R E P Ú B L I C

P E R S O N E S A D U L T E S
O N T I N Y E N T

XXVI trobada d’escoles en valencià

Bocairent
1 de juny de 2013

Taller del CPFPA:

«Estellés per sempre més»
SANT CARLES
D E F O R M A C I Ó D E

C E N T R E P Ú B L I C

P E R S O N E S A D U L T E S
O N T I N Y E N T

1

editorial

Aquest curs va començar amb un acte inaugural que, segons l'alumnat, ha estat el més atractiu i

profitós dels darrers anys. La lliçó inaugural va anar a càrrec de l'escriptor Joan Olivares i va versar

sobre com els humans mesurem el temps. Certament, amb la informació que Olivares ens va brindar,

el nivell de coneixement –també com a matemàtic- que va demostrar i, sobretot, la pedagogia que va

emprar, demostra ser un dels grans comunicadors que tenim ara mateix al País Valencià. L'auditori de

Caixa Ontinyent, de gom a gom, en va gaudir moltíssim. I si amb això no n'hi havia prou, la cloenda va

anar a càrrec de Pep Gimeno “botifarra” que ens va emocionar amb un concert i una mostra de

cultura popular valenciana immillorables. Si ho desitgeu ho podeu veure en la nostra pàgina web.

Potser sabreu que la Conselleria d'Educació ha reorganitzat la xarxa de Cefires, amb la supressió del

d'Ontinyent. Aquest fet va comportar que des de la direcció del CEFIRE d'Ontinyent, l'Ajuntament i el

CPFPA Sant Carles, se signara un acord pel qual, les aules del CEFIRE passaven a ser d'ús preferent de

l'escola d'adults. Cobrim així la necessitat d'aules que teníem al CPFPA.

Trobareu a les pàgines de la revista les cal·ligrafies que la Cap del Departament d'Artístiques, Rosario

Palma, ha fet en diferents parets del centre. També us mostrem algunes de les activitats

extraescolars o dels tallers de No Reglat que hem desenvolupat al llarg del curs. Us expliquem la

història del nostre edifici de la mà del professor Manolo Requena i a manera d'homenatge,

comuniquem el comiat del mestre –i amic- Enric Oltra Margarit, per jubilació. Volem des d'ací,

agrair-li la sort d'haver compartit amb ell els darrers temps en la seua tasca docent. Tota una vida

dedicada a l'ensenyament i al servei de la seua societat. Enhorabona, Enric!

Publiquem finalment els textos de les nostres alumnes, Esther Penadés i Cristina Ferrero,

guanyadores de dos premis Sambori en la categoria de Formació de Persones Adultes i EOI. També a

elles, l'enhorabona!

Vicent Terol i Calabuig
Director del CPFPA Sant Carles

24

obituari

El curs 2012-2013 arriba a la fi. Quan escric aquestes ratlles s'estan fent els darrers

exàmens de la tercera avaluació i ja podem veure la satisfacció en les cares de

l’alumnat que ha pogut desenvolupar tot el curs amb regularitat. Notem certes

formes de cansament per l'esforç realitzat, però alhora notem la satisfacció d'haver

assolit uns objectius que els permetran participar activament dels canvis socials i

sobretot els permetran continuar estudiant si així ho decideixen.

Josefina Nieto NavarroConxa Ferrero Gramage

IN MEMORIAMIN MEMORIAM

PF de ceràmica
Curs 2012-2013

Taller de ioga
Curs 2012-2013

«Som testimonis
de la teua veu,

de la teua vida»

Així com cell que es veu prop de la mort
...
Iré pel món vostre orgull recitant

Ausiàs March

inauguració de les cal·ligrafies

2 23

13

acte inaugural del curs acadèmic

22

4 21

Des del curs 2009-10, es va començar una profunda reforma interior de tot l'edifici que ha culminat en

unes noves instal·lacions molt dignes: CAL, Biblioteca, despatxos, sala de professorat, secretaria,

serveis, aules equipades amb mitjans audiovisuals i connexions a internet que li permeten a tota la

comunitat educativa poder desenvolupar el seu treball en les condicions més adequades.

 Manolo Requena Collado

520

la història del nostre edifici Actuació de Pep Gimeno. Vi d’honor

El primitiu col·legi va estar al carrer Cordellat, al barri de la Vila, fins que es van acabar les obres de

l'edifici nou i de l'església, i el 5 de maig de 1705 la congregació va prendre possessió del nou edifici.

