

FALLA PLAÇA MALVA

TRODÀVIS

CEMVI

2023 ALZIRA

ATENCIÓ

Aquest llibre presenta una realitat
augmentada en canvi constant.
Posa't les ulleres 3D per a entrar en ella
i veure-la al complet.

PERÒ NO OBLIDES DE LLEVAR-TE LES ULLERES
DE TANT EN TANT I TORNA A LA REALTAT.
NO ÉS BO PORTAR-LES SEGUIT SEGUIT.

Organització de les
Nacions Unides
per l'Educació,
la Ciència i la Cultura

Patrimoni
Cultural
Immaterial

Falles d'Alzira, Festes d'Interés Turístic Nacional i Bé d'Interés Cultural

Les Falles, Patrimoni Immaterial de la Humanitat (Unesco)

TRO D'AVIS

FALLA PLAÇA MALVA

2023 Alzira

EDITA

Associació Cultural Falla Plaça Malva

DIRECCIÓ I COORDINACIÓ

Fernando Cortabarra Fernández

LEIPI DE REDACCIÓ

Alba Fluixà, Josep Antoni Fluixà, Miguel Ángel Martínez, José Manuel Rubio, Ángela Mondéjar, María Isabel Pellicer, Santiago Sancho

COL·LABORADORS LEIPI DE REDACCIÓ

Immaculada Cerdà, Enric Lluch, Antonio Ortiz "Ortifus"

CORRECCIÓ DE TEXTOS

Paula González i José Manuel Cardona Aviñó

COL·LABORACIONS LITERÀRIES

Per ordre d'aparició al llibre:
Josep Antoni Fluixà, Alba Fluixà Pelufo, Immaculada Cerdà Sanchis, Tomàs Palomares, Pura Santacreu Berenguer, Jesús Peris Llorca, Vicente García Vicente, David Salvador Sáez, Macarena Tabaco Vilar, Beatriz Martínez, Enric Valls Rosselló, Verónica Pérez, Gloria Martínez, Vicent Cucarella Tormo, Paco Tortosa, Mentxu Balaguer, María Josep Amigó, Aureliano J. Lairón Pla, Xavier Rius, Miguel Ángel Martínez, Marta Moya Calero, Ricardo Calvo, Isabel Zanon, José Colero, Teresa Broseta, Francisco Fernández Ruiz, Josep M. Izquierdo i Sergi Bono

IL·LUSTRACIONS

Santiago Sancho
Maqueta falla gran: Miguel Banaclocha
Maqueta falla infantil: Víctor Hugo Giner

PORTADES

3D. Ángela Mondéjar
3D ARTIST. Alejandro Trinidad Maestre
Santiago Sancho

L'Associació Cultural Falla Plaça Malva no s'identifica necessàriament amb les opinions manifestades en els articles dels seus col·laboradors.

GUIA DIDÀCTICA

POEMES PER A CANVIAR EL MÓN

Elaboració: Josep Antoni Fluixà i Alba Fluixà Pelufo
Dibuixos: Lucía Boscà "Espagueti en salsa"
i Ángela Mondéjar

FOTOGRAFIES

Enrique Salom, Ángela Mondéjar, Reds socials de la falla i dels fallers de la Comissió

PUBLICITAT

María Isabel Pellicer Rubio

COL·LABORADORS DE PUBLICITAT

Ana Montalvá, Enrique Furió, Mercedes Valls, Ruth Camarena, José Parada, Luis M. Hernando, Francisco Javier Lázaro, Francisco J. Rosell, Miguel Ángel Martínez, José Manuel Rubio, Carlos Sanchis, Gemma Dalmau, Javier Valls, Antonia Bohigues, Manolo Sánchez, Adrián Molina, Isabel Pascual, Sergio Parada, Miguel Clari, Alba y María Resa

MAQUETACIÓ I DISSENY

Santiago Sancho

IMPRESSIÓ

Paper Plegat, s. l.

FAIXA EXTERIOR

Fingerprint, s. l.

DIPOSET LEGAL

V-200-2012

Edició de 700 exemplars.

<https://www.fallamalva.com/>
<https://issuu.com/fallamalva>

COL·LABOREM

SEMPRE TEUA

La teua llengua

EL PRESENT LLIBRET HA PARTICIPAT EN LA CONVOCATÒRIA DELS PREMIS DE LA GENERALITAT VALENCIANA PER A LA PROMOCIÓ DE L'ÚS DEL VALENCIÀ.

PRÒLEG

6

GUARDÓ D'OR MALVA 2023

8

CANVI

**CANVI
I EVOLUCIÓ
EN ELS
LLIBRES
FALLERS**

13

**EL CANVI
CLIMÀTIC:
UNA
REALITAT
PRESENT**

47

**ACTIVITATS
LITERÀRIES,
CULTURALS
I FESTIVES
A LA FALLA**

135

**L'EDUCACIÓ:
UN CAMÍ
DE CANVIS
CONSTANT**

29

**CAP
ON VA
EL MON**

59

**GUIA
COMERCIAL**

171

**L'AU FÈNIX
FALLERA**

67

POSTULAT FINAL

198

INDEX

quan una etapa s'acaba ...en comença una altra

Josep Antoni Fluixà

Probablement, quan el lector o la lectora tinga a les mans aquest llibre, no notarà en aparença res estrany. Bon senyal serà si així és, perquè significarà que tot el treball fet per l'equip de redacció del llibre satisfà les **bones expectatives que cada any genera el llibre de la falla** Plaça Malva d'Alzira, tant entre els fallers i les falleres de la comissió, com en totes les persones de fora de la falla que segueixen i admiren des de fa molt de temps la magnífica trajectòria del llibre faller i la **tasca cultural feta fins ara**. De fet, gràcies a aquesta trajectòria i a l'aposta cultural, **la falla Plaça Malva ha guanyat un prestigi com a comissió**, impossible d'aconseguir només amb la categoria del monument faller, que ha estat reconegut no només a nivell local, sinó també autonòmic, convertint-la en un referent indiscutible de qualitat en la elaboració del llibre anual de falla. **Un referent que ha servit, sens dubte, d'exemple** a moltes altres comissions i que ha rebut també el reconeixement d'importants institucions i entitats valencianes de caràcter social i cultural.

El camí no ha sigut fàcil, però l'esforç i **l'aposta cultural ha valgut la pena**. En tots aquests anys, la falla Plaça Malva d'Alzira ha adquirit un patrimoni de complicitats, de mèrits reconeguts i de relacions i amistats que no es poden deixar perdre. Un patrimoni aconseguit per un treball col·lectiu, però també —és just reconèixer-ho— per una iniciativa i perseverança personal. Quan l'any 1987, **el faller José Manuel Rubio** pren la presidència de la comissió, va veure de seguida la necessitat de fer alguna cosa més que una falla modesta i optà per emprendre un camí, inèdit fins aleshores en el món de les falles, capaç de donar-li rellevància a una comissió relativament nova i desconeguda. José Manuel inicià contactes amb diverses personalitats de l'àmbit cultural, tant d'Alzira com de València, i amb el seu assessorament, i també amb la **col·laboració de Miguel Ángel Martínez i altres membres fundadors** de la falla, organitzà actes culturals i s'esforçà per fer cada any un llibre de falla amb una qualitat literària i estètica digna.

Durant més de 35 anys ha estat **José Manuel Rubio al capdavant de l'elaboració del llibre de la falla** Plaça Malva, com a director d'un equip de redacció en el qual han participat també altres fallers, entre els quals cal destacar **Miguel Ángel Martínez, i diversos col·laboradors externs**, entre els quals convé no oblidar la participació inicial d'escriptors com Josep Ballester i Jesús Huguet, entre altres. En tots aquests anys ha estat el responsable de **l'edició de 33 llibres**. L'any en què s'inicià com a president, l'any 1988, com a conseqüència de la riuada de 1987, no van haver falles a Alzira, i hagué de retardar un any la confecció del seu

primer llibre i, recentment, l'any 2021, a causa de la pandèmia de la covid, com que la comissió no plantà falla, tampoc no es va fer el llibre. Això vol dir que José Manuel ha sigut fins ara l'únic coordinador del llibre de la falla Plaça Malva. Però, enguany, ha decidit pegar un pas endarrere i deixar un buit que, com no podia ser d'una altra manera, ha hagut d'omplir una altra persona. **Trenta-cinc anys en primera fila i trenta-tres llibres**, a més de totes les activitats programades en les trenta setmanes culturals organitzades fins ara per la falla Plaça Malva, donen per una més que merescuda i digna jubilació. I també, per què no, per a sentir-se personalment **ben orgullós de tots els èxits aconseguits** i que han situat el llibre de la falla Plaça Malva d'Alzira com al **millor llibre de falla de tota la Comunitat Valenciana**. Donem-li, per tant, el nostre més profund reconeixent. Jo, com a col·laborador extern, li estic i li estaré sempre molt agraït per haver-me atorgat la confiança de formar part del seu equip.

Amb la retirada de José Manuel, evidentment, s'acaba una etapa i el llibre que el lector o la lectora té ara a les mans és ja responsabilitat d'**un altre coordinador, Fernando Cortabarra**. Quan s'acaba una etapa, segons diuen, en comença una altra, però, per desgràcia no sempre és així. Més sovint del que caldria, quan algú deixa de fer un projecte, aquest projecte no té cap continuïtat. **Deixeu-me**, per això mateix, **que salute molt efusivament al nou delegat de cultura de la falla** Plaça Malva d'Alzira. Crec que ha sabut entendre la importància de tota la faena feta amb anterioritat i ha mostrat **la seua ferma convicció en què tot el prestigi aconseguit amb tants anys no es pot deixar perdre**. Per això mateix, des d'aquestes pàgines reitere el meu compromís de col·laboració cultural amb la falla i amb el llibre que el lector o la lectora té a les mans. Un compromís que no és només meu, perquè Fernando compta també amb la col·laboració entusiasta de la majoria de l'equip de redacció dels últims anys, amb l'històric Miguel Ángel Martínez i amb Isabel Pellicer, membres de la falla, i amb Alba Fluixà Pelufo, escriptora, i Santiago Sancho, maquetador i dissenyador, als quals hem d'afegir enguany la joventut de la fallera Ángela Mondejar Pérez. I, per sort també, comptem amb la sabia experiència de José Manuel que continua com a assessor.

No obstant això, a pesar de les continuïtats, s'ha obert un període de canvi que hem volgut que es reflectira també en el nostre llibre d'enguany, **el lema o tema del qual gira justament al voltant de la paraula «canvi»**, perquè som conscients que s'inicia una nova etapa. Substituir José Manuel Rubio va a ser del tot impossible. El canvi s'ha de notar i és bo que es note. Potser, **caldria que més persones de la falla s'implicaren en el treball cultural** de la comissió. No és precís, ni tampoc aconsellable, que una sola persona s'encarregue de tot el que feia abans José Manuel. Sens dubte, seria molt recomanable que hi haguera diferents persones responsables de cadascuna de les activitats que es programen. No deixeu que Fernando Cortabarra haja de carregar amb tota la faena i amb la responsabilitat de mantenir el prestigi guanyat. Donem-li el nostre suport i la nostra ajuda. **Fem entre tots**, sobretot vosaltres els fallers i les falleres de la falla Plaça Malva, **que el final d'una etapa siga el començament d'una altra, amb totes les il·lusions** i les incerteses que el futur sempre ens depara.

Alba Fluixà Pelufo

GUARDO D'OR
MALVA 2023

Després de revisar tantes maquetes del llibre al llarg dels darrers anys, no imaginava que enguany hauria de signar jo l'escrit per a l'espai protagonitzat pel Guardó d'Or. Ha estat, sens dubte, una sorpresa emocionant i un autèntic honor rebre el mateix reconeixement que persones i entitats de prestigi que han destacat per la seua tasca en favor de la nostra cultura.

Ha estat, sens dubte, una sorpresa emocionant i un autèntic honor

La meua col·laboració i, ara ja, amistat amb la Falla Plaça Malva es va iniciar ja fa anys. Tot començà per a mi quan vaig guanyar el premi de narrativa infantil. El *Tro d'avís* em va oferir una de les primeres oportunitats de veure les meues paraules impreses en paper.

Uns anys després, mon pare va començar a participar, implicant-se cada any un poc més, com sol passar quan la il·lusió és tan contagiosa i el resultat tan excel·lent com el *Tro d'avís*. Amb el temps, jo també em vaig incorporar a l'equip de redacció liderat per José Manuel Rubio junt a Miguel Ángel Martínez, Isabel Pellicer, Santi Sancho i moltes altres persones que han anat col·laborant. A més a més, un projecte com el *Tro d'avís* m'ha permés desenvolupar al mateix temps molts dels meus múltiples interessos tant literaris com artístics. No només en el llibre, sinó també en les Setmanes Culturals.

...el Tro d'avís m'ha permés desenvolupar molts dels meus múltiples interessos tant literaris com artístics

De fet, aquest contacte de primera mà amb un projecte cultural potent, sorgit de la iniciativa d'una comissió fallera, és a dir, de l'àmbit festiu, ha influït de manera determinant en les meues inquietuds acadèmiques. Ha estat la causa d'escollir l'activitat cultural de les falles com a tema de la meua tesi doctoral. Aquesta investigació va confirmar, per una banda, el volum i l'impacte de l'activitat cultural de les falles en la societat valenciana i, per altra banda, l'excepcionalitat de la qualitat de l'activisme cultural de l'Associació Cultural Falla Plaça Malva.

En definitiva, la Malva ha estat per a mi (i per a molts altres lletraferits i lletraferides, artistes i gent de la cultura en general) un espai d'acollida

...allò que realment converteix aquest guardó en un honor és l'amistat i l'estima que l'envolten

d'inquietuds culturals i, fins i tot, acadèmiques. Però, més enllà de tot això, allò que realment converteix aquest guardó en un honor és l'amistat i l'estima que l'envolten. Com a poeta, com a artista o com a gestora cultural, un premi de mans d'una entitat amb una trajectòria com la Malva és un orgull. Però, com a persona i com a amiga, és un autèntic motiu de felicitat. I només hi ha una resposta que puc oferir davant d'un regal tan meravellós com aquest: gràcies.

IVAD

GANVI

CANVI I EVOLUCIÓ EN ELS LLIBRES FALLERS

QUAN EL GEN DEL CANVI ESTÀ EN L'ADN

IMMACULADA Cerdà SANCHIS
Acadèmica de l'Acadèmia Valenciana de la Llengua

na de les coses que més crida l'atenció al visitant en veure una falla és, després d'admirar-ne la bellesa del treball artístic, saber que és una obra d'art efímera, que es convertirà en flama i cendra. La comparança entre les falles i l'au fènix, un ésser mitològic creat per la ment humana per representar la purificació del foc i també les segones oportunitats acaba quan «renàixer de les cendres» s'interpreta, a més, en sentit literal.

Així, tenim una manifestació ritual, coincident amb un equinocci, que barreja elements ancentrals com el foc amb la renovació natural del cycle anual. Amb la primavera la terra desperta i es desfà de la pols amb què l'hivern l'ha coberta per deixar pas a la nova vida; les llavors, plantades a la fi de l'estiu, adormides durant el cycle fred, donen ara fruits, es posa en marxa de nou el rellotge. Traslladar les imatges del món natural al cycle d'una comissió fallera resulta un exercici del tot senzill i fàcil.

Amb tot, l'únic element que escapa de la boig i necessari frenessí de la mudança és el llibret de la falla, el testimoni que quedarà d'allò que el fum s'endugué. Al món les forces es corresponen.

TOMÀS PALOMARES

Coordinador de Llibret

ES L'HORA DE CANVIS ALS PREMIS DE LA GENERALITAT ALS LLIBRES DE FALLA?