Però poc de temps van gaudir els Pares de la Companyia d'aquestes instal·lacions, ja que el 10 d'abril

de 1767 els emissaris del rei Carles III es van personar al col·legi per tal que abandonaren no sols la vila

d'Ontinyent, sinó també el territori espanyol, raó per la qual van ser traslladats al port de Dénia. Des

d'aquest moment, l'església passà a dependre de la parròquia de Santa Maria i l'edifici adjunt es va

convertir en Escola.

Amb el pas del temps les condicions pedagògiques, sanitàries i higièniques van empitjorar, raó per la

qual, després de la Guerra Civil, i una vegada desallotjats els soldats que l'ocupaven, la Comissió

Gestora Municipal del moment, en sessió de 9 de gener de 1940, va acordar procedir a la reconstrucció

de l'edifici amb un projecte encarregat a l'Arquitecte Municipal, que va a ser aprovat el 17 de desembre

del mateix any amb un pressupost de 146.443,87 pessetes, de les quals el Ministerio de Educación

Nacional va aportar 80.000 pessetes. El 8 d'agost de 1944 es va certificar l'acabament de les obres

amb un cost final de 336.831,72 pessetes.

Des d'aleshores, l'immoble consta de quatre plantes, en cadascuna de les quals van haver dos escoles

separades per l'escala central; en cada escola es disposava d'aula per a les classes, despatx per als

mestres, rober i serveis sanitaris. La façana, com encara dissortadament hui dia fins que es puguen

assolar les cases deshabitades del davant, recau a un estret carreró. La part posterior, que recau a una

de les vistes més espectaculars que tenim del Pont Vell, l'obra civil ontinyentina de 1501 més important

que conservem, disposava d'un pati d'esbargiment, hui inutilitzat per l'ensorrament d'una part fa anys i

que també podria refer-se per tal de poder comptar amb una zona interna recreativa.

Segons el Secretari de l'Excm. Ajuntament d'Ontinyent de la dècada dels 50, Juan

L. Reig Feliu, va ser la pietosa senyora na Vicenta Blasco, en testament atorgat el

15 de març de 1669, qui va deixar part dels seus bens per a la fundació d'un

Col·legi de la Companyia de Jesús a Ontinyent, per tal que foren educats moral i

intel·lectualment els fills de la vila, encara que fins a vint anys després, en 1689,

no va fer Carles II el manament d'executar aquesta clàusula testamentària. El 24

de juny de 1703, encara que la Vila es trobava en plena Guerra de Successió, es

va reunir el Consell General i es va atorgar escriptura davant del notari Antonio

Navarro, essent presents les autoritats de la Vila i els RR PP de la Companyia

Lluís Tàrrega i Antoni de Borja.

19

extraescolars

6

Grup d'alumnes de GES1 i C2-N1, en

excursió d'Ontinyent a Bocairent, pel

barranc dels Tarongers.

Visites: arqueologia tèxtil de força

hidràulica al voltant del barranc,

conduccions d'aigües i infraestructures

fabrils, cava de gel ,covetes, ermita del

Crist, monument als Carlistes, cova de la

beata, camins dels enginyers.

718

actes setmana 25 d’abril jubilació del company Enric Oltra

178

XI trobada de dansa valenciana

916

actes setmana 25 d’abril extraescolars

Visita a les Corts Valencianes.
Gòtic i Modernisme.

1510

premis Sambori de literatura en valencià
PRÒLEG DEL LLIBRE D'UN PERDEDOR

Constantment em faig preguntes per poder esbrinar el
comportament de l'ésser humà, però, ara més que mai, opine que
no hi ha cap justificació. La meua condició humana m'impedeix ser
totalment objectiu per arribar a qualsevol conclusió al respecte, ho
reconec. I és que, en contra de la més profunda necessitat de
saber, no hi trobe cap argument per defensar el comportament de
l'home.