Is premis de
la Conselleria
de Cultura a la
Promoció i Ús del

Valencià al llibret de falla s'han convertit en el gran dinamitzador del món de llibret de falles a la nostra comunitat. Les persones que ja fa més de trenta anys els varen pensar, crear i posaren en marxa la primera edició poden estar ben orgullosos del seu treball i de l'evolució que han tingut.

Aquests premis han contribuït a evolucionar de llibret de falles a llibre de falles, on s'ha passat de llibrets molt senzills, que contenien l'explicació de la falla, el programa de festejos, les fotos de representants, els llistats de membres de la comissió i poc a més, a llibres que són autèntiques joies literàries, on es pot veure el treball d'investigadors fallers, i de moltes altres disciplines, il·lustradors, dissenyadors, etc.

L'evolució que han tingut els llibrets en aquestes trenta edicions dels premis de Conselleria és excel·lent, any darrere any, els llibrets han anat evolucionant, i millorant en contingut i disseny, i innovant en diferents formats i presentacions.

I el que és més important, aquests premis estan aconseguint el seu objectiu inicial, que recordem no és altre que promocionar i normalitzar la utilització de la nostra llengua a les publicacions falleres, aconseguint any darrere d'any superar-se en falles participants, el que implica que cada any més falles es preocupen per tindre un bon llibre, fet amb molt de treball, molta estima i molta cura per la llengua.

Debut a la importància que tenen els premis, i el desig de guanyar que tenen tots els participants, el que és evident és que aquests premis i les seues bases han modelat la forma que tenen els llibrets avui en dia.

En els criteris de valoració dels premis podem vore que hi ha una part objectiva, tres criteris de valoració, que són ítems que es poden comptar, i com més tingues, més punts sumes. Estos criteris de valoració són el nombre de fulles, els exemplars impresos, la difusió en internet i la publicitat en valencià, que sumen un total de 75 punts. Després hi ha 2 criteris de valoració més subjectiva, que sumen 123 punts i que tenen en compte aspectes com la presentació i disseny, l'adequació lingüística, l'ús de llenguatge inclusiu, l'originalitat, adequació i coherència de continguts, l'enginy i interés.

Com podeu vore, a pesar que la part subjectiva puntua més que l'objectiva, les falles el que volen és obtindre la màxima puntuació en la part objectiva; això el que provoca és l'aparició de multitud de llibrets-totxos, que no sempre tenen la qualitat desitjada, però les bases té indueixen moltes vegades a fer aquest tipus de llibret. Perquè després, quan ixen els premis, es veu que els criteris objectius fan que els llibrets amb més pàgines estiguen quasi sempre en els llocs principals, i també que llibrets més xicotets, amb 100-150 fulls, estiguen la majoria en posicions del 20 o 25 cap amunt.

Això vol dir que amb un llibret xicotet no pots passar d'una posició determinada? Afortunadament no és així, ja que els criteris subjectius tenen més pes que els objectius, i permeten que llibrets no tan grans estiguen en les primeres posicions, i fins i tot guanyar el primer premi. Però el que està clar és que en aquesta convocatòria la grandària importa.

Aquesta puntuació objectiva és el primer que canviaria dels premis de Conselleria, però cal tindre en compte un aspecte important, aquests premis no són un concurs literari faller, encara que conserven el format de concurs, i tenen un ordre. En realitat, el que s'atorga cada any són subvencions públiques a la promoció i l'ús del valencià en l'àmbit festiu, mitjançant una valoració i uns criteris que són públics en la convocatòria. Igual que altres institucions públiques que atorguen subvencions a les falles (com per exemple la Diputació de València, que fa taula rasa i dona a totes les falles que ho sol·liciten la mateixa quantitat de subvenció), en aquesta convocatòria, la Generalitat estableix uns criteris i unes valoracions per a ordenar totes les sol·licituds que hi arriben, i d'acord amb eixa classificació resultant, atorga les subvencions.

El fet de ser subvencions públiques obliga a tindre uns criteris de valoració, i encara que hi haja criteris que puguen ser subjectius, ha d'haver-ne una part que siguen objectius i mesurables.

L'any passat es va fer un treball d'investigació on varen participar coordinadors i coordinadores de llibrets de les principals falles participants (podeu vore tots els detalls en el llibret de A.C. Falla Reis Catòlics 2022, en l'article "Els premis de llibrets a la promoció i ús del valencià. D'on venim i on voldríem anar?") i la principal conclusió va ser la que hem nomenat, llevar els criteris objectius, o rebaixar-los a mínims que siguen fàcilment assolibles per tots, i no "obligar" a fer els llibres enciclopèdia. Aquesta conclusió i altres a les que arribarem en el treball varen ser presentades en una reunió en Conselleria amb el director de Política Lingüística, Rubén Trenzano, i el seu equip, que molt amablement ens atengueren, i ens escoltaren, i es mostraren oberts a què, si duem entre les falles unes noves bases consensuades, des de Conselleria s'aprovarien. Així que ara mateixa la pilota està en la nostra teulada, es poden agafar de base les conclusions del treball de l'any passat, però caldria donar la màxima participació a altres col·lectius i associacions estudioses del llibret i la festa. Així que, ens fem avant? Fem el gran canvi?

LLARG CAMÍ, LLARG: EL VALENCIÀ I LES FALLES

PURA SANTAGREU BERENGUER

Mestra i catedràtica de Llengua i Literatura

“Les Falles són el que avui en dia són a partir de la invenció del llibret.”
Joan Fuster dins de *Combustible per a falles* (1967)

ninguna persona dubta que les falles s'han convertit en un element cultural fonamental de la nostra societat. Tant per ser una manifestació popular de festa com una enginyosa eina per a l'ús de la llengua: crítica i sàtira van de la mà en els textos escrits, textos que apareixen en l'explicació de les escenes amb els ninots de les falles i en els llibrets de la falla. Per tant, podem afirmar que són una mostra del que anomenem literatura popular; i un element fonamental en la falla, perquè no hem d'oblidar mai que el llibret, el nostre llibret de falla, és el que queda després del dia de Sant Josep. És la memòria de la falla!

Es pot entroncar aquest tipus de literatura popular dels llibrets en alguns textos del segle XV –*mira tu! El procés de les olives* de Bernat Fenollar, *La brama dels llauradors de l'Horta de València* de Jaume Gassull o *El somni de Joan Joan*. Passem pels segles XVII i XVIII amb auques, col·loquis i escriptors satírics com el Pare Mulet o Carles Ros i arribem al segle XIX, quan definitivament la llengua dels textos fallers estarà al servei de l'humor amb el joc del doble sentit que dona l'ús de paraules en una llengua totalment col·loquial i popular, “tal i com ara es parla” (diran alguns autors).

«Nosotros escribim en valensià tal com se parla en lo dia; de modo que acontede escriure “mitjana” posem “michana” que es com millor s'entén; acontede escriure “lleig” y “vaig”, posem “llech” y “vach”; acontede “roig” y “goig”, posem “roch” y “goch”, y aso ho diferenciem de Vich y Munich, escrivint Vic y Munic, y així en lo demás. Ara ya ho saben ben claret: després no vinga en cuentos algun docte de cuina».

(BERNAT I BALDOVÍ, Josep. *La Donsayna*, 8 de desembre de 1844)

Podem dir, per tant, que els primers llibrets daten del segle XIX i donaven la relació i explicació de la falla amb versos satírics. La llengua protagonista és el valencià, el de les converses quotidianes, el de qualsevol reunió d'amics. És molt conegut el llibret publicat per Bernat i Baldoví l'any 1855: *El conill, Visanteta y don Facundo*, el qual molt sovint encara és considerat el primer llibret publicat però el bibliotecari Josep Navarro cita uns altres anteriors, concretament de 1850. El filòleg Josep Lluís Marín ha estudiat les dues explicacions de falla més antigues conservades, un full imprès anomenat *Versos col·locats en la falla del carrer Sent Narsis, la vespra de Sent Chusèp en el any 1850*, i el manuscrit *Historia de les víctimes de la falla de Sent Chusèp en lo carrer de les Abellanes en l'any de 1850*.

Després de la Guerra Civil es consoliden les comissions falleres i amb aquestes el llibret anuari amb el cens, les reines de falla, els poemes d'exaltació i, a més de l'explicació i relació de la falla, començaran a comptar, també, amb articles de temàtica valenciana. Fins i tot en alguns casos el llibret serà l'eix sobre el que gira la falla pel tema tractat o per les importants col·laboracions que inclouen alguns i, en els últims anys, pels premis que han anat elevat la difusió de les publicacions.

El conseller Marzà, a Alzira:

«(Les falles) ...són un element importantíssim d'una cosa tan important com la normalització lingüística. Cada any, amb els llibrets de falla, vivim un autèntic festival de literatura en valencià. Més encara quan, amb el reconeixement de la UNESCO a les falles, amb els llibrets com a element dins la protecció, el valencià es pot projectar com mai per tot el món. Aprofitem l'oportunitat i utilitzem les falles com a altaveu del valencià i del nostre poble».

(Diari *La Veu*, 9 de febrer de 2017)

A partir dels anys huitanta, *vull pensar que per la incorporació del Valencià a l'escola*, els llibrets adquireixen més importància i obrin tot un ventall de possibilitats temàtiques, fins i tot incloent treballs d'investigació i presentar, a més, nous formats, per exemple, entrevistes, jocs o partitures musicals. Les comissions impliquen personalitats rellevants literàries i de la cultura local. I, molt important, es posa un èmfasi especial a utilitzar un valencià normatiu, acadèmic –*ja era hora!* També es cuida la maquetació i les arts gràfiques.

Des de mitjan segle XIX són importants els col·laboradors literaris dels llibrets de falla. Sols per citar-ne uns quants, nomenarem al mateix Bernat i Baldoví, o Josep Maria Bayarri, Carles Salvador, Bernat Artola, Francesc Almela i Vives, Vicent Andrés Estellés, Joan Valls o Carmelina Sánchez Cutillas.

LA FESTA DEL VALENCIÀ

En els seus inicis, no es podia entendre la descripció literària d'una festa de participació veïnal en una llengua que no fóra el valencià, el que es gastava per a parlar amb els amics, el de jugar al carrer, com a instrument d'expressió habitual d'altres gèneres de la literatura popular. Tot i que escrivien en valencià emprant les grafies castellanques. Després de la Guerra Civil, la censura va incloure dures restriccions a la publicació d'obres en «lenguas regionales». Encara que les autoritats van permetre finalment l'ús del valencià en els llibrets de falla, però restringit als apartats en vers. La resta de continguts en prosa que s'anaven incorporant s'escrivien en castellà. A més a més, la censura també prohibia textos de temàtica irreverent i política. Cal reconèixer la importància de les falles i dels seus llibrets com a custodis del valencià escrit en moments difícils per a l'ús públic de la nostra llengua.

Poc a poc els lletraferits fallers van anar adquirint una consciència cada volta major sobre la necessitat de millorar la correcció i qualitat lingüística dels seus textos. Sobretot amb la introducció del Valencià a l'ensenyament (1983) moment en què la llengua d'anar per casa adquireix categoria, presència i importància en el món social i cultural actual. A partir dels anys 90 diverses institucions i associacions culturals convoquen premis que reconeixen el paper dels llibrets de falla com a vehicles d'expressió literària i comunicació en valencià: és el cas dels premis atorgats per la Generalitat Valenciana, Lo Rat Penat, juntes locals falleres, ajuntaments o els recents Premis de les Lletres Falleres.

Text repetit a tots (quasi tots) els llibrets de falla actuals:

«El llibre ha participat en la convocatòria dels premis de la Generalitat per a la promoció de l'ús del valencià. Este llibret participa en els Premis de les Lletres Falleres».

LA GENERALITAT VALENCIANA

L'any 1993, la Generalitat Valenciana va crear un premi per a la promoció de l'ús del valencià en els llibrets de les falles. Aquest primer any es premiaren 20 llibrets, uns premis que han anat augmentant a poc a poc. A hores d'ara, des de l'any 2020, la Generalitat atorga 80 premis entre els llibrets de totes les comissions falleres externes a la ciutat de València i 25 premis per a les comissions de la ciutat (Premi Ciutat de València). En les bases sempre s'ha establert com a criteri que els textos havien d'estar escrits en valencià, sense especificar cap normativa, i podia participar-hi qualsevol llibret. A la ciutat de València, des de 1903 es manté el premi de Lo Rat Penat, entitat que va promoure en els anys 40 l'ús de la llengua amb el model lingüístic de les Normes

de Castelló i que amb el temps canviarà d'opinió i proposarà models amb clara intenció secessionista oposada al model acceptat per la Generalitat de l'Acadèmia Valenciana de la Llengua, entitat normalitzadora i normativitzadora del Valencià. També cal destacar l'intent de renovació i actualització de la festa i del llibret per part de falles com Na Jordana de València, La Malva d'Alzira o El Mocador de Sagunt que marquen el saber fer i l'ús correcte de la llengua en els seus llibrets i escrits. Parlem de culturització de les falles on la normalització lingüística en els llibrets de falla ha estat, des de fa molts anys, una fita difícil d'aconseguir però que avança gràcies als premis, que ja hem comentat i a la sana competitivitat de les diferents comissions que intenten aconseguir premis i dotacions econòmiques. *–Dinerets, dinerets!*

L'any 2016 va ser el primer any en què s'especifica en l'Ordre 90/2016 que els textos havien d'estar escrits d'acord amb els criteris oficials de l'Acadèmia Valenciana de la Llengua (AVL). Aquest va ser un gran pas i definitiu cap a la normalització lingüística en els llibrets i en la festa fallera ja que moltes comissions comencen a repassar els textos escrits i corregir-los. Evidentment perquè són associacions culturals i saben el que ens juguem tots com a poble. Tota una dignificació lingüística i un exemple de coherència i protecció del patrimoni heretat!

JESÚS PERIS LLORCA

Associació d'Estudis Fallers

ue els llibrets de falla han patit una evolució espectacular en les darreres dècades és un fet. Han quedat arrere

EL PERILL DEL FETITXISME LLIBRETER

cada vegada en més comissions els llibrets que eren a penes estrictament enumeració de càrrecs, fotos de falleres i anunciants, que tenien una ortografia del valencià diguem-ne creativa i que a més fins i tot podien tindre una part dels seus continguts en castellà. Més i més llibrets de falla volen no només donar compte dels monuments fallers de l'any i de l'activitat de la comissió, sinó que es conceben amb ambició com a contenidors culturals i de vegades com a autèntiques publicacions de referència. Els premis, tant el de la Generalitat Valenciana com els Premis de les Lletres Falleres han contribuït a augmentar la importància del llibret per a les comissions i, el que és més important, per als fallers i les falleres. I el llibret de la Malva, amb José Manuel i Miguel Àngel al capdavant ha sigut exemple i model.

Una vegada crec que aconseguït això, ara caldria parar atenció a nous riscos que amenacen l'operativitat del llibret de falla i la seua mateixa raó de ser. Entenc que el millor llibret és aquell que una comissió sent com a seu, que és la seua expressió, que és llegit al casal i a les cases pels fallers i falleres. I el risc del qual parle és que els llibrets es veguen arrossegats per determinades dinàmiques falleres, per certa tendència al gegantisme i també a bufar en caldo gelat i esdevinguen objectes preciosos i plens de contingut, però que ningú llig. També, és clar, existeix el risc que els concursos de llibrets acaben per generar una mena de nova aristocràcia fallera que siga tan fastigosa com l'antiga. Jo pense humilment que guanyar un premi no ha de ser un objectiu en ell mateix, especialment premis que premien en bona part la quantitat per damunt de la qualitat. Per molt del *top five* que siga un llibret no haurà aconseguït el seu propòsit si no el llig ningú, si reposa mort, com a objecte o com a fetitxe en les prestatgeries. I, per cert, poca difusió del valencià fa el llibret que no es llig.

Crec que cal pensar el sentit d'aquesta boja carrera per fer el llibret més gros. És de veres que, com ja sabia Ricard Sanmartín en crear Pensat i Fet, la literatura fallera és un mitjà excel·lent per arribar en valencià a un públic més ampli. Seria una llàstima que aquest mitjà es llançara a perdre pels estralls insospitats d'una nova coentor.

EL CANVI D'UNA LLENGUA, L'EXCLUSIO DE LA NOSTRA HISTÒRIA

VICENTE GARCÍA VICENTE

Delegat del Llibret-Falla
Puerta del Sol de Utiel

El canvi, aquella circumstància que ens trontolla física i sobretot mentalment, encara que els canvis són sempre per a bé, o això és el que volem pensar...

El meu nom és Vicente, un faller d'aquell municipi castellanoparlant que es diu Utiel, municipi que fa frontera fallera a l'oest de la comunitat, encara que a molts els costa reconèixer-ho.

Allí plantem falles des de fa 79 anys (molts més anys que algunes falles dels barris de l'actual València). Els canvis que hem patit al llarg de la nostra història han sigut molts, uns bons i altres, al meu entendre, no tant.

Els llibres de falles, deixen constància de la història i cultura de la nostra ciutat. L'objectiu principal de la festa fallera és plantar i cremar un monument, però aquest en ser cremat s'oblida i el que queda realment és el record i el seu llibre faller.

En el llibre passen a formar part de la història d'aquesta festa tots els nostres comerços, és gràcies a ells que la festa continua vigent, continua viva. En 1944 traïem el nostre primer llibre faller, i encara hui dia hi ha establiments que no han deixat d'anunciar-se i segueix en actiu com és el cas de la Pastisseria Almonesir.

Els llibres d'Utiel han participat en diversos concursos, de fet, en 1987 la Falla Porta del Sol d'Utiel va guanyar el primer premi en Lo Rat Penat. És curiós com aquell blindatge amb la llengua ens ha deixat exclosos en aquesta comesa en impedir-nos escriure en la nostra llengua. Som menys fallers per parlar des que naixem en castellà? Crec que el sentiment de les falles va molt més enllà, la història es forja amb passió, amb dedicació a aquesta festa i d'això els utielanos tenim de sobres.

Quan parlem de la protecció d'una llengua, parlem d'aquella por a la pèrdua,

d'aquella por a la pèrdua de la riquesa lingüística la qual cal protegir, de la mateixa manera plantege la següent qüestió:

No s'estarà perdent part de la història per aquest canvi? No estarem deixant en l'oblit part de la història de les falles per aquesta prohibició? Perquè sí, a Utiel també hi ha falles.

Per als quals opinen igual que jo, encara que exclosos, sàpien que continuem fent el nostre llibre de falles en castellà, que continuem deixant plasmada part de la nostra història en ella i sobretot deixem la passió per aquesta festa escrita perquè passe el que passe, no s'oblidi.

Aquest text ha sigut pensat i escrit en castellà.

L'EDUCACIÓ: UN CAMÍ DE CANVIS CONSTANT

DAVID SALVADOR SÁEZ

Mestre d'Educació Infantil
i Primària

ÉS POSSIBLE UNA EDUCACIÓ NEUTRA?

volem conèixer un país, societat o cultura és mirar, observar i estudiar el seu sistema educatiu perquè dins d'ell està el millor que tenim com a societat: les nostres futures generacions. D'aquesta manera, països com, Finlàndia Japó o Corea del Sur són pioners en aquesta matèria. Però, si tenim el referent d'aquests països, per què el sistema educatiu del nostre país no arriba als indicadors d'èxit que ens proposem? Aquesta pregunta podria obtenir una resposta des de diferents disciplines com la psicologia, pedagogia i inclús la filosofia, però malgrat potser que la solució a aquesta pregunta tinga un arrel sociològic o

'educació, segons Nelson Mandela, és la ferramenta més important per a canviar el món. Un element fonamental quan

polític. Si estem parlant del nostre sistema educatiu com un dels tresors que tenim com a societat deuríem reflexionar com a societat i caminar, cap a un gran pacte d'estat on es pugui fer i desenvolupar una llei d'educació consensuada per tots i a on no es pugui veure la nostra educació com un arma per a l'adoctrinament polític. Un pacte per l'educació que ha sigut molt profitós per altres països del món i que, per exemple en el cas de Finlàndia gaudeix de més de 30 anys amb la mateixa llei que tots els representants polítics milloren i actualitzen constantment.

Per una altra banda, el resultat de tants canvis a les lleis d'educació està provocant a la nostra societat grans diferències entre unes generacions i altres. Després de les primeres lleis que es van aprovar durant els primers anys de democràcia, va vindre una llei innovadora i integradora, parlem de la LOGSE que introduïa el concepte d'educació especial per a fer els primers intents d'atendre a la diversitat a les nostres aules. Posteriorment, amb un canvi de govern, va arribar la LOE, la qual anava un pas més enllà de la integració i introduïa el concepte d'inclusió, benvingut des de Finlàndia i els països nòrdics. I finalment, arriben a la nova llei d'educació la LOMLOE que purifica el concepte d'inclusió de tot el alumnat als centres del territori espanyol. I el següent? Què podrà ser? Si novament el govern central canvia a les properes eleccions, tornaran a fer una nova llei? En eixe cas, molt del nostre alumnat haurà començat a estudiar una llei i finalitzarà amb una altra. Considere que l'educació i la formació de les nostres futures generacions ha de ser neutra i tindre una base molt sòlida d'aquells valors que ens defineixen com a societat i que per suposat, són compartits per totes les persones siguen de la ideologia política que siguen. I llevat d'aquesta opinió que se escapa quan jo parle d'educació, un pacte per ella és una idea que comparteix la majoria dels ciutadans que veuen sense poder fer res que els seus fills estudien i que mai arriben a aconseguir els objectius que tenen per a ells. Aquesta és la segona part o probablement una de les conseqüències que té el canvi de llei. Des de xicotets sempre han intentat els nostres pares, mares i mestres educar en la cultura de l'esforç i la constància, valors que cada vegada s'estan perdent amb tant de canvi i modificació de les lleis i els models educatius.

Tant de canvi educatiu en tan poc de temps provoca problemes que encara no han sigut totalment resolts i que, pel bé de tota la societat i de les nostres futures generacions, han de resoldre's el més aviat possible.

Una modificació amb una nova norma cada cinc anys. Eixa és la mitja que registra Espanya en quant a las lleis educatives no universitàries aprovades als últims 40 anys. Però, cap de les lleis aprovades durant tota la nostra democràcia, ha aconseguit un consens parlamentari. S'han modificat no solament els models educatius sinó també els continguts curriculars de totes elles. Allò que abans era de vital importància estudiar, aprendre i en definitiva conèixer des de l'escola ara passa a un segon pla. I d'eixos continguts és important que ressaltem aquells que són propers al nostre alumnat. Un exemple d'ells són les falles. Si hi ha una festa i tradició única i icònica de València arreu del món són les falles. I és que les falles, com altres festes i tradicions de tot el món, també tenen la seua aplicació

educativa, però a la actualitat i amb la nova llei d'educació concretada després a la Comunitat Valenciana, pareix que s'han oblidat d'elles al currículum i a totes les escoles de la província de València. És molt interessant com aquesta tradició agafa forma en l'art, les matemàtiques i inclús la llengua. Com a part de la nostra cultura és molt important que es continuen promocionant les falles i donant a conèixer-les des de l'escola, principal transmissora de la cultura.

Per una altra banda tot no va a ser negatiu quan una llei canvia al nostre territori perquè quan es redacta una nova norma teòricament es pretén millorar l'anterior i corregir les errades que es pogueren trobar en ella. Les modificacions de les lleis d'educació han suposat canvis significatius per al dia a dia de les nostres escoles que milloren molts processos dins de la vida diària d'un centre. Un d'eixos canvis ha sigut les modificacions curriculars. Els continguts d'aprenentatge que s'han establert s'han millorat i encara que al nostre territori les falles, com a contingut no han sigut introduïdes si que s'han tingut en compte continguts culturals de referència per als ciutadans valencians.

Tot i així encara falten petjades molt importants, un d'ells és que amb tant de canvi legislatiu se està perdent la necessària expansió de l'educació infantil compresa entre els 0 i 3 anys. La llei millora alguns aspectes de l'educació infantil que algunes comunitats autònomes no la contemplaven i a més, regula el professorat d'eixa etapa educativa.

Si continuem parlant de canvis a les lleis d'educació i d'eixa falta de consens per part de tots els partits polítics que venen a ser els representants de la societat, no podem oblidar la, mai millor dit oblidada formació professional. A la nova llei d'educació s'ha fet un esforç per introduir canvis significatius en quant a la formació professional però encara així, queda molt per caminar en aquest aspecte. Encara no entenc per què eixa falta de preocupació per la nostra formació professional que és tan vàlida com altres tipus de formació i que constitueix una gran alternativa per a un alumnat que pot estar molt motivat davant d'una professió que els puga agradar. I precisament eixa és la finalitat de la formació professional, diversificar i donar a tot l'alumnat l'oportunitat de formar-se en una professió més enllà de la universitat com a institució.

Un altre aspecte que ha millorat molt amb els canvis en la normativa educativa i que l'última llei pretén combatre és la segregació del alumnat. La LOMLOE fa una aposta de manera decidida per abordar el problema de la segregació escolar. El concepte de dret a la educació (recollit al Art. 27 de la CE) agafa un nou significat al moment que tot l'alumnat ja està escolaritzat; no es tracta de poder anar a l'escola, sinó de fer-ho en igualtat de condicions per a l'aprenentatge. A Espanya, cada vegada apareixen més les "escoles guetto" (i també escoles bambolla), on les oportunitats de l'alumnat vulnerable estan totalment mermades davant la falta d'expectatives i capacitat dels centres per a proporcionar oportunitats raonables. Sense cap dubte, la nova llei d'educació encara que recull el dret a la llibertat

d'elecció de centres, reforça la protecció a l'escola pública, un dels vertaders tresors de la nostra societat.

Siga com siga, el que és una realitat és que com a societat necessitem un pacte per l'educació, ja que com a societat necessitem tindre un sistema educatiu de qualitat per a poder avançar en un món globalista i enfrontar-nos als grans reptes que tenim per davant, com la lluita pel canvi climàtic.

UN VESTIT NOU PER A L'EDUCACIÓ

MACARENA TABACCO VILAR

Professora i poeta

Hi havia una vegada un país amb moltes lleis d'educació: LODE, LOGSE, LOCE, LOE i LOMCE tan sols eren les més conegudes dels últims 30 anys. El seu professorat tenia clar que quelcom s'havia de canviar perquè millorara l'educació, però no sabia si el canvi fonamental consistia tan sols en les formes i en les normes per aprovar o més bé en els continguts i en la manera d'ensenyar. Temaris de fa quaranta anys continuaven conformant un currículum que per a un alumnat acostumat a tindre tota la informació al seu abast es feia avorrit, per allunyat dels seus interessos; i pesat, perquè des de la infància els havien acostumat que s'havia d'aprendre sense esforç, com havien après a parlar i a distingir un bou d'un peix. I sobretot divertint-se, perquè les noves tecnologies havien vingut per això, per estalviar feina. Va ser en eixe punt de la història quan va aparèixer la LOMLOE, la llei definitiva, la llei que tenia en compte totes les noves realitats. A més a més, aquesta llei posseïa una propietat màgica: no podia ser vista pels professors. I entre una cosa i altra, votacions pels àmbits pel mig i la gran quantitat de sigles noves, la confusió i la polarització, com a la societat, es va instal·lar entre el professorat.

Sigles noves —com ODS i STEM— s'unien a les ja conegudes i a algunes que ja havien desaparegut i ara de nou apareixien, com era el cas del 3r de PMAR, que tornava a ser 3r de PDC, fer i desfer... I, d'altra banda, tots els conceptes nous: sabers bàsics, perfil d'eixida, situacions d'aprenentatge, alumne-protagonista i una avaluació competencial que no avaluara tant pels resultats de les proves, sinó pel procés d'ensenyament, marejaven més a un professorat que amb la inclusió i els diferents nivells competencials en una mateixa aula ja en tenia dues tasses. I ja se sap, a qui no vol caldo... desapareixien la nota numèrica, els temuts percentatges i fins i tot els continguts mínims! O tot continuava i simplement es tractava d'un grapat d'eufemismes?

Deixem-nos d'històries! Cap canvi és fàcil, com tampoc arriba sense cap esforç.

Deixem-nos de tabús! Díficilment ensenyarem quelcom sense contingut, encara que tot tinga una finalitat pràctica, una aplicació i un context determinat que l'alumnat es pugui trobar a la realitat.

Deixem-nos de batalles! I a educar!

I tot el professorat tractant de veure el vestit nou de l'educació...

BEATRIZ MARTÍNEZ

Mestra

diadors de mestres i professors, «profes» d'Instagram i altres espècies, no cal que continueu llegint. No perdeu temps. Vos volem igual (però millor deixeu de parlar d'educació, que ens feu riure).

ABSTINDRE'S <HATERS EN GENERAL>

Recordeu Gila? Un humorista amb el telèfon?

El seu monòleg més famós ens va al pèl al professorat. Què bo, este Gila! Ell sí que era un vertader *influencer*. Imagineu-vos el seu monòleg adaptat a l'educació:

«Amb permís vaig a fer una cridada important, que tenim molt d'embolic amb la nova llei d'educació... que no ens aclarim. I tot ho hem de fer el professorat. La consellera es passa tot el dia fent-se fotos amb alts càrrecs. Mai mira als centres educatius, sempre mira cap avall, concretament el melic. Ara sí, arriba l'hora de les medalletes i va de bo: eixa llarga quedarà bé a «l'insta», eixa redoneta la vull, la del retor també i quede bé... Els canvis en les lleis són dolents. Tenen un perill... Ah! Però també hi ha avantatges, perquè t'unfles a fer papers, papers i més papers... I la inspecció educativa? *Mutis* pel fòrum.

Cada quatre anys regalet i medalleta. No s'oblideu de la religió, tan important a l'escola, no siga cosa que adoctrinem amb la música o la literatura!

L'altre dia, una amiga mestra m'enviava un vídeo d'una xica molt graciosa. Deia així:

«—Lo que dice la LOMLOE: «La descripción entre descriptores operativos y competencias específicas propicia que la evaluación de estas últimas pueda colegirse el grado de adquisición de las competencias clave definidas en el Perfil de salida»

—Lo que el maestr@ entiende: (Antonio Ozores fent-se un whisky i parlant de coses incomprensibles).

Em va entrar el riure (per no plorar). Igual soc molt feliç i no entenc res; que vinga César Bona (profe d'Instagram) i m'ho explique per favor. Millor amb un gin-tònic que no soporte les frases de «Mr wonderful».

Vaig a dormir que ja ho tinc bé. Demà a escola i que no se m'oblidi encendre la pissarra digital que, com és tan velleta, tarda molt en connectar-se. Que no se m'oblidi la reunió amb l'orientador per parlar d'un xiquet marroquí amb possible trastorn autista i una xiqueta ucraïnesa que acaba de vindre del seu país i plora tots els dies (cosa que és normal) i que no es comunica. Atenta al pare/mare que ve a les 9:00 a demanar-te explicacions de per què t'has quedat dos minuts en el pati llegint amb el seu fill perquè no sap. Vorem com reacciona la xiqueta amb TDAH la setmana que ve amb les estacions d'aprenentatge sobre matemàtiques. Espere que no ho llance tot per l'aire o comence a córrer per classe...

«És l'enemic? Vostés podrien deixar de canviar lleis un moment?»

ELS CANVIS, I L'EDUCACIÓ

ENRIC VALLS ROSELLÓ

Psicòleg expert en salut i educació

Un canvi és l'acció de transformar una cosa en una altra. El terme prové del llatí “canviare” i aquesta paraula, vinculada amb el seu ús quotidià, té molta força.