Per cada moviment que produeix, per cada paraula que pronuncia,
per cada acció que critica, se m'acudeix a la ment infinitat de
preguntes sense resposta: em pregunte per què els hòmens
perllonguen la vida quan ja els han caigut les dents; o per què es
preocupen per ser emperadors de la seua vida quan mai seran
conscients del que és el poder; per què s'entesten a romandre en
peu quan ni tan sols tenen cames. No entenc el motiu pel qual
s'allunyen de la seua pròpia història a la qual pertanyen; ni per què
s'esforcen a trobar les esmenes de la infelicitat. Hi ha milers de
coses que no entenc de l'ésser humà. Com quin profit obtenen amb
l'instint, per què s'estimen entre ells, i a ells mateixos o per què
necessiten la llibertat humana. Desitgen aprendre a parlar per
deixar de ser muts i inventen noves llengües per poder parlar a
distància. Hi ha tantes coses que fan els hòmens que destaquen
per la seua inutilitat...

Escriuen històries, llibres amb infinitat d'històries i, fins i tot, nous
pròlegs que s'inclouen en les històries. Escriuen poemes de dos
paraules, novel·les de tan sols unes línies i cançons sense música.
Escriuen sinopsis de contes infantils, i guions dels cel·luloides
cremats. Escriuen textos sense cap recompensa. Definitivament,
escriure sense dir res a ningú.

Dibuixen lletres infidels als amants, inclouen textos a les pel·lícules
sonores i esbossen els llocs per on no han deambulat. Signen les
memòries, escriuen diaris, calquen paraules. Notes, missatges,
llibres amb cap significat. Paraules que poques vegades tenen un
propòsit. La majoria dels hòmens amunteguen històries als
calaixos amb esperança solitària. Accepten, així, estar protegint el
que contenen per evitar que puguen ser oblidades. A aquell obscur
lloc les paraules que ells creuen poesia són, sols, cúmuls de textos
enciclopèdics. Únicament uns pocs textos sobreviuen al temps. A
canvi, han de suportar la pèrdua de memòria de qui els interpreta.

I, a més, busquen els racons més desconeguts per poder tindre la
mínima oportunitat d'escriure: als tovallons de les terrasses, als
murs de les cases desèrtiques, als llibres abandonats. Qualsevol
amagatall és objectiu d'aquells que malviuen confessant les seves
penúries a la vida. Tots ells creuen que les seves vides són
importants i ho manifesten cada minut que poden.

I per a què n'escriuen tants? Textos que els conviden a l'amargor i
els obliguen a imaginar fets il·lusoris, comprendre històries falses,
percebre sentiment on exclusivament hi ha paraules; mentides, al
cap i a la fi, que els esgoten la ment i els fan creure noves doctrines.
Els manipulen però no se n'adonen. Això són els llibres.

Els hòmens cauen en la ignorància pensant que aquestes històries
perduraran al passat sense ser conscients que sols són paraules
buides. Tenen la certesa que els ajudaran a saber parlar i viure.
Però la realitat és ben diferent. Sols intenten trobar sentit a la seua
pobra existència. Es transformen en persones submises a històries
amb arguments quimèrics per negar-se que caminen a gatamèu i
que estan asseguts la majoria del temps que viuen.

Però ell continua encabotat en acabar històries per començar-ne
de noves. No s'adona que les paraules que dibuixa sols són
excrements que la seva ment ja no necessita, paraules que
intenten transformar la seva misèria en felicitat camuflada. Vol
creure que escriure és per a ell un tractament terapèutic quan el
que de veritat produeix és la pura acumulació de lletres
enciclopèdiques que el paper absorbeix sense deixar ni rastre en
les persones. Es preocupa per col·leccionar frases ja gargotejades
amb la intenció de recordar-les en un altre moment del dia. Guarda
fragments de papers desfets. En altres ocasions està convençut
que ha de desfer-se de les paraules confiant que no les tornarà a
necessitar. Per a què escriure-les si no saps ben bé què fer amb
elles? Hi ha tantes coses que fan els hòmens que destaquen per la
seua inutilitat...

Jo no vull conèixer els remeis de la infelicitat. M'irrita creuar-me
amb els qui treballen per un futur llunyà i obliden el passat que els
protegeix. Es creuen amb poder per canviar el que tenen sense
adonar-se que mai podran desfer-se de la càrrega que han creat.
Són el que són pel passat que han construït, són històries efímeres
sense rellevància. No importa l'esforç per desfer-se d'elles. Mai
podran ser lliures.

PREMI SAMBORI 2013.
CATEGORIA FPA I EOI.
Esther Penadés Soler
ALUMNA DEL NIVELL
SUPERIOR (C2) DE LA JQCV

2setmana5dA’ BRIL

1114

EN TINC 30, I QUÈ?