Des dels inicis de les societats, el canvi ha estat present allí on mirem, en la naturalesa, en el clima, en els nostres propis cossos i un llarg etc.

El canvi és intrínsec del temps, és a dir, que donada una quantitat adequada de temps, totes les coses tendeixen a canviar d'una manera o un altra i no podem parar-lo. No depèn de nosaltres. El temps per exemple està fora del nostre control. No obstant això, els períodes necessaris perquè succeeixi poden ser molt diferents, depenent de si considerem un monument de pedra, una estrella o una mascota.

El canvi social és l'alteració de les estructures socials d'una comunitat, permetent el sorgiment de noves formes d'organització ja siga d'una manera gradual (reforma) triat per tots i totes o violenta (revolució).

En això s'alteren també les normes socials, els valors populars i l'economia, els estereotips, les modes, els tipus de pensaments i un llarg etc. El canvi social sol ser el principal motor per als corrents polítics i els canvis socioeconòmics.

N'hi ha prou amb només mirar enrere en la nostra història i observar la presència dels canvis socials i l'impacte que han tingut en les maneres de viure de la humanitat fins al dia d'avui.

Les seues conseqüències poden anar des de la caiguda d'un règim social, polític i econòmic, fins al reajustament d'elements puntuals del mateix (com el canvi d'un sistema de govern per un altre).

El canvi social és matèria d'estudi per a la sociologia, l'antropologia, i la psicologia social.

QUÈ ENS DIU QUE ÉS EL CANVI DES DE LA PSICOLOGIA?

En psicologia, s'entén el canvi com una dinàmica pròpia conscient o inconscient dels individus comprès psicològicament com un procés adaptatiu de la ment humana.

Adaptar-se als canvis és tenir la capacitat de buscar una nova estabilitat quan el nostre equilibri físic o psicològic es veu modificat.

Es tracta de restablir la nostra homeòstasi psicològica. El fisiòleg nord-americà Walter Cannon en 1932 descriu l'homeòstasi psicològica com la tendència general de tot organisme al restabliment de l'equilibri intern cada vegada que aquest és alterat.

El canvi és una constant en la vida. En realitat no hi ha elecció, només és capacitat d'adaptació. És important estar atents a quins canvis s'estan succeint i quines eines tenim per a fer-li front.

PER QUÈ ADAPTAR-SE ALS CANVIS?

Tots els moments de canvi (positius o negatius) generen un desequilibri: l'arribada d'un fill, contreure matrimoni, canvi laboral, la defunció d'un ser estimat...

És en aquests moments de desequilibri de complexitat que ens poden portar a una sensació de caos i de falta de control que provoca malestar, pèrdua d'interès, tristesa, sensació d'indefensió i ansietat.

A causa d'aquesta època que estem vivint, la quantitat de canvis han augmentat per la força, el pas de la pandèmia, la incertesa laboral, la guerra d'Ucraïna, la possible apagada a l'hivern, la tensió social ha fet que els problemes de salut mental afecten a tota la població, inclosa la jove. El sistema educatiu actualment no està preparat per a abordar-los com deuen i, per això, com a experts en la matèria de psicologia educativa i salut demanem un canvi estructural en el qual l'educació emocional siga un dels pilars bàsics.

PERÒ, QUÈ ENTENEM PER EDUCACIÓ EMOCIONAL I PER QUÈ ÉS TAN IMPORTANT?

L'educació emocional significa saber identificar i gestionar els nostres propis pensaments i sentiments. Aquí entrarien conceptes com a autoestima, habilitats socials, intel·ligència emocional, com saber comunicar... i òbviament el sector educatiu està mancat d'aquesta mena de necessitats humanes. Abordar això és bàsic per a construir un millor futur per a totes les persones i per a la societat en general. Des de l'empatia, des de la informació i des de la potencialització de valors que desgraciadament avui s'estan perdent. Compartir, ajudar, treball en equip, companyerisme, lleialtat, reforçar el dir la veritat... entre moltes altres coses més.

Estem en la societat de la immediatesa, d'un cert egoisme, de la poca consciència... hi han moltes persones que van en pilot automàtic. Els vídeos de YouTube, Instagram, TikTok, els vídeos dels mitjans de comunicació, duren 10 o 20 segons.. Fins i tot les notes de veu de WhatsApp es poden accelerar. I aquest tipus de dinàmiques les repeteixen els adolescents.

Per això a través de l'educació emocional donaríem les eines i els recursos necessaris per a la resolució de problemes quotidians, prenent decisions més responsables i afrontant els reptes de manera assertiva, millorant el benestar emocional de la població jove.

Hem d'explicar la importància dels límits. Perquè aquestes noves generacions han nascut amb falta de límits. Els pares no saben a quina edat comprar el telèfon; cal informar-se i establir pautes, com que l'ordinador estiga en zones comuns o limitar el temps d'ús. La segona pauta és predicar amb l'exemple. El fill copia el que veu a casa. Tercer, connectar amb el món afectiu de l'adolescent, que no és sobreprotegir ni envair la seua intimitat, sinó tenir moments de qualitat. Per exemple, preocupar-nos de qui són els seus amics, quines són les seues aficions i

compartir-les, encara que no et vinga de gust. I posar límits també a casa, els panys a les habitacions no són dolents. Cal posar límits, els límits són sans. Després potenciar els entreteniments, que tinguin espai per a desenvolupar les seues pròpies aficions, no apuntar-li a cinc extraescolars.

QUINS BENEFICIS TÉ L'EDUCACIÓ EMOCIONAL?

- Millora l'autoconfiança, l'autonomia, la motivació i autoestima de les persones.
- Ens permet ser nosaltres mateixos, escoltar-nos, conèixer-nos millor i així poder millorar el nostre diàleg intern.
- Fomenta l'empatia, arribant a comprendre els sentiments de les altres persones i poder així comunicar-nos i actuar de manera assertiva davant les situacions de necessitat i conflicte.
- Millora la convivència a l'aula, fomentant el respecte i el bon comportament.
- Potència el benestar i la concentració a l'aula, millorant el procés d'aprenentatge i, per tant, els resultats acadèmics.

Tenim que apostar per tant, per totes aquestes qüestions perquè les noves generacions ho agrairan, perquè farem al fi i a la cap un món i una societat molt millor.

VERÓNICA PÉREZ

Filòloga i fallera

**LOMLOE,
LOMCE, LOE
I LOGSE VOS
SALUDEN**

Orte treballant cinc anys a diferents centres i aquest curs m'he vist en la tessitura de posar notes en dos sistemes diferents. El darrer canvi de llei educativa va ser la LOMCE i ara entra en vigor la LOMLOE. Així, si em toca fer classe en 4rt d'ESO, les notes puntuaran de l'1 al 10, 'de tota la vida'.

En canvi, al meu grup de tercer cal avaluar-lo de manera que un 5 és un insuficient i un 1 és l'excel·lència. Jo tampoc no entenc res.

El context és important, ja que en 40 anys hem tingut un gran nombre de canvis legislatius que han menystingut el professorat i la percepció que les famílies tenen de les notes. A banda, la percepció del professorat també ha canviat. Ja no posem les notes per educar, ara sembla que les posem per empenyar. Ja no parlem de la qüestió de l'*autoritat* que el professorat podem tindre. No parlem d'una qüestió de disciplina marcial a l'aula, més bé del reconeixement de la nostra autoritat a la matèria, del respecte per la formació, pel que ens ha costat formar-nos i volem aconseguir el mateix amb els estudiants.

Els canvis de la LOMLOE transmeten el missatge del fet que, al remat, tots els suspensos són iguals. Així, si apliquem l'equivalència al sistema LOMCE, un 2 és igual que un 4. Això forçarà gran part del professorat a mudar al 5 en casos immerescuts. Eixe suspés estratègic (tot i la mitjana) perquè l'alumne espavile, deixaria d'existir en alguns casos. L'alumnat que ja té inèrcies de manca d'esforç, abandonarà l'opció de millorar. Pel que fa a les notes dels aprovats alts, l'excel·lència desapareix. Un Excel·lent s'atribueix tant a un 9 com a un 10. Aquest grau acadèmic deserta dels butlletins i fa veure que tot és el mateix, que l'esforç és una cosa del passat. I si algú l'exerceix, queda velat amb la mateixa pàtina que un 9. No sé com van a fer-ho amb els premis extraordinaris, amb les beques per bones notes.

Els fills de famílies que no tenen recursos no notaran gaire diferència, poden cobrir aquests entrebancs, però l'alumnat que depén de beques per estudiar veuran la seua carrera frustrada per la pedagogia parva i els seus representants. Aquests gurús no estan a les aules i es nota. Fa anys que viuen de fer conferències magistrals per dir al professorat que no hem de ser magistrals. Si fan xarrades no perjudiquen a ningú. El problema ve quan els seus postulats legislen per al govern d'un estat ben necessitat d'Educació de qualitat per l'estrat més baixa.

UNA DE CANVI, PER FAVOR!!!

GLÒRIA MARTÍNEZ

Mestra

quest any el tema del llibret versa al voltant del canvi. I com no, com a mestra el primer que em ve al cap és el malson que tot docent té aquest curs; “El benvolgut canvi educatiu” acompanyat, és clar, d’una nova llei d’educació.

De tots és sabut que les nostres criatures han passat per diverses lleis educatives que tenien com a objectiu primordial desenvolupar les seues capacitats, actituds i competències mitjançant metodologies més innovadores. Arrea que plou!!!!!!! I vaig jo i m’ho crec!

Cada canvi educatiu es realitza al marge dels actors i actrius principals: l’alumnat i el professorat. Aquests últims han d’implementar els principis teòrics que un grup d’especialistes ben mudats i amb un cap privilegiat estableixen com a prioritaris. Això sí, principis fonamentats en teories psicològiques i pedagògiques amb noms enreessats i que sols *los elegidos* poden entendre. Per no parlar, del tema polític... Com els polítics van canviant de llei com si canviaren de jaqueta, que tot s’ha de dir, açò últim ho tenen “mamaet”. Em notareu un poquet “cremaeta” com els ninots de falla la nit de Sant Josep, però la veritat és, i ara sí parlant seriosament, que és molt important establir canvis a l’educació perquè aquesta evolucione al ritme d’una societat que està en un constant canvi.

El món de l’educació en general i l’escola en particular no pot aturar-se. Ha de caminar més ràpid que la pròpia societat. Per aquesta raó, els docents estem obligats, i així ho fem, a formar-nos constantment per a donar el millor de nosaltres mateix i a conèixer tots els camins, paradigmes, metodologies i estratègies per a poder acompanyar els nostres alumnes i educar-los integralment. Arribat aquest moment i amb un to més seriós i científic us faig aquesta reflexió: és una utopia canviar l’educació per a canviar el món? Són molts els que encara promouen el canvi educatiu. Però, què és el canvi educatiu? Aquest fa referència a les accions que, des de fa diversos anys, es venen aplicant amb l’objectiu de millorar l’educació, d’acord amb les necessitats actuals. Sense parar, per tot arreu, moltes persones fan la seua aportació a l’avindre educatiu, permetent que aquest s’adapte al món globalitzat i que pugua influir en el futur de les noves generacions de manera correcta. Però no sols hem de centrar-nos en el món educatiu, també és molt important reflexionar quin és el paper que tenim els pares, les mares, els familiars i els amics amb l’educació de les nostres criatures. El que alguns han denominat “la tribu educa”.

Un proverbi africà molt savi diu: *un xiquet és educat per totes les persones que l’envolten, pel seu entorn més pròxim i pel social.* Amb totes les seues pluralitats

i diferències. És la riquesa de la varietat, de compartir coneixement, de reflexionar i fer reflexionar; de créixer conjuntament.

Amb açò arribem a un tema fonamental, el veritable canvi educatiu resideix ací, en què tots siguem conscients que formem una tribu i que influïm amb les nostres actituds, paraules, decisions i sentiments en les futures generacions. Els amics, amb viatges meravellosos plens d'experiències de vida eduquen; la falla compartint tradició, festa, costums i arrels educa; la família, amb els seus savis consells, amb el seu amor incondicional educa; el barri, amb els seus veïns solidaris disposats sempre a ajudar, creant espais de participació i convivència educa; l'administració, amb decisions justes, empàtiques i equànimes educa. Amb açò vull incidir en la importància d'una societat més empàtica i participativa, que cree xarxes col·laboratives. No sols l'escola educa.

Per tant i malgrat que la paraula canvi provoque en algunes persones estats d'inseguretat o temor... és importantíssim que sigam conscients que educar és essencial per a evolucionar, per a caminar cap endavant, perquè sols d'aquesta manera podrem aconseguir generacions tolerants, reflexives i obertes cap a una societat globalitzada.

M'agradaria acabar amb una frase, que encara que sembla d'aqueixes que hi ha a les tasses. La frase diu: "Els canvis són reptes que obrin portes a noves oportunitats". Així doncs, no tanquem portes i abraçem el canvi en qualsevol àmbit de la nostra vida com una nova oportunitat. I qui sap, tal vegada en un futur i amb un nou canvi legislatiu aquest siga l'enfocament pel qual apostar en el nostre sistema educatiu.

**EL CANVI
CLIMÀTIC:
UNA REALITAT
PRESENT**

CRISI? QUINA CRISI?

VICENT CUCARELLA TORMO

Economista, autor del llibre
Economia per a un futur sostenible

Crisis? What Crisis?
És el títol d'un dels
àlbums del mític grup
musical Supertramp,

en la portada del qual el protagonista sembla ignorar la degradació ambiental que l'envolta. Aquella caràtula de 1975 resumeix bé la situació mig segle després, en ignorar els tres elefants que tenim en la sala: **canvi climàtic, zenit dels principals combustibles fòssils i escassetat de minerals per a la transició energètica i el progrés tecnològic.**

La crisi sanitària provocada per la pandèmia va arribar en un moment en què ja patíem dos importants reptes: el canvi climàtic i el zenit en l'energia procedent dels combustibles fòssils. Aquests combustibles han permès un desenvolupament social i un creixement econòmic sense precedents, però també han

provocat l'emergència climàtica. Sense el seu potencial energètic s'enfonsa la societat, ja que les desitjables fonts renovables presenten greus limitacions i requereixen quantiosos recursos naturals, ja escassos.

La tensió energètica resultant de la invasió militar russa d'Ucraïna ha demostrat aquesta feblesa, accentuant els problemes estructurals que ja patíem abans del conflicte. Són reptes que prosseguiran després de superar les crisis sanitària i bèl·lica; i són problemes que implicaran una reducció del nivell de l'economia, no sols si es pretén atenuar el canvi climàtic, sinó també per la inevitable disminució de l'energia barata, abundant i versàtil, imprescindible per a l'activitat econòmica. Per això, **a la transició energètica ha d'unir-se-li la transició cap a societats amb menys energia i menys activitat econòmica.**

Cal reflexionar sobre el tipus de crisi a la qual ens enfrontem per a evitar que *quan despertem, la crisi sistèmica encara hi siga*, com en el conte de Monterroso.

Malauradament, els actuals plans anti-crisi incorporen principalment mesures de reactivació econòmica i reconstrucció d'allò que existia prèviament, però no d'autèntica transformació. És més, l'augment de complexitat en els processos i tecnologies, així com el manteniment de la globalització, impliquen caminar en sentit contrari a l'anunciada resiliència.

Per a dotar de resiliència al sistema, caldria adaptar-lo per a afrontar amenaces tan reals com, per exemple: falta de béns clau per a l'economia local; augment de fenòmens climàtics extrems; perturbacions en la producció agrícola, ramadera i pesquera; augment de patologies; greus impactes en ecosistemes; inseguretats en la disponibilitat d'aigua; reducció i interrupcions del comerç internacional; gradual fallida d'empreses dependents del turisme, l'automoció i la globalització; desaparició de determinats productes petroquímics; reducció de la producció agroindustrial d'aliments; problemes en el subministrament elèctric; desocupació; potencials desordres públics; etc.