Hui m'he alçat, sent molt conscient que en menys de dues
setmanes compliré trenta anys. Supose que per a vosaltres no serà
cap cosa transcendetal, i en realitat per a mi tampoc, encara que,
tal vegada, sí que meresca una xicoteta reflexió.

Se puposa que als trenta, ja has de tindre la teua vida encarrilada,
amb marit, parella, company o com vulguem dir-ho; i és clar, amb
fills, o esperant-los, amb cotxe, casa i piscina, dolços pel Nadal,
viatge a l'estiu i modelets diversos per estrenar cada temporada.

O això és el que jo creia fa vint anys enrere. Ja des d'aleshores
intentem alliçonar el nostre petit cervell i volem creure que, en
realitat, necessites tots aquells imprescindibles per a sentir-te
segur, feliç i adaptat socialment parlant, quan encara creus en
Peter Pan, els prínceps blaus i els finals feliços. Sense adonar-nos
que en realitat, li donem més importància a “tindre” que a “ser”, i ens
convertim així, en consumidors compulsius, amb una aberrant i
supèrflua necessitat fantasmagòrica, ja pràcticament des que
duem bolquers.

A mesura que anem complint anys i vivint, hauríem d'adonar-nos
que els Reis Mags no existeixen; que les menstruacions són
odioses, però necessàries; que amb el primer bes no voles, com
sempre ens havien assegurat; que la primera borratxera no és
divertida, ja que segurament acabaràs vomitant sense poder
mantindre't en peu i passaràs una ressaca que et farà que jures i
perjures que no tornaràs a provar l'alcohol; que la “primera vegada”
fa mal; que no ets més independent als divuit que als disset; que
estudiar és dur, però treballar és pitjor i que els diners, són només
això, diners.

No ens adonem que el que caldria per a ajudar a créixer un ésser
humà amb valors, seria deixar-lo créixer lliure, i guiar-lo i ajudar-lo
a escollir què vol ser, sense pressions, sense culpabilitats, sense
cap tipus de xantatge emocional. Deixar-lo prendre decisions al
seu ritme i que vaja construint la seua vida a poc a poc. En canvi,
agonitzem per madurar, a colps, com tots, analitzant-nos, perdent-
nos i buscant-nos cada dia, intentant trobar-nos i reconéixer-nos,
què som i què volem ser. Cal deixar de banda els guions i els
escenaris de qualsevol tipus teatre de préstec: cal centrar-se en
què volem ser o què no volem ser, sense que estiga condicionat a
estar acceptat per altres persones externes a l'individu.

Resulta difícil però, créixer i assimilar que la vida no para; que les
errades no es poden esborrar; que el temps passa i les escenes no
es repeteixen; que no serem joves sempre, i això ens angoixa. Com
més major et fas, més intensa és aquesta sensació de perill i
d'impotència. Et sents pressionat, com si l'edat per equivocar-te ja
t'haguera passat i no hi tingueres dret.

Ara, després d'aquesta reflexió, només cal dir que la decisió està en
les vostres mans; que tenim fixats al cap uns clixés que poden no
ser exactament el que hem assimilat. Podem rebel·lar-nos,
començant per posar en dubte allò que mai havíem gosat dubtar,
escollir sense prejudicis, ni egoismes, ja que a la fi, tots estem
connectats, però sembla que no ens en volem adonar.

Ho sent, però no tinc fórmules màgiques perquè ningú se senta
millor. Només podeu descobrir el camí de la vida per vosaltres
mateixos, i processar-ne la informació individualment. D'aquesta
manera, descobrireu quins són els vostres encerts i les vostres
errades i llavors s'haurà produït un autèntic aprenentatge.

Ací queda l'aventura de cadascú. Que comence el joc!

PREMI SAMBORI 2013.
CATEGORIA FPA I EOI.
Cristina Ferrero Enguix
ALUMNA DEL NIVELL MITJÀ (C1)
DE LA JQCV

cartells activitats

cartells activitats

2setmana5dA’ BRIL

1114

EN TINC 30, I QUÈ?

Hui m'he alçat, sent molt conscient que en menys de dues
setmanes compliré trenta anys. Supose que per a vosaltres no serà
cap cosa transcendetal, i en realitat per a mi tampoc, encara que,
tal vegada, sí que meresca una xicoteta reflexió.