És a dir, la crisi actual s'hauria d'abordar tenint també en compte la resta de crisis estructurals per tal de, conjuntament, atenuar l'impacte mediambiental, disminuir el consum energètic i augmentar la resiliència, evitant balafiar els recursos en projectes fantasiosos nascuts al caliu dels programes de recuperació. Estem fent bé els deures?

PER L'AMOR DE DÉU, DEIXEU EL COTXE A CASA I CAMINEU, PEDALEGEU I/O EMPREU EL TRANSPORT PÚBLIC. ENS VA LA VIDA

PAGO TORTOSA

Doctor en Geografia per la Universitat de València i expert en temes de mobilitat no motoritzada

Immersos en esta crisi energètica i climàtica, moltes coses estan canviant. I més que en canviaran i que mai no podíem imaginar. Probablement, estem a un pas d'encetar un nou modus de vida i altre tipus de món. Un canvi de paradigma, en definitiva.

D'entre tots els temes i aspectes que pense van a modificar-se profundament, està el de la mobilitat. En el passat confinament per la Covid 19, les ciutats buides i les carreteres amb només camions de transport, comportaren una baixada de la contaminació a tot l'estat que ens va sobtar de debò. Les concentracions de diòxid de nitrogen, contaminació que té molt a veure amb els vehicles a motor circulant i a la generació d'electricitat mitjançant combustibles fòssils, es va reduir a nivells impensables abans de la crisi sanitària. En la ciutat d'Alzira, el nivell de contaminació baixà més del 70 % en estar confinats a les nostres cases.

El repte que tenim ara per davant, pel que fa a la crisi energètica, la contaminació i l'avanç del canvi climàtic, té a veure amb el que pensem fer. Passada la Covid 19 estem tornant a moure'ns com a bojos, tornant a

congestionar les carreteres en les hores punta. I tornarem a volar a qualsevol lloc del planeta. Tornarem a accelerar per arribar el més prompte possible a..., a cap lloc. Bé, continuarem contribuint, si no canviem, a accelerar el canvi climàtic i la possible desaparició dels humans del planeta.

La pregunta seria: la societat està preparada per a un canvi dràstic de la mobilitat? La ciutadania d'Alzira està disposada a canviar d'hàbits a l'hora de moure's? Amb dades científiques, si no es produeix eixe canvi estem condemnats a desaparèixer com a espècie. Així que el canvi s'ha de produir sí o sí.

Anem a imaginar escenaris de futur. En este cas pel que té a veure amb la mobilitat en Alzira. El model de mobilitat que hem reprès després de la pandèmia és, en gran part, responsable dels problemes ambientals, principalment pel que fa al canvi climàtic. Així que caldrà anar pensant amb un altre model de mobilitat en el context d'una nova manera de viure.

Clar i ras, ací va un plantejament realista (potser radical segons per qui) de nova modalitat per a tota la ciutadania d'Alzira:

- En primer lloc, abandonar la mobilitat privada interior en el casc urbà de manera contundent. Més clar, no gastar el cotxe per dins d'Alzira.
- Fem servir els transports públics (millorant els serveis de rodalies de tren, és clar), la bici, els nouvinguts patinets elèctrics, i caminem per anar als polígons industrials, hospitals o centres comercials.
- Ja està bé que la gent ociosa d'Alzira vaja a passar un cap de setmana, fiquem per cas, a Viena des de València, per l'únic motiu que l'avió li costa 30 € anar i tornar. Hem de limitar els desplaçaments a l'altra part del món en

Ronda de T...

Carrer dels Moliners

Ronda de Barrabiet

Av. Adriañ Camps Súner

Alzira

Avinguda dels Sants Patrons

Av. Adriañ Camps Súner

Carrer dels Reis Catòlics

Carrer del Nord
Carrer del Doctor Ferran

d'Alquerència

Carrer de Camilo Dolz

Calle de Arcedi

Avinguda del Parc

Carrer de...

Carrer de...

Carrer de...

avió per motius de turisme ociós i banal. Deixeu de volar en avió, alzirenyes i alzirenys. Voleu amb la imaginació des de casa o des de la Murta o la Casella.

- Per a fer possibles les anteriors propostes, ací van algunes idees de remodelació (i altres) dels carrers d'Alzira que ajuden a aconseguir una mobilitat sostenible. Atenció: Convertir Sants Patrons en un bulevard sense voreres ni rastells, per on tan sols circulen els cotxes dels residents, el transport públic i els vehicles de càrrega i descàrrega a la velocitat del caminar. Habilitar espais d'aparcaments públics als afores de la ciutat (i en el centre en solars o pàrquings subterranis) i que en cap carrer ni plaça trobem cotxes aparcats. Pas a pas, fer desaparèixer totes les voreres i rastells de la ciutat. Podríem aixina recuperar la vida als carrers i places, plantant arbres, instal·lant fonts i bancs per seure. Tots els bars i restaurants tindrien espai de sobra per col·locar les seues taules al carrer. Deixar d'emprar l'asfalt de les autovies als carrers i places d'Alzira, i aplicar el model del terra del carrer Benito Pérez Galdós. Amb aquestes reformes, es podria limitar la velocitat màxima a 20 km per hora. D'esta manera seria viable retirar tots els semàfors de la ciutat, tal com s'ha fet a l'avinguda Mestra Josefina Fernández. També es deuria connectar la ciutat d'Alzira amb tots els pobles veïns mitjançant carrils bicis il·luminats i ben dissenyats, tal com està fet el recentment inaugurat fins al polígon d'Àncor en la carretera de Tavernes. Podeu allargar la llista amb les vostres propostes. Açò tan sols es un punt de partida, i açò és tan sols un llibret de falla.

Que ningú em diga que les propostes que he llistat ací són ciència ficció i impossibles de portar a terme. Major pel·lícula de ciència ficció i terror la visquérem tancats a casa amb el coronavirus i encara estem vius. Ara es tracta de salvar-nos del canvi climàtic que va més de pressa del que puguem imaginar. De qualsevol manera, ànims, amics i amigues, i comencem a pensar en eixa nova mobilitat. El canvi depèn de tots nosaltres. Però, sobretot, de la classe treballadora.

LA FESTA AMB INFINITAT D'IDEES PERÒ, AMB RECURSOS FINITS?

Començar el dia pensant en què és millor per a la falla, en el cas de les comissions, i per a la ciutadania en el cas dels Ajuntaments o de les Diputacions. Pensar, analitzar, proposar i executar. Una cadena fàcil que realment fos així de senzilla, sense les limitacions de recursos, els impediments, i els entrebancs que van eixint en l'organització del dia a dia de les falles o dels nostres pobles. I és què, pensem i actuem en local per canviar les grans polítiques, per aportar eixe necessari alé que ajude a canviar allò que està malament i a conservar el que més falta ens fa com és el nostre territori, la nostra cultura i identitat, la nostra gent. L'aquesta afirmació pot ser tan vàlida per a un pressupost d'un ajuntament o una política mediambiental d'àmbit europeu, com també per a l'organització de la programació anual de la falla, de qualsevol falla gran o menuda, o d'una falla especial com és la de l'Associació Cultural Falla Plaça Malva d'Alzira, La Ribera.

L'Agenda 2030 marca les polítiques en matèria de Medi Ambient i sostenibilitat per disminuir les emissions i promocionar la salut i el benestar de les persones, la igualtat de gènere, la preservació dels recursos marins, els terrestres... unes accions que semblen llunyanes, però que apliquem també en l'àmbit local en el nostre dia a dia: a casa, al treball, a la falla, en el temps lliure. Decisions com el model energètic pel que apostem, un consum més responsable, reutilitzar més, la mobilitat més verda, ens afecta no només a la butxaca sinó també al nostre entorn i al benestar emocional individual i col·lectiu. Un paisatge que desitgem net, cuidat i recuperat per a la ciutadania, on les teulades són un bon lloc per promocionar l'energia solar o els horts urbans, o els racons de pau. Uns hàbits saludables i sostenibles que posen la mirada en les persones i on habitem, en cada racó de les falles i els nostres pobles.

Treballem cada dia per millorar la qualitat de vida dels nostres veïns i veïnes. Empreu amb il·lusió i honestetat, l'experiència i l'empatia per fer dels nostres pobles, i de les falles, els llocs més acollidors, amb els canvis desitjats i no imposats sent-ne conscients i participis dels mateixos reptes que vivim i pels que seguim, i tot això amb els recursos econòmics que disposem i aconseguint subvencions i ajudes per poder fer, per exemple, més parcs, més zones verdes que ens ajuden no a canviar, sinó a millorar, més activitats festives i en definitiva unes millors falles més responsables, sostenibles, amigables i estimades.

REACCIONEM DAVANT L'EMERGÈNCIA CLIMÀTICA

MARIA JOSEP AMIGÓ

Vicepresidenta de la
Diputació de València

s una realitat científica i inqüestionable: al Mediterrani el canvi climàtic avança de forma més ràpidament que en altres zones del planeta. Les dades són clares: l'escalfament és d'1,5°C, mentre que en l'àmbit global és d'1,1°C. Davant d'aquesta realitat absolutament alarmant, el Grup Intergovernamental d'Expert sobre el Canvi Climàtic de les Nacions Unides ens alerta en el seu últim informe, del qual es poden extraure un parell de conclusions.

La primera és que cal reduir de manera dràstica les emissions de gasos d'efecte d'hivernacle en els pròxims 10 anys. La nostra salut, la seguretat alimentària i la supervivència dels ecosistemes estan en joc, com també tots els sectors estratègics.

La segona és que el temps per actuar és ja, era ja fa anys, i que cada acció importa. Les accions realment transformadores són les decisions que es prenen en l'àmbit polític i de planificació, i les decisions que col·lectivament pren la societat.

Per això des de l'Àrea de Medi Ambient de la Diputació de València hem volgut reaccionar davant d'aquesta crida urgent, d'aquesta emergència. I la manera d'articular aquesta resposta és el Pla Reacciona que vam posar en marxa l'any 2020, i que enguany ja ha arribat a la tercera convocatòria. En Reacciona hem dissenyat un conjunt de subvencions únic i potent per a posar en marxa projectes i iniciatives relacionades amb l'estalvi i l'autoconsum energètic, els residus, la mobilitat a peu o en bicicleta, la natura, l'aigua i l'educació climàtica.

I aquests recursos van justament als municipis, a través de criteris objectius, transparents i d'eficàcia en la gestió dels diners públics, com sempre fem. Recursos que es destinaran, a través de línies de subvenció, a mitigar el canvi climàtic, a adaptar-se a les realitats generades per aquest propi canvi climàtic que ja és una realitat i, també, a fomentar l'educació ambiental per anar modificant hàbits i maneres de fer que no són sostenibles.

Amb tot, una estratègia global, que busca contribuir a aquesta reacció necessària i urgent que s'ha de produir en tots els àmbits de la nostra societat. Perquè la situació és d'emergència calen accions decidides, valentes, organitzades i d'ampli abast, i això és Reacciona. La línia la tenim clara, i així seguirem.

CAP ON VA EL MÓN

ELS POBLES, COM LES PERSONES, CANVIEN. COM HEM CANVIAT?

om ha canviat la nostra societat... Ho pense sovint. De la mateixa manera que em pregunte cap on anem.

AURELIANO J. LAIRÓN PLA Els pobles i les persones, com no pot ser d'una altra manera, també canviem.

Vaig nàixer a finals de la dècada dels cinquanta del segle passat, en març de 1959. I des d'aleshores fins ara han passat moltes coses.

Recorde l'Alzira de la meua infància, la casa dels meus pares i les dels meus iaïos, els veïns i les veïnes de l'avinguda de Josep Pau (el carrer de la Muntanya), i a molts altres dels carrers contigus del Doctor Ferran, de Madoz i de l'Àngel de l'Alcàsser; aquests dos darrers els carrers dels meus jocs.

L'Alzira de la meua infància i joventut, en ple franquisme, la governaren unes autoritats que, evidentment, formaven part del règim: els alcaldes Bernardo Andrés i José Pellicer. Després, entre el franquisme i la democràcia, també en part de la transició, va ser alcalde Camilo Dolz, i ja després de les primeres eleccions Francisco Blasco i, successivament, Pedro Grande, Alfredo Garés, Elena Bastidas i Diego Gómez.

Dels quasi 28.000 habitants de 1959 la ciutat ha passat, en a penes 64 anys, a vora 45.000. I és cert que hem perdut lideratge. De ser la primera població de província pel que fa al nombre d'habitants a ser la sexta, comptant la capital, en haver-nos superat Gandia, Torrent, Sagunt i Paterna.

De l'Alzira de la meua infància recorde les voreres del meu carrer que eren molt més amples que ara, la doble direcció del carrer del Doctor Ferran, el carrer Madoz sense a penes eixida al carrer del Barri de Santa Caterina, el guàrdia municipal que dirigia el trànsit en els cantons de Pérez Galdós i Reis Catòlics, un altre guàrdia que feia el mateix en els cantons de l'Hort dels Frares (llavors José Antonio) i Reis Catòlics i recorde l'escola del carrer Sant Francesc (amb dos mestres de nom Gonzalo i també *doña* Teresa) i el meu col·legi, l'Acadèmia Júcar, en el carrer de Blasco.

Pel meu carrer passaven habitualment el paraigüer, el matalafer, el que venia terreta, la granotera, el venedor de papes, en l'estiu l'aiguallimoner, els diumenges el diari, cada dia els fematers i cada nit el seré. Com han canviat els temps!

Durant els dies d'estiu, després de sopar, els veïns i les veïnes del carrer eixien a la porta de les cases a prendre la fresca i a fer un poc de tertúlia. Hi havia entre els veïns un tracte quasi familiar.

A penes recorde en el carrer veïns amb cotxes, i fins a l'inici dels anys setanta eren molt pocs els habitatges que comptaven amb televisió. La ràdio era la reina dels mitjans de comunicació i ara em ve al cap l'enyorada EAJ-54 Radio Alcira de la Societat Espanyola de Radiodifusió.

El progrés va portar moltes, noves i bones coses i s'endugué, també, d'altres que n'eren bones. D'aquestes últimes caldria parlar. Els temps passats no van ser ni millors ni pitjors. Foren, simplement, uns altres. I sobre tot açò caldria reflexionar.

UN DIA EN EL METGE, UNA FERIDA EN L'ÀNIMA

XAVIER RIUS

Diputat de Cultura.
Diputació de València

Si imagineu que algú va al metge de capçalera a dir que “li fa mal la llengua” i el metge impertèrrit, demana al pacient que se li adrece en castellà, per què diu no entendre'l?

Parlem d'una situació fictícia, clar, no representativa de la classe mèdica. Però el cas podria donar-se i es dona, provocant una sensació a priori incòmoda. I el problema, veient a un diputat madrileny, resident a Madrid, que en 3 mesos s'ha tret el C1 de valencià, amb accent “apitxat-vallekà” que diu ell (Levante-EMV, 15 de novembre), no és “no entendre'l”, és no tindre voluntat d'entendre'l.

Tot i això, alguns encara debaten si el valencià ha de ser considerat requisit o mèrit en l'accés a la funció pública, cosa que no qüestionen del castellà, l'altra llengua cooficial, i qüestiona pràcticament la cooficialitat.

La legislació estatal no ha afavorit la pluralitat lingüística i no hi ha integració ni equiparació lingüística real del gallec, l'euskera o el català ni en els serveis oferits per l'administració estatal, ni obligacions lingüístiques per als funcionaris de l'estat (policia, jutges, agència tributària, etc.) que operen en territoris amb dues llengües oficials. Això sembla clarament intencionat, i facilita situacions com la descrita abans.

Podem concloure que les polítiques que defensen els nostres interessos culturals, a més dels econòmics, han de ser fetes per nosaltres. Parlar i entendre llengües,

moltes, com més millor, és una actitud comuna en la majoria d'Europa, però ben complicada al sud dels Pirineus.

Em fa mal la llengua al metge i escoltem, “Mejor con una lengua donde nos entendamos todos”, però en la pràctica no s'aprecia que siga per l'interès d'establir una llengua franca, funció que ja desenvolupa l'anglès de facto, en la pràctica el que sí que s'aprecia és un supremacisme lingüístic que malgrat Constitucions democràtiques, estats de les autonomies, pluralitat i diversitat, sembla més ancorat en aquella instrucció borbònica de 1716, després de l'ocupació militar del Regne de València i Catalunya, que deia “La importancia de hacer uniforme la lengua se ha reconocido siempre por grande, y es una señal de la dominación o superioridad de los Príncipes o naciones...” “...por esto parece conveniente dar sobre esto instrucciones y providencias muy templadas y disimuladas, de manera que se consiga el efecto sin que se note el cuidado...”, i d'aquelles pluges... aquests fangs i són el solatge en la consciència d'aquells que són monolingües a l'estat espanyol i enfosqueixen el futur de la llengua pròpia del poble valencià.

Dir bon dia, a més de ser una forma de fer literatura, com deia Fuster, també comença a ser una forma de fer activisme imprescindible.

UN FUTUR PLE DE CANVIS?

JOSEP ANTONI FLUIXÀ

Escriptor

El futur, sobretot el futur més llunyà, és sempre desconegut i incert. Potser, només a curt termini, pot ser previsible en determinats fets i aspectes. Sabem, per exemple, perquè està programat, si un llibre eixirà publicat. Sabem també que a març celebrarem un any més la festa de les falles...

—Segur? Això pensàvem en febrer de l'any 2020!

D'acord! Molt bé! Un exemple magnífic. No podem estar mai segurs del que passarà en el futur. De vegades, el futur és també traïdor.

No obstant això, hi ha sempre perspectives, expectatives i tendències que podem entreveure i que ens poden donar una idea de cap a on va el món. Per exemple, a nivell ideològic es veu ja com es va produint a poc a poc una radicalització de les idees i de les accions polítiques. Els qui ens hem acostumat a viure en un país europeu com el nostre amb uns recursos econòmics relativament suficients i hem gaudit, almenys des de la restauració de la monarquia, d'una relativa bona llibertat de pensament i d'actuació, assistim ara a l'auge d'un extremisme autoritari que qüestiona l'ordre democràtic de les nostres institucions i de la nostra societat.

Aquesta tendència a creure que és millor un règim polític amb un poder únic fort no és un fenomen europeu. Només hem de mirar al que ha passat als Estats Units d'Amèrica amb el president Donald Trump i l'assalt al Congrés Federal o l'actuació

quasi mimètica dels seguidors del expresident Bolsonaro al Brasil en negar-se a acceptar el resultat de les eleccions. Però, sobretot, i és això el que a mi més em preocupa és l'augment de l'odi als altres molt visible en els missatges i els comentaris que la gent s'intercanvia per les xarxes socials. Odiem als que són diferents a nosaltres perquè defensen el feminisme o són religiosos catòlics o musulmans, perquè ens fan por els immigrants i els pobres, em peguen perquè soc homosexual o soc dona, et rebutgen perquè tens la pell d'un color o altres, perquè portes corbata o perquè vas vestit amb roba africana, etc. L'odi és perillós i és també contrari totalment al cristianisme i a tots els valors de l'humanisme. No es pot ser bon cristià i odiar. No se pot ser demòcrata i odiar a la gent dels partits polítics rivals. Per damunt de totes les discrepàncies hem de prioritzar la convivència pacífica, empatitzar amb els altres, fins i tot, encara que ens odien. Joan Fuster en un dels seus aforismes diu, més o menys —cite de memòria—: “ens odien, però això no és important, el que realment importa és que ens obliguen a odiar-los”.

I això és el que no hem de permetre en el futur: que l'odi s'eixample i ens afecte també a nosaltres. Només així evitarem guerres absolutament absurdes i innecessàries com la que Putin ha llançat contra Ucraïna i tot el món occidental. Perquè, si no combatem totes aquestes ideologies dels qui odien, el futur serà molt negre i abocarem la nostra espècie a l'extinció. Un futur que, per altra banda, tenim ja amenaçat amb el canvi climàtic. Per això, hem d'actuar ja, cadascú amb les nostres possibilitats, per reduir la contaminació ambiental. En aquest aspecte, previnc aspectes positius i aspectes negatius. Crec que la consciència per respectar el medi ambient creixerà, però no deixi de veure interessos econòmics d'una minoria molt influent que no abandonarà fàcilment la pràctica del “pa per a hui i fam per al demà”.

En altres camps soc molt més optimista. Crec que els avanços científics seguiran i que la tecnologia aconseguirà fer-nos les coses més fàcils i, sobretot, curar moltes malalties que actualment no tenen cura. Encara que la tecnologia també produirà canvis en els comportaments socials bons, si se sap utilitzar correctament, i dolents, si no s'usen amb bon profit. El món del periodisme ho té ja molt difícil i s'haurà d'adaptar encara més al nou món dels instruments electrònics que proporcionen una comunicació quasi directa i simultània. I com el periodisme, també altres oficis s'hauran d'adaptar a les noves circumstàncies. Hi haurà treballs que desapareixeran, de fet ja n'han desaparegut molts —el meu iaio era matalafer, però ara ja ningú fa matalafs de llana, ara es fan en fàbriques—. Altres oficis nous apareixeran.

En definitiva, el futur està obert a molts canvis i, en aquest sentit, no soc ni pessimista ni optimista. Només tinc una certesa: el futur ens l'hem de guanyar entre tots, com a societat. De nosaltres depèn que vaja a millor o a pitjor. O que tot es quede com està, a pesar dels canvis aparents. Aconseguirem canviar la nostra condició humana, la nostra irreflexiva capacitat de destrucció? Canviarem o no canviarem? Eixa és la qüestió. Una qüestió, naturalment, de futur.

L'AU FÈNIX FALLERA

LEMA

EL FOLCLORE
DE LA CANCEROLLA
CANARIENSE
ES UN PATRIMONIO

FALLA PLAÇA MALVA

Categoria: Segona

Artista:

MIGUEL BANACLOCHA

Explicació de la falla:

MIGUEL ÀNGEL MARTÍNEZ

ARTISTA: MIGUEL BANACLOCHA
DISSENY: TIKO CAPDEVILA

Entre llegendes i cançons,
canviarem en eleccions?
És la gran pregunta
a la que traurem punta.

El lema d'enguany
no du a cap engany.
Canvis per tot arreu,
ho mireu per on mireu.

La falla canvia de presidència.
Esperem amb solvència
que l'elegit duga endavant
el projecte de manera bollant.

No té gens d'experiència,
però amb molta paciència,
i acompanyat per la junta,
crec a l'any li trauran punta.

La directiva està il·lusionada,
la comissió amb ganes de treball,
la gent contenta i molt abnegada
i amb ganes de començar el ball.

CANVIS EN EL LLIBRET... un descans guanyat amb dret

Després de més de trenta anys
d'esforç, treball, premis i afanys,
la direcció del Tro d'Avís canvia,
para el seu tren i agafa una altra via.

És just fer el reconeixement
d'un treball fet brillantment:
9 primers premis a la Generalitat,
i 25 primers a Alzira, una barbaritat.

Cal demanar que entre saba nova,
que la gent no estiga a la sopa 'bova',
cal demanar-los responsabilitat,
perquè el relleu s'ha de fer amb trellat.

Si no volem convertir la falla,
en un efluvi més de cassalla,
tinguem dedicació i molta cura
en seguir el camí de la cultura.

Nous responsables del llibret,
i de tots no és cap secret,
si no hi ha relleu en la cultura,
la falla per moments s'atura.

Però de bell nou ressorgirà,
per complir les tradicions,
una Malva amb il·lusions,
i un nou horitzó s'obrirà.

GANVI ELECTORAL...

per barris anirà el temporal

Canviarem en eleccions?
Les urnes prendran decisions,
els partits preparen candidats
i bones propostes a gradats.

Hi ha candidat que no repeteix
altres que se li ha dit que no segueix,
també en vindran de nous,
que intentaran guanyar-se els sous.

Escoltarem les mateixes cançons.
Cada quatre anys en votacions,
els candidats no paren de refregar,
allò que han fet per tornar-se a blindar.

Eslògans electorals passats de moda,
com si es tractaren d'una oda,
i mítings d'holligans enfervorits,
pegant bona cosa d'alarits.

El míting és una cosa singular,
on es llancen proclames sense parar.
Els espectadors sempre són els seus,
i als qui idolatren com a déus.

Omplin el poble de pamflets,
creient-se amb tots els drets,
d'embrutar pobles i ciutats;
hem de dir-los les veritats.

Els candidats amb complaença,
pels carrers tiren la seua llença,
mostrant el somriure enganyós,
per al ciutadà fer-li el culgròs.

ALZIRA EN ELECCIONS...

tots amb bones intencions

Cada quatre anys cal votar,
a Alzira, Carcaixent o Alfàfar.
Xe, tots tenen bones intencions
per a poder guanyar les eleccions!

Els partits busquen candidats.
Uns no en tenen i altres a grapats.
Que mal repartit està el món:
hi ha qui es gita quan no té son.

Tots intenten assaltar l'Ajuntament,
per poder manar i sou assegurat.
Les ànsies de cada candidat
fan de la campanya una batalla ardent.

Qui guanye tindrà la clau.
Altres, quatre anys fent el babau.
Els primers escoltaran el dolç concert,
els qui no, a fer la travessia del desert.

És fonamental l'Ajuntament,
soles o amb pactes del moment,
blaus, rojos, taronges i verds,
lluitaran per no quedar-se erts.

Compromís al centre de la falla,
tenia les de guanyar en la baralla.
Diego tocava ben tranquil el llaüt,
perquè pensava ja en l'últim minut.

Però ara de sobte no es presenta
i deixa a l'oposició contenta.
Ell diu que hi ha partit,
encara que algú se sent traït.

Toca ara els quatre anys avaluar
si han sigut difícils de bregar,
o si, pel contrari, el Pacte de la Vila,
ha anat ballant com en una cercavila.

Nou regidors han treballat,
amb un quefer perfilat.
Uns amb més visibilitat,
altres, amb el perfil amagat.

Diego, huit anys primer edil,
manant i fent fins d'agutzil,
en un govern amb muscle,
que ha manat en un bucle.

Alfons Domínguez es postula,
com al possible candidat.
És la remor que al poble circula,
que els de Compromís l'han triat.

L'ombra allargada de l'antecessor,
li fa molt dificultosa la seua llavor.
No sé si serà l'home de consens,
que a tot el partit convenç.

Com que no el coneguem,
no el podem lloar ni criticar,
això si vos pareix bé ho farem,
si és que arriba a governar.

Els agricultors tenen problema a la vista,
li faran una llarga llista de peticions.
No sé si ell atindrà o no a raons,
ja que ell és una persona ecologista.

Compromís és la força a batre,
un partit que van començar quatre,
i encara que algú es creme i s'escalde,
ja du dos legislatures amb alcalde.

Diego Gómez, somriu i saluda,
i a tots dona la benvinguda,
en una casa consistorial,
que deixarà per la porta principal.

Huit anys al capdavant de l'Ajuntament,
i quatre en l'oposició, el seu argument,
ara de manera callada i conseqüent,
diu adeu a la política, conscientment.

El temps jutjarà la seua labor,
si ho ha fet millor o pitjor.
Ha intentat fer l'Alzira de futur
amb pas ferm i sempre segur.

Per a ell Alzira és la Clau,
terra que als alzirenys complau,
sempre amb un riu de futur
que, de vegades, trenca algun mur.

Lluny queda la foto amb l'estelada,
segur que s'ha penedit d'aquella errada.
L'oposició li ho ha retret constantment,
acusant-lo de catalanista sense mirament.

El PSOE pega ara trompetades.
Les baralles no han sigut debades,
per intentar desesperadament ocupar,
un lloc que ha desfet la seua Aguilar.

La nova secretaria general
ha fet l'aprenentatge com cal.
Quatre anys regidora de Sanitat
i ara preparada ja de veritat.

Gemma Alós serà cap de cartell
i aspira, si no hi ha cap tropell,
a ser d'Alzira la nova alcaldessa
i a Compromís donar la sorpresa.

Ella és dura com un os,
la força de Gemma Alós,
amb intel·ligència ha resistit
i al final s'ha fet amb el partit.

Li han fet la vida impossible,
per tal que no fora visible,
Isabel i Fernando s'han apartat,
deixant el partit destrossat.

Li ha faltat molta mà dura
en esta acabada legislatura.
Ha sigut com un gatet que maula,
sense cap manotada en la taula.

Abandona el gran general,
el PSOE queda desorientat,
llàstima Fernando Pascual,
ens quedem sense l'autoretrat.

Més de trenta anys manant,
fent i desfent executives,
i ara que se'n va xiulant,
es jubila sense prerrogatives.

Ha plantat milers de floretes,
s'ha fotografiat posant llambordes,
amb el seu amic Àbalos donava ordres,
i ens feia beure aigua de les aixetes.

Va pintar mig Alzira de roig,
color corporatiu del seu partit,
esperant la glòria i el goig,
però crec que d'açò ha desistit.

Lluita intensa va tindre amb els Populars,
el canal de les Basses ara ve, ara va,
i les baralles amb el regidor Montalvá,
eren la discòrdia en diaris i tertúlies de bars.

Serà complicat que a les huit,
no arribe puntual a l'Ajuntament.
Trobarem, sens dubte, un gran buit:
el d'aquest regidor omnipresent.

L'altra regidora que abandona
és la senyoreta Isabel Aguilar,
quatre anys sense estar en ona,
desapareguda i sense brillar.

Dos legislatures sense resultats
l'han enviat elegantment a casa.
Això és el que en política passa,
i algú t'ha de dir les veritats.

Primer va estar manant i en Festes,
pensant que tindria visibilitat,
però això no es va fer mai veritat,
i de les polsegueres van vindre les restes.

Després en la nova legislatura,
les àrees de Turisme i Patrimoni,
li han passat massa factura,
ha caigut en l'infern com el dimoni.

Populars toquen la trompeta,
esperant que guanye la seua dreta,
encara que igual el que voldran
és que sone la flauta del seu *plan*.

Sis regidors un poc desapareguts,
volien pel seu treball ser coneguts,
i en el Facebook han donat raons
per eixir en totes les processons.

Les fotos de la xarxa social
han calat en el personal,
siguen d'esquerres o dretes,
han eixit totes les caretes.

En el moment en què escrivia l'explicació,
els Populars li posaven molta emoció:
encara no estava definida la llista ni res,
i no se sabia si era el cap José Andrés.

Per fi s'ha desvetllat la margarita!
José Andrés al carrer i va que pita,
des de les altures on mana Mazón,
han optat per posar a un altre xicon.

Un veterà en la política municipal,
Jose Luis Palacios torna al bancal,
i ara ell serà qui encapçalarà la llista,
per lluitar de bell nou la conquesta.

Ell vol ser l'alcalde d'Alzira
per seure's tranquil en la cadira.
Això sí, el PP està ara dividit,
sense consens i molt atordit.

José Andrés ha sigut defenestrat
i els seus seguidors, braus i alterats,
omplien els perfils de xarxes socials
de bravates dures i molt visceral.

Parlen dient que no s'ha fet justícia,
que no li donaren la primícia,
i llancen el crit al cel sense parar.
Se senten traïts per la cúpula popular.

Palacios no entra al drap.
Home calmat i intel·ligent sap
que té molta a gent al seu favor,
i espera pacient que passe la calentor.

València ha dictat sentència.
Palacios demana coherència,
José Andrés s'ha sentit traït,
per la mateixa gent del partit.