Se puposa que als trenta, ja has de tindre la teua vida encarrilada,
amb marit, parella, company o com vulguem dir-ho; i és clar, amb
fills, o esperant-los, amb cotxe, casa i piscina, dolços pel Nadal,
viatge a l'estiu i modelets diversos per estrenar cada temporada.

O això és el que jo creia fa vint anys enrere. Ja des d'aleshores
intentem alliçonar el nostre petit cervell i volem creure que, en
realitat, necessites tots aquells imprescindibles per a sentir-te
segur, feliç i adaptat socialment parlant, quan encara creus en
Peter Pan, els prínceps blaus i els finals feliços. Sense adonar-nos
que en realitat, li donem més importància a “tindre” que a “ser”, i ens
convertim així, en consumidors compulsius, amb una aberrant i
supèrflua necessitat fantasmagòrica, ja pràcticament des que
duem bolquers.

A mesura que anem complint anys i vivint, hauríem d'adonar-nos
que els Reis Mags no existeixen; que les menstruacions són
odioses, però necessàries; que amb el primer bes no voles, com
sempre ens havien assegurat; que la primera borratxera no és
divertida, ja que segurament acabaràs vomitant sense poder
mantindre't en peu i passaràs una ressaca que et farà que jures i
perjures que no tornaràs a provar l'alcohol; que la “primera vegada”
fa mal; que no ets més independent als divuit que als disset; que
estudiar és dur, però treballar és pitjor i que els diners, són només
això, diners.

No ens adonem que el que caldria per a ajudar a créixer un ésser
humà amb valors, seria deixar-lo créixer lliure, i guiar-lo i ajudar-lo
a escollir què vol ser, sense pressions, sense culpabilitats, sense
cap tipus de xantatge emocional. Deixar-lo prendre decisions al
seu ritme i que vaja construint la seua vida a poc a poc. En canvi,
agonitzem per madurar, a colps, com tots, analitzant-nos, perdent-
nos i buscant-nos cada dia, intentant trobar-nos i reconéixer-nos,
què som i què volem ser. Cal deixar de banda els guions i els
escenaris de qualsevol tipus teatre de préstec: cal centrar-se en
què volem ser o què no volem ser, sense que estiga condicionat a
estar acceptat per altres persones externes a l'individu.

Resulta difícil però, créixer i assimilar que la vida no para; que les
errades no es poden esborrar; que el temps passa i les escenes no
es repeteixen; que no serem joves sempre, i això ens angoixa. Com
més major et fas, més intensa és aquesta sensació de perill i
d'impotència. Et sents pressionat, com si l'edat per equivocar-te ja
t'haguera passat i no hi tingueres dret.

Ara, després d'aquesta reflexió, només cal dir que la decisió està en
les vostres mans; que tenim fixats al cap uns clixés que poden no
ser exactament el que hem assimilat. Podem rebel·lar-nos,
començant per posar en dubte allò que mai havíem gosat dubtar,
escollir sense prejudicis, ni egoismes, ja que a la fi, tots estem
connectats, però sembla que no ens en volem adonar.

Ho sent, però no tinc fórmules màgiques perquè ningú se senta
millor. Només podeu descobrir el camí de la vida per vosaltres
mateixos, i processar-ne la informació individualment. D'aquesta
manera, descobrireu quins són els vostres encerts i les vostres
errades i llavors s'haurà produït un autèntic aprenentatge.

Ací queda l'aventura de cadascú. Que comence el joc!

PREMI SAMBORI 2013.
CATEGORIA FPA I EOI.
Cristina Ferrero Enguix
ALUMNA DEL NIVELL MITJÀ (C1)
DE LA JQCV

1510

premis Sambori de literatura en valencià
PRÒLEG DEL LLIBRE D'UN PERDEDOR

Constantment em faig preguntes per poder esbrinar el
comportament de l'ésser humà, però, ara més que mai, opine que
no hi ha cap justificació. La meua condició humana m'impedeix ser
totalment objectiu per arribar a qualsevol conclusió al respecte, ho
reconec. I és que, en contra de la més profunda necessitat de
saber, no hi trobe cap argument per defensar el comportament de
l'home.

Per cada moviment que produeix, per cada paraula que pronuncia,
per cada acció que critica, se m'acudeix a la ment infinitat de
preguntes sense resposta: em pregunte per què els hòmens
perllonguen la vida quan ja els han caigut les dents; o per què es
preocupen per ser emperadors de la seua vida quan mai seran
conscients del que és el poder; per què s'entesten a romandre en
peu quan ni tan sols tenen cames. No entenc el motiu pel qual
s'allunyen de la seua pròpia història a la qual pertanyen; ni per què
s'esforcen a trobar les esmenes de la infelicitat. Hi ha milers de
coses que no entenc de l'ésser humà. Com quin profit obtenen amb
l'instint, per què s'estimen entre ells, i a ells mateixos o per què
necessiten la llibertat humana. Desitgen aprendre a parlar per
deixar de ser muts i inventen noves llengües per poder parlar a
distància. Hi ha tantes coses que fan els hòmens que destaquen
per la seua inutilitat...

Escriuen històries, llibres amb infinitat d'històries i, fins i tot, nous
pròlegs que s'inclouen en les històries. Escriuen poemes de dos
paraules, novel·les de tan sols unes línies i cançons sense música.
Escriuen sinopsis de contes infantils, i guions dels cel·luloides
cremats. Escriuen textos sense cap recompensa. Definitivament,
escriure sense dir res a ningú.

Dibuixen lletres infidels als amants, inclouen textos a les pel·lícules
sonores i esbossen els llocs per on no han deambulat. Signen les
memòries, escriuen diaris, calquen paraules. Notes, missatges,
llibres amb cap significat. Paraules que poques vegades tenen un
propòsit. La majoria dels hòmens amunteguen històries als
calaixos amb esperança solitària. Accepten, així, estar protegint el
que contenen per evitar que puguen ser oblidades. A aquell obscur
lloc les paraules que ells creuen poesia són, sols, cúmuls de textos
enciclopèdics. Únicament uns pocs textos sobreviuen al temps. A
canvi, han de suportar la pèrdua de memòria de qui els interpreta.

I, a més, busquen els racons més desconeguts per poder tindre la
mínima oportunitat d'escriure: als tovallons de les terrasses, als
murs de les cases desèrtiques, als llibres abandonats. Qualsevol
amagatall és objectiu d'aquells que malviuen confessant les seves
penúries a la vida. Tots ells creuen que les seves vides són
importants i ho manifesten cada minut que poden.

I per a què n'escriuen tants? Textos que els conviden a l'amargor i
els obliguen a imaginar fets il·lusoris, comprendre històries falses,
percebre sentiment on exclusivament hi ha paraules; mentides, al
cap i a la fi, que els esgoten la ment i els fan creure noves doctrines.
Els manipulen però no se n'adonen. Això són els llibres.

Els hòmens cauen en la ignorància pensant que aquestes històries
perduraran al passat sense ser conscients que sols són paraules
buides. Tenen la certesa que els ajudaran a saber parlar i viure.
Però la realitat és ben diferent. Sols intenten trobar sentit a la seua
pobra existència. Es transformen en persones submises a històries
amb arguments quimèrics per negar-se que caminen a gatamèu i
que estan asseguts la majoria del temps que viuen.

Però ell continua encabotat en acabar històries per començar-ne
de noves. No s'adona que les paraules que dibuixa sols són
excrements que la seva ment ja no necessita, paraules que
intenten transformar la seva misèria en felicitat camuflada. Vol
creure que escriure és per a ell un tractament terapèutic quan el
que de veritat produeix és la pura acumulació de lletres
enciclopèdiques que el paper absorbeix sense deixar ni rastre en
les persones. Es preocupa per col·leccionar frases ja gargotejades
amb la intenció de recordar-les en un altre moment del dia. Guarda
fragments de papers desfets. En altres ocasions està convençut
que ha de desfer-se de les paraules confiant que no les tornarà a
necessitar. Per a què escriure-les si no saps ben bé què fer amb
elles? Hi ha tantes coses que fan els hòmens que destaquen per la
seua inutilitat...

Jo no vull conèixer els remeis de la infelicitat. M'irrita creuar-me
amb els qui treballen per un futur llunyà i obliden el passat que els
protegeix. Es creuen amb poder per canviar el que tenen sense
adonar-se que mai podran desfer-se de la càrrega que han creat.
Són el que són pel passat que han construït, són històries efímeres
sense rellevància. No importa l'esforç per desfer-se d'elles. Mai
podran ser lliures.