Ciudadanos és un partit que està,
a pesar que Aledón pegà l'espantà,
i ara el *ciudadano* Kane, Sr. Vila,
batallarà per no ser l'últim de la fila.

Moltes propostes llançades, reclamant sempre millores, però ha sigut tot faena debades, ja que el partit passa males hores.

Vila i Aledón han fet oposició. No sé si ha sigut efectiva o no, però al final Clara no ho té clar i abandona la nau sense parar.

VOX ni està ni se li espera. El seu únic i famós regidor ha gastat moltíssima cera, processonant amb clamor.

L'han tirat d'alguns plenaris, formes, maneres i criteris no han estat adequats. Ell, geni i figura a grapats.

Podem de bell nou entra en acció. Agustín Pérez, definitivament, encapçalarà la seua formació, per veure si ja entra a l'Ajuntament. Este polític és un autèntic camaleó, del PSOE, a UPyD, i ara Podem. No sé si podrà, però sí que afirmem, que si ho aconsegueix, serà un campió.

De Falange a **Libres**, un Escrivá sense llibres, apareix de nou al mercat, esperant trobar el forat.

Són partits difícils de mantindre. De vegades també d'entendre, amb pocs simpatitzants: la família, amics i uns altres tants.

ALZIRA

quatre anys després

Una gran obra faraònica, segons conta la crònica, està fent-se a l'Alquerieta, una obra feta pesseta a pesseta.

L'edifici de la Policia Municipal, amb una escalinata principal, digna d'un temple romà o grec, i que, si pugues a peu, et quedes sec.

Quants diners estalviarem en sabates, per favor no sigueu timorates, tot ho gastarem en ascensors, els que han posat els nostres gestors.

Per fi l'edifici està acabat. Prompte s'hauran traslladat i ara Touris Info il·lusionada la posarà com a una altra bufonada.

La lluita en favor de la restauració del Monestir de la Murta té la seua raó. Al final, caurà la Torre dels Coloms. Estic cansat. Ho dic. Em tocarà els collons.

Pressupostos participatius, anunciant que seran efectius, el que passa és que en la Generalitat, ni per espillera la Murta han visitat.

El Sr. Colomer va alabant arròs i platges
dins del seu entorn i paisatges,
però el senyoret guru del turisme,
vol plat de *Cullera*, el vot i no altruisme.

A Alzira, encomanat pel Ministeri,
va vindre a intentar fer un encanteri:
renovar la Casa del Rei i la Vila,
posarem dos rajoles i la porta de mobila?

Dos milions ens venia a atorgar,
per al camí de Santiago millorar.
Sí, el camí de Santiago des de Llevant,
crec que no l'ha fet ningú, anem anant.

Dia a dia passe per la locomotora,
i veig que la consellera no s'acalora
i anuncia de manera fictícia,
la construcció del Palau de Justícia.

Ai senyora Bravo, quin desgavell.
Em faré un bon cafè Granell,
esperant que la seua conselleria,
deixe de fer com fa de paraula, pilleria.

Això sí, ja ha instal·lat el cartell
de l'inici imminent de les obres,
esperant que prompte els manobres,
agafen plànols, pic, pala i el nivell.

Ja estan els motors a les comportes,
però per a l'equip de govern venen tortes,
perquè no està acabat el canal interceptor,
i quan plou, Les Basses i Venècia, passen por.

Quan plou a bots i barrals sense parar,
pareix que se n'alegra el Partit Popular,
tan sols ho fa per criticar vehement,
el canal fet pel govern de l'Ajuntament.

L'aigua per on passa banya
i ara la solució que a tots apanya,
és dur a terme, de manera efectiva,
la demolició del pont de Xàtiva.

Els veïns de Materna estan espantats,
perquè diuen que es quedaran aïllats,
a veure si per a vestir a un sant,
deixem nuets als qui es fiquen per davant.

Farem navegable el barranc de Barxeta.
Per l'Anell Verd anirem amb bastó i gorreta
l, quan vinguen temporals i forts ruixats,
la culpa serà per al que té el camp d'alvocats.

TURISME I GOLF...

Canviem gespa per taronges

⊗ Aquests dos vellets estan farts.
⊗ La terra no dona per a viure,
i abans que els agafe dos infarts,
canvien la situació per no malviure.

Amb la motoserra fora els tarongers.
Ara volen dedicar-se al turisme,
com a dos guerrers i sense altruisme,
han fet un camp de golf per als forasters.

Encara que al golf solen jugar,
els qui viuen a la nostra terreta,
esport que és car de practicar,
i sol anar sempre cap a la dreta.

Qui anava a dir esta barbaritat,
ja no es prou en tindre fanecades,
la terra ara la treballes debades,
plantem pals de golf, tot ha canviat.

Els problemes de l'agricultura,
són molts i de llarga duració,
els iaïos no volen eixa factura,
i el golf és una eixida de la situació.

Per a traure's el sou i poder viure,
amb pres esta salomònica la decisió,
ja que allò que cobren per la jubilació,
és tan poc que dona per a riure.

Avant amb el golf i el turisme,
Alzira sempre vos farà costat,
construirà un museu de trellat,
de pilotes encalades en l'abisme.

EL TROBADOR CANTA i els mals espanta

 El trobador entona cançons
i ho fa amb l'ukulele i a diari,
esperant que lletres i raons,
arriben com cal al Ministeri.

També voldria que s'escoltaren
en la mateixa Generalitat,
que de cap manera es callaren,
i actuaren amb més humilitat.

L'infrafinançament és prou raó,
per a alçar la veu dels valencians,
i demanar a Madrid amb decisió,
allò que ens furten a dos mans.

El deute històric sempre ens dol,
els valencians amb uns pressupostos
que res tenen a veure amb els impostos,
el *'Levante Español'*, no és un partit de futbol.

Els pressupostos Generals de l'Estat,
per a València són una temeritat.
Ens maltracten en infraestructures,
Sanitat, Serveis Socials i altres mesures.

El bucle infinit del finançament autonòmic,
és del tot obviat pel Govern de l'Estat,
allí els independentistes manen de veritat,
i els de la terreta som personatges d'un còmic.

Canta trobador, canta i espanta el mal,
que allò que cantem ací a Madrid dona igual.
Esperem que es trobe la millor solució,
i que de totes als valencians ens donen la raó.

CAVALLER DE BANDERA... Estendard o senyera?

 l'estendard de la JLF,
no li feia falta una competidora,
ara, quatre vices i una mà lluïdora,
entren als actes donant caguera.

Estendard o senyera, qui mana?
El signe d'identitat de la institució,
el qui presideix de manera ufana,
ho tinc clar, l'estendard, el meu blasó.

Els nous cavallers de la conquesta
han pres possessió en la JLF,
i ara enarboren una senyera,
invent dels qui manen en la festa.

S'han tret de la mànega fallera,
un element per a lluir el personal.
Crec que no feia falta la senyera
i passejar-la de manera habitual.

Amb aquest costant passejar,
que fan de la nova senyera,
perd valor com a bandera,
ja que es fa de manera vulgar.

Els nous mandataris sabran
que és el que volen i fan,
donem-los temps pacientment,
abans criticar-los ardentment.

Des d'ací un crit d'atenció,
menys senyeres i més decisió,
hi ha molts aspectes a millorar,
i aquesta institució ha d'actuar.

UN GUÀRDIA ATENT

i una princesa compromesa

Aquest no és un conte de princeses, perquè ara van tots amb preses, fent les llistes electorals amb trellat per a poder obtenir la paritat.

En les autonòmiques no està Oltra, Compromís ara juga a la contra, esperant que el guàrdia del jutjat, no deixi a més d'un bocabadat.

En el PSOE Ximo de manera palesa, no té a la vista cap princesa, l'oposició són els guàrdies i atents, a l'aguait esperem donar arguments.

Princeses hi ha en tots els llocs, i, com sempre, no són pocs els qui fent de guàrdies de l'honor, canvien el perfum per la pudor.

EL BOMBERS SEMPRE PRESENTS...

Buscant els punts calents

Els bombers tiren ara de l'haca, aniran a per un punt calent, en flames està l'Ajuntament, intentant tots buscar la butaca.

Amb aigua hauran de refredar, els candidats estan que bullen, tots ho volen fer bé i brodar, i a promeses ens crivellen.

Quan vingui l'estiu estaran pendents, dels paratges naturals municipals, encara que els polítics són conscients, del perill de no netejar camins i vials.

ALZIRA MÉS DE 100 I UNA MENTIRÀ... i va la propina segons Sabina

Tenim Murta i Casella,
Tenim Menina i muntanyeta,
tenim Respirall i la Graella,
tenim una plaça que és placeta.

Tenim urgències, ambulatoris,
tenim un hospital sense aparcament,
tenim alzirenys il·lustres i notoris,
tenim Pérez Galdós sense arreglar el paviment.

Tenim pipes, gelats i camions,
tenim torres i muralles,
tenim senyals de 30 Km. sense raons,
tenim Setmana Santa i Falles.

Tenim instituts, universitat,
tenim barrancs i un riu,
tenim amors, somriures i dignitat,
tenim algun polític agressiu.

Més de cent paraules, més de cent motius
per a no tallar-se d'un tall les venes,
més de cent pupil·les on veure'ns vius,
més de cent mentides que valen la pena.

Tenim dos Mares de Déus renyides,
tenim una torre campanar reparada,
tenim algunes aficions adormides,
tenim la fira que a la gent li agrada.

Tenim un teatre més que centenari,
tenim un edifici de cines tancats,
tenim un mercat municipal amb calvari,
i un mercat ambulant pendent de trasllat.

Tenim un pont de Sant Bernat,
tenim a les germanetes en casalicis,
tenim una història que hem destrossat,
i ara tenim una avinguda plena d'edificis.

Tenim Casa Reial, ruta del colesterol,
tenim sants i verges en els barris,
tenim Venècia i el Suñer per al gol,
i tenim falsaris i gent que resa rosaris.

Tenim Ouet i Creu del Cardenal,
tenim Escoles Pies i La Gallera,
tenim Pileta del Martiri i un hospital.
i un rei que va morir en la Casa de l'Olivera.

Més de cent paraules, més de cent motius
per a no tallar-se d'un tall les venes,
més de cent pupil·les on veure'ns vius,
més de cent mentides que valen la pena.

Tenim Cementeri, Vilella, Mulata,
tenim Xavegó, Materna, Siserà,
tenim gent que poda, rega i sulfata,
i algun il·luminat que ens guiarà.

Tenim records inesborrables,
Adrián Campos, Suñer i Aspar.
Tenim alguns culpables
i tenim *pantanà* per a oblidar.

Tenim Malva i llibret,
tenim Setmana Cultural,
tenim un passat amb dret
i tenim una història com cal.

Tenim molt bona gent,
tenim una gran comissió,
tenim passat i present,
i un futur amb il·lusió.

PUNT FINAL ●

Un any més, i ja en van..., per Nadal, faig en el llibret un repàs municipal, als regidors i algun que altre *concejald*, de la seua tasca, treball i suor anual. En este anuari, com és molt normal, té un destacat espai i lloc principal: la molt il·lustre i insigne Junta Local, per a glòria i satisfacció del personal.

Ja senyores i senyors pose punt final, i ho faig de manera sincera i cordial, demanant perdó a tots en general, dient-los que és crítica fallera actual.

Gràcies a tots en aquest adeu informal, per llegir els versos fets a posta i com cal, per a poder traure un somriure puntual, i així fer de la nostra vida un carnaval.

Servidor de vostés, un faller sentimental, que li trau punta a l'actualitat local, i que escriu pel goig de tindre un regal, que llisquen els versos de manera jovial, ja que són satírics i no un madrigal.

**ADRIÀ
MOLINA
SANSALONI**

President

Enguany és un privilegi dirigir-me a tots vosaltres com a President de la Malva

Malgrat la meua curta trajectòria fallera, tinc una gran il·lusió d'estar al capdavant de la gran família malvera per a què tots junts pugam gaudir de la millor festa del món, les falles.

Aquest és un exercici del qual espere que anem tots a una, per a fer una gran pinya i d'aquesta manera poder viure un gran any que és pel que es lluita en tot el exercici faller.

M'acompanyen en aquest viatge Paula, Martina i Javi.

Primerament estic molt orgullós d'estar acompanyat en aquesta gran aventura per Paula, fallera de bressol de la Malva, amb una gran il·lusió de ser fallera major. Estic segur que representarà a la seua "Malva" com ella només sap, amb tot l'amor i estima que li té. El nostre any serà inoblidable i ple de records, que de segur quedaran gravats per sempre en els nostres cors.

També en Martina i Javi, els meus xiquets. Enguany representareu a la xicalla de la comissió infantil. Comença el vostre somni, on deveu de transmetre a tots els fallerets l'amor que teniu per aquesta festa... Recordeu que enguany sou els màxims representants de la tradició, la pólvora,

la música, el color i l'amistat que hi haurà en la nostra placeta. Els quatre junts farem d'aquest un gran any.

A tots vosaltres, els meus malvers i malveres, sé que gaudirem tots units de les nostres anhelades i esperades falles.

Després del malson que ha sigut la pandèmia, tornarem a viure unes falles com les de sempre, gràcies a l'esforç, respecte, responsabilitat i perseverància de tots.

Tots junts, aconseguim tornar dia a dia la normalitat fallera, més units que mai.

Donar les gràcies a la junta directiva al complet, gràcies per haver donat un pas endavant i fer d'aquest any un any de treball per a dur l'exercici a un bon termini, cosa que estic segur que així serà, ja que dugueu cadascun el vostre càrrec amb una bona dosis d'experiència. També dir a la comissió que el recolçament rebut deu d'estar acompanyat d'ajuda per part de tots. Som ja molts fallers en la nostra comissió i fan falta moltes mans, per això és important que estigau tots en el vostre lloc com sempre, tan necessari per al bon funcionament.

En el meu nom, i el de la junta directiva, us convida a tots vosaltres, fallers, falleres, benvolguts lectors d'aquest llibre, a visitar la nostra comissió i els monuments, que reflecteixen, el treball incansable de la nostra falla per la qual treballem per la Cultura, la Festa i la Tradició.

Moltes gràcies a tots i que vixca la Falla Plaça Malva.

Paula
González
Caballero

FALLERA MAJOR

La seua mirada, ardent, bramant
un sentiment que a tots ens uneix.
Els nostres riures al seu voltant
per celebrar un any que ella es mereix.

El goig de la nostra festa
que any rere any esperem amb clamor.
Clamor que hui provoques tu,
la nostra virtuosa Fallera Major.

El teu somriure, franc, complaent
representació gràfica de tot faller.
Del nostre desig de gaudir també
amb la teua increïble manera de ser.

Gràcies, Paula, per representar-nos.
Per ficar-te al capdavant,
com el darrer 2010 guiar-nos,
ara des d'un escalonet més alt.

Un any per gaudir-te,
per lluir-te a la teua comissió.
La mateixa que t'ha vist créixer
i que ara tu plenes d'emoció.

Ets la comandant d'aquest vol,
amb destí les Falles 2023,
esperant el teu aterratge amb ànsies.
Ànsies de sentir el cor Malva batent.

Marta Moya Calero

SALUTACIÓ DE LA FALLERA MAJOR

Un coret
malva
al compàs
d'una vida
fallera

rec que no hi ha una sensació més estranya que posar-te davant d'un paper en blanc i haver d'explicar de forma senzilla i concisa la meua història com a fallera d'aquesta comissió, de la meua benvolguda Malva, la comissió que m'ha vist créixer com a fallera, i com a persona.

El primer de tot seria presentar-me... Soc Paula, tinc 23 anys i soc fallera des d'abans de nàixer... si, potser sone a tòpic, però va ser així... Els meus pares, Carlos i Susi, ja eren fallers d'aquesta comissió i estava clar a quina falla anava a pertànyer.