PREMI SAMBORI 2013.
CATEGORIA FPA I EOI.
Esther Penadés Soler
ALUMNA DEL NIVELL
SUPERIOR (C2) DE LA JQCV

916

actes setmana 25 d’abril extraescolars

Visita a les Corts Valencianes.
Gòtic i Modernisme.

178

XI trobada de dansa valenciana

718

actes setmana 25 d’abril jubilació del company Enric Oltra

19

extraescolars

6

Grup d'alumnes de GES1 i C2-N1, en

excursió d'Ontinyent a Bocairent, pel

barranc dels Tarongers.

Visites: arqueologia tèxtil de força

hidràulica al voltant del barranc,

conduccions d'aigües i infraestructures

fabrils, cava de gel ,covetes, ermita del

Crist, monument als Carlistes, cova de la

beata, camins dels enginyers.

520

la història del nostre edifici Actuació de Pep Gimeno. Vi d’honor

El primitiu col·legi va estar al carrer Cordellat, al barri de la Vila, fins que es van acabar les obres de

l'edifici nou i de l'església, i el 5 de maig de 1705 la congregació va prendre possessió del nou edifici.

Però poc de temps van gaudir els Pares de la Companyia d'aquestes instal·lacions, ja que el 10 d'abril

de 1767 els emissaris del rei Carles III es van personar al col·legi per tal que abandonaren no sols la vila

d'Ontinyent, sinó també el territori espanyol, raó per la qual van ser traslladats al port de Dénia. Des

d'aquest moment, l'església passà a dependre de la parròquia de Santa Maria i l'edifici adjunt es va

convertir en Escola.

Amb el pas del temps les condicions pedagògiques, sanitàries i higièniques van empitjorar, raó per la

qual, després de la Guerra Civil, i una vegada desallotjats els soldats que l'ocupaven, la Comissió

Gestora Municipal del moment, en sessió de 9 de gener de 1940, va acordar procedir a la reconstrucció

de l'edifici amb un projecte encarregat a l'Arquitecte Municipal, que va a ser aprovat el 17 de desembre

del mateix any amb un pressupost de 146.443,87 pessetes, de les quals el Ministerio de Educación

Nacional va aportar 80.000 pessetes. El 8 d'agost de 1944 es va certificar l'acabament de les obres

amb un cost final de 336.831,72 pessetes.

Des d'aleshores, l'immoble consta de quatre plantes, en cadascuna de les quals van haver dos escoles

separades per l'escala central; en cada escola es disposava d'aula per a les classes, despatx per als

mestres, rober i serveis sanitaris. La façana, com encara dissortadament hui dia fins que es puguen

assolar les cases deshabitades del davant, recau a un estret carreró. La part posterior, que recau a una

de les vistes més espectaculars que tenim del Pont Vell, l'obra civil ontinyentina de 1501 més important

que conservem, disposava d'un pati d'esbargiment, hui inutilitzat per l'ensorrament d'una part fa anys i

que també podria refer-se per tal de poder comptar amb una zona interna recreativa.

Segons el Secretari de l'Excm. Ajuntament d'Ontinyent de la dècada dels 50, Juan

L. Reig Feliu, va ser la pietosa senyora na Vicenta Blasco, en testament atorgat el

15 de març de 1669, qui va deixar part dels seus bens per a la fundació d'un

Col·legi de la Companyia de Jesús a Ontinyent, per tal que foren educats moral i

intel·lectualment els fills de la vila, encara que fins a vint anys després, en 1689,

no va fer Carles II el manament d'executar aquesta clàusula testamentària. El 24

de juny de 1703, encara que la Vila es trobava en plena Guerra de Successió, es

va reunir el Consell General i es va atorgar escriptura davant del notari Antonio

Navarro, essent presents les autoritats de la Vila i els RR PP de la Companyia

Lluís Tàrrega i Antoni de Borja.

4 21

Des del curs 2009-10, es va començar una profunda reforma interior de tot l'edifici que ha culminat en

unes noves instal·lacions molt dignes: CAL, Biblioteca, despatxos, sala de professorat, secretaria,

serveis, aules equipades amb mitjans audiovisuals i connexions a internet que li permeten a tota la

comunitat educativa poder desenvolupar el seu treball en les condicions més adequades.

 Manolo Requena Collado

13

acte inaugural del curs acadèmic

22

inauguració de les cal·ligrafies

2 23

1

editorial

Aquest curs va començar amb un acte inaugural que, segons l'alumnat, ha estat el més atractiu i

profitós dels darrers anys. La lliçó inaugural va anar a càrrec de l'escriptor Joan Olivares i va versar

sobre com els humans mesurem el temps. Certament, amb la informació que Olivares ens va brindar,

el nivell de coneixement –també com a matemàtic- que va demostrar i, sobretot, la pedagogia que va

emprar, demostra ser un dels grans comunicadors que tenim ara mateix al País Valencià. L'auditori de

Caixa Ontinyent, de gom a gom, en va gaudir moltíssim. I si amb això no n'hi havia prou, la cloenda va

anar a càrrec de Pep Gimeno “botifarra” que ens va emocionar amb un concert i una mostra de

cultura popular valenciana immillorables. Si ho desitgeu ho podeu veure en la nostra pàgina web.

Potser sabreu que la Conselleria d'Educació ha reorganitzat la xarxa de Cefires, amb la supressió del

d'Ontinyent. Aquest fet va comportar que des de la direcció del CEFIRE d'Ontinyent, l'Ajuntament i el

CPFPA Sant Carles, se signara un acord pel qual, les aules del CEFIRE passaven a ser d'ús preferent de

l'escola d'adults. Cobrim així la necessitat d'aules que teníem al CPFPA.

Trobareu a les pàgines de la revista les cal·ligrafies que la Cap del Departament d'Artístiques, Rosario

Palma, ha fet en diferents parets del centre. També us mostrem algunes de les activitats

extraescolars o dels tallers de No Reglat que hem desenvolupat al llarg del curs. Us expliquem la

història del nostre edifici de la mà del professor Manolo Requena i a manera d'homenatge,

comuniquem el comiat del mestre –i amic- Enric Oltra Margarit, per jubilació. Volem des d'ací,

agrair-li la sort d'haver compartit amb ell els darrers temps en la seua tasca docent. Tota una vida

dedicada a l'ensenyament i al servei de la seua societat. Enhorabona, Enric!

Publiquem finalment els textos de les nostres alumnes, Esther Penadés i Cristina Ferrero,

guanyadores de dos premis Sambori en la categoria de Formació de Persones Adultes i EOI. També a

elles, l'enhorabona!

Vicent Terol i Calabuig
Director del CPFPA Sant Carles

24

obituari

El curs 2012-2013 arriba a la fi. Quan escric aquestes ratlles s'estan fent els darrers

exàmens de la tercera avaluació i ja podem veure la satisfacció en les cares de

l’alumnat que ha pogut desenvolupar tot el curs amb regularitat. Notem certes

formes de cansament per l'esforç realitzat, però alhora notem la satisfacció d'haver

assolit uns objectius que els permetran participar activament dels canvis socials i

sobretot els permetran continuar estudiant si així ho decideixen.

Josefina Nieto NavarroConxa Ferrero Gramage

IN MEMORIAMIN MEMORIAM

PF de ceràmica
Curs 2012-2013

Taller de ioga
Curs 2012-2013

«Som testimonis
de la teua veu,

de la teua vida»

Així com cell que es veu prop de la mort
...
Iré pel món vostre orgull recitant

Ausiàs March

XXVI trobada d’escoles en valencià

Bocairent
1 de juny de 2013

Taller del CPFPA:

«Estellés per sempre més»
SANT CARLES
D E F O R M A C I Ó D E

C E N T R E P Ú B L I C

P E R S O N E S A D U L T E S
O N T I N Y E N T

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 www.fpaontinyent.com
c-electrònic: 46019325@centres.cult.gva.es info@fpaontinyent.com

juny 2013

SA
N

TC
A

R
LE

SO
N

TI
N

Y
E
N

T
C

E
N

TR
E

 P
Ú

B
L

IC
 D

E
 F

O
R

M
A

C
IÓ

 D
E

 P
E

R
S

O
N

E
S

 A
D

U
L

TE
S

núm. 15

SANT CARLES
D E F O R M A C I Ó D E

C E N T R E P Ú B L I C

P E R S O N E S A D U L T E S
O N T I N Y E N T