La primera vegada que em vaig vestir de fallera va ser el 26 de febrer del 2000 a la presentació de la Fallera Major Infantil d'aquell any. Des d'aleshores no he pogut resistir-me a la temptació que el mes de març em provoca, preparant amb emoció els dies d'abans vestits, pintes, arracades, blusons, mocadors, banda i tot allò que envolta el món de les falles.

Durant aquest temps a la comissió he pogut gaudir de distints vestits de valenciana, però des de menuda m'han ensenyat que tots els somnis es poden fer realitat si tenim el coratge de perseguir-los, i en 2010 els meus

pare em feren un dels meus millors regals vaig ser la vostra Fallera Major Infantil, i amb un vestit blanc de fallera feia realitat un somni complit ara fa 13 anys.

Al llarg d'aquests anys he pogut participar activament dins de la nostra comissió: preparant obres de teatre, presentant actes, penjant banderes, plantant falla, fent l'arreglè pel barri, inclús delegada de Xarxes Socials o de Festejos... Per si no n'hi hagués prou, tinc la sort de tindre una família d'arrel fallera i, com molts sabeu, el meu pare ha tingut diferents càrrecs a la falla, però un dels més importants quan va ser President d'aquesta comissió als anys 2015 i 2016, aquest últim complint el somni juntament amb la meua germana Nerea, com a Fallera Major Infantil. Però és que ma mare no es queda darrere... i qui ha tingut la sort de provar les mandonguilles de les paelles dels diumenges ja sap qui col·labora en fer-les i si parlem de quan es feia l'arreglè pel nostre barri, érem un bon grapat de gent amb banderetes per tot arreu.

I en tota història hi ha somnis que pareixen impossibles, encara que no hem de deixar de perseguir-los perquè mai sabem quan poden fer-se realitat, i això és el que em va ocórrer a mi un divendres 13 de maig entre bromes i una meravellosa sorpresa, ser la vostra Fallera Major.

Qui em coneix sap que les falles les duc dins del meu coret, i que la meua sang té un coloret Malva especial, per això quan vaig ser proclamada les llàgrimes d'emoció inundaven els meus ulls, el meu somriure era més intens i les il·lusions d'un nou exercici faller començaren a fer-se present.

En aquests moments continue dalt d'un nuvolet, complint somnis, agafant tots els moments i guardar-me'ls dins del meu cor, enguany el color que m'acompanya és el Vilafranca, el color protagonista d'aquest 2023. I quin any... en companyia d'Adrián, Martina i Javi, amb qui faré d'aquest any un record inesborrable.

Aquesta és la meua història fallera en la qual s'ha obert un nou capítol i, qui sap que passarà en un futur, el que tinc clar és que durant 23 anys he anat creixent, madurant i aprenent a estimar la Malva d'una manera molt especial, i espere poder continuar amb el cor encés en Malva per molt de temps.

CORT D'HONOR

ou la cara de l'alegria,
estímul d'idolatria,
ventall d'il·lusions,
motor de passions,

desig de fantasies,
encant de nits i dies.
Elegància en la falla,
dones que doneu la talla,
vestits, trenats i flors,
essència de tants amors,
figures suaus i tendres
que renaixen de les cendres,
inspiració vertadera del faller,
goig que ompli la plaça i el carrer.

Miguel Ángel Martínez Tortosa

1. Sara Alemany Botella
2. Rosa Alemany Botella
3. María Amparo Arocas Timor
4. Nuria Blay Sayol
5. María José Bohigues Agustí
6. Arantxa Bohigues Parra
7. Inés Brines Pellicer
8. María Amparo Buendía Pau
9. Blanca Caballero Ortiz
10. Clara Caballero Ortiz
11. Susi Caballero Pellicer
12. Ariadna Cáceres Castillo

- 13. Yaiza Cáceres Castillo
- 14. Ruth Camarena Peris
- 15. Andrea Carrió Llorens
- 16. Carmen Castillo Peris
- 17. Mari Ángeles Castillo Peris
- 18. Paula Domínguez Pous
- 19. Chelo Expósito Rodríguez
- 20. Begoña García Albelda
- 21. Sandra García Albelda
- 22. Carla García García
- 23. Elisabet García García
- 24. Lorena Giménez Serrano

- 25. Nerea González Caballero
- 26. Paula González Caballero
- 27. Sofía González Sangil
- 28. Alba Guillem Martí
- 29. Blanca Gurrea Arocas
- 30. Tamara Hernando Montalvá
- 31. Loles Iborra Ballester
- 32. Claudia Llorca Rodríguez
- 33. Cristina Llorens Furió
- 34. María José Llorens Furió
- 35. María José Lluch Bono
- 36. Belén Marchesi Sanchis

- 37. Rosa María Martín Campanero
- 38. Mari Ángeles Martín Ugarte
- 39. Sofía Martínez Miralles
- 40. Silvia Martínez Valls
- 41. Marta Mena Gallach
- 42. María Mesto Lirio
- 43. Pilar Mesto Lirio
- 44. Patricia Mira Blanquer
- 45. Ángela Mondéjar Pérez
- 46. Ana Montalvá Monsalve
- 47. Roxana Oliver Hernández
- 48. María Ortiz Sánchez

	37	
38		39
	40	

	41	
42		43
	44	

	45	
46		47
	48	

- 49. María Amparo Parada Buendía
- 50. Ruth Pellicer González
- 51. Isabel Pellicer Rubio
- 52. Laura Pérez Artés
- 53. Mari Carmen Pérez Gadea
- 54. Mari Lluçh Ramírez Puerto
- 55. Pilar Ramos García
- 56. Laura Roca Ibáñez
- 57. Aina Romera Castillo
- 58. Aroa Rosell García
- 59. Irene Roses Escandell
- 60. Marina Sampedro Spitz

- 61. Carla Sanchis Castillo
- 62. Marta Sanchis Castillo
- 63. Alejandra Sanchis Fuster
- 64. María Sanchis Fuster
- 65. Mari Carmen Sanfrancisco Vila
- 66. Inma Soler Iborra
- 67. Mar Soler Iborra
- 68. Carolina Sotos Quirce
- 69. Mercedes Valls Julio
- 70. Silvia Valls Julio
- 71. Carmen Valverde Albelda
- 72. Noelia Varela Ferrer
- 73. Natalia Verdú Garés

FOTOGRAFIES FALLERES:

 FOTORAÍCALABUG

President

Adrián Molina Sansaloni

Fallera Major

Paula González Caballero

Vicepresident Primer

Salvador Caballero Pellicer

Vicepresident Segon i Cultura

Fernando Cortabarra Fernández

Vicepresidentes Econòmiques

María Amparo Arocas Timor

Silvia Dalmau Pérez

Noelia De La Concepción Bodi

Vicepresidentes de Festejos

Cristina Llorens Furió

María José Llorens Furió

Vicepresident de Casal

Borja Huertas Soler

Vicepresident d'Activitats Diverses

José Miguel Carreres Mesto

Secretària

María Amparo Parada Buendía

Vicesecretària

Isabel Zanón Hernández

Tresorera

Silvia Dalmau Pérez

Comptadora

Noelia De La Concepción Bodi

Delegades d'Oficina

Mercedes Albelda Talens

Gemma Dalmau Pérez

María Ortiz Sánchez

Delegada de Loteries

María Ángeles García Pérez

Delegada de Festejos

Gloria Martínez Llombart

Delegats de Cultura

Miguel Ángel Martínez Tortosa

Ángela Mondéjar Pérez

María Isabel Pellicer Rubio

José Manuel Rubio Albentosa

Delegats de Monument

David Llorca Ríos

Enrique Furió Orba

Jurats de Monument

José Manuel Rubio Albentosa

José Vicente Ripoll Molero

José Luis Bono Blay

Delegats Túnel del Terror

José Pastor Martínez

Sofía Ramón Alcolea

Delegades i Capitanes del Rally

Ángela Mondéjar Pérez

Paula González Caballero

Delegades de Replega

María José Bohigues Agustí

María Asunción Caballero Pellicer

Delegat d'Esports

Jaime Bohigues Valls

Delegada de Falleres

María Amparo Buendía Pau

Delegats de Presentacions

Enrique Furió Orba

Silvia Martínez Valls

Silvia Valls Julio

María Carmen Sanfrancisco Vila

Directius de Junta Local Fallera

Carlos González Martínez
Ángela Mondéjar Pérez

Delegada de Junta Local Fallera

María Amparo Arocas Timor

Delegat de Pirotècnia i Cremà

Adrián Molina Sansaloni

Delegats de Despetaes

Daniel Lencina Calatayud
Jaime Bohigues Valls

Delegada de Cens i Recompenses

Ana María Montalvá Monsalve

Delegada de Protocol

Mercedes Valls Julio

Delegada de Xaranga i Xarxes Socials

Ángela Mondéjar Pérez

Delegats de Casal

Javier Monzó Giménez
Celeste Sario Boluda
Ariadna Cáceres Castillo
Carlos Berenguer Doblas
David Fisac Monje
Genaro Bixquert Santos
Iván Hernández Sala
M^a del Lluch Laudes Alfonso
Antonio Huertas Soler
Víctor Javier García Muñoz
Yaiza Cáceres Castillo
Marta Sanchís Castillo
M^a Carmen Pérez Gadea
Antonio Ripoll Asensio
Carla Sanchís Castillo

Bunyoleres

Antonia Bohigues Peris
María Ángeles Pla García

Delegat d'Activitats Diverses

Rafael Landete Montalvá

Yasmina Alabadí Pereperez
Andrea Albalat Lledó
Alicia Albelda Pérez
Miquel Albelda Zanón
Rosa Alemany Botella
Sara Alemany Botella
Francisco Alfonso Vivas

Noemí Alfonso Sanfrancisco
Lorena Andrés Serrano
Irene M^a Andrés Serrano

Aitor Antón Fernández De Gorostiza
Iñaki Arano Escudero
Esther Artal Garrigues

Susana Ávila Martín
Carla Baldoví Crespo
Nerea Baldoví Crespo

Belén Ballester Martínez
Ana Ballester Martínez
Cristina Ballester Peris

Carla Bernabeu Moll
Desiree Bixquert Muñoz
Antonio Blasco Calafat

Marta Blasco Espí
Nuria Blay Sayol

Arantxa Bohigues Parra
Alejandro Boix Juan
Ricardo Boluda Sarrión

Ximo Borrás Sanchis
Ines Brines Pellicer
Blanca Caballero Ortíz

Clara Caballero Ortíz
Rubén Cabrerizo Dalmau
Ylenia Cabrerizo Dalmau

Raúl Calabuig Suñer
Pau Calafat Castera
Ricardo Calvo Palomares

Ricard Calvo Llorens
Cristina Calvo Llorens
Ruth Camarena Peris

José Manuel Cardona Aviñó
Justo Carrió Badenes
Andrea Carrió Llorens

Nuria Carrió Llorens
Nuria Casasús Torremocha
Nadia Castillo Alberola

M^a Ángeles Castillo Peris
Carmen Castillo Peris
Raúl Castillo Peris
Pau Castillo González
Arnau Castillo González
Miguel Clarí March
María Clarí Marzal
Carla Clarí Giménez
M^a Pilar Clarí Hernandez
Álvaro Damián Colman Da Silva
Borja Cortabarra Dalmau
Aitana Cortabarra Dalmau
Francisco Cuenca Ponts
Montserrat Dalmau Pérez
Marc De Gracia Vercher
Francisco José Domínguez Utrero
Paula Domínguez Pous
Martina Doñate Díaz
Anastasya Dovgan
Agustín España Barber
Sergio Esquer Marcilla
Chelo Expósito Rodríguez
Sandra Fabregues Roses
Ariana Fiarni Requena
Juan Fito Santamaría
Eva Fuster Albentosa
Ana María Gandía Domínguez
José Vicente García Sanchis
Sandra García Albelda
Begoña García Albelda
Raúl García Alirangues
Natalia García España
Sisenando García Fernández
Elisabeth García García
Luís García Mollar
Carla García García
Héctor Garrido Vitón
Pablo Garrigos Jordan
Francisco Gascó Ordaz
José Carlos Giménez Gromaz
Carlos Giménez Bohigues
Daniel Giménez Bohigues
Jorge Giménez Naclón
Lorena Giménez Serrano
Joan Sebastián Gomez Roda
Carlos Gomez Lorente
Victoria Gomis Blasco
Nerea González Caballero
Sofía González Sangil
José Antonio Gracia González
María Gregori Ortega
Pedro Guillen Piera
Alba Guillen Martín
Blanca Gurrea Arocas
M^a Ángeles Hermita Conejero
Paula Hernández Castillo
Luis Manuel Hernando Carrasco
Tamara Hernando Montalvá
Daniel Hernando Montalvá
M^a Angeles Hermita Conejero
Pedro Huerta Martínez
Loles Iborra Ballester
Alejandro Iñigo Vila
Salvador Juan Mira
Adrián Juan Molina
Mercedes Julio Boquera
Ana María Justo Molina
Jorge Justo Molina
Ladislao Lancero Soler
Francisco Javier Lázaro Ortiz
M^a Dolores Lázaro Ortiz
Claudia Llorca Rodríguez
M^a José Lluch Bono
Alberto López Llopis
Hugo López Pérez
José Antonio López Valverde
Pedro Javier López Llopis
Isaac López Granero
Hugo López Mira
Adriá Lorenzo Rosell
Sheila Madrid Expósito
Ignacio Marchesi Alcober
Belén Marchesi Sanchis
Sara Marchesi Sanchis
Enrique Marcos Cuartero
Marina Marín Prats
Teresa Mariner Vidal
Susana Martín Ugarte
M^a Ángeles Martín Ugarte
Rosa María Martín Campanero
Miguel Ángel Martínez Valls
Salvador Martínez Palomino

Héctor Martínez De La Concepción
Encarna Martínez Peris
Bernardo Martínez Lombart
Sofía Martínez Miralles
Marta Mena Gallach
Pilar Mesto Lirio
María Mesto Lirio
Nieves Milla Bañuls
Triana Miquel Llopis
Patricia Mira Blanquer
Marc Molina Camarena
Pilar Molina Pérez
Cintia Montalvá Arribas
Mónica Montalvá Pastor
Marta Moya Calero
Roxana Oliver Hernández
Rubén Ortega Llorens
Isabel Palop Martí
José Parada Martínez
Sergio Parada Buendía
Virginia Pardo Ortega
Claudia Parra Mondejar
Isabel Pascual Pastor
Gala Pastor Soriano
David Pau Monleón
Ruth Pellicer González
Mireia Perelló Estrelles
Laura Pérez Artés
Lucía Pérez Llopis
Carmen Peris Ferrús
Andrea Piera Albuixec
Rubén Piquer Ortiz
Soraya Pous Albelda
Yolimar Prats Peña
M^a Lluç Ramirèz Puerto
Pilar Ramos García
Alba Resa Año
María Resa Año
Tamara Ribero Balaguer
Laura Roca Ibañez
Sara Roig Cerveró
Alba Román Ventura
Andreu Romera Castillo
Aina Romera Castillo
Núria Rosell Montagud
Francisco Rosell Sanchís

Aroa Rosell García
Núria Rosell Montagud
Irene Roses Escandell
Vicente Roses Fayos
Marta Roses Serra
Ana Isabel Ruano Serna
M^a Isabel Rubio Albentosa
José Enrique Ruiz Valenciano
Pablo Ruiz Gandia
Diego Ruiz Gandia
Alejandra Sánchez Dalmau
Manuel Sánchez-Pastor Arroyo
Beatriz Sanchís Aguilar
Carlos Sanchís Domenech
Carmen M^a Sanchís Castillo
María Sanchís Fuster
Alejandra Sanchís Fuster
Ana Sancho Vallés
Marcelo Santacreu Ruíz
M^a Teresa Santamaría Gregori
Francisco Santamaría Lorja
Andrea Sifres Arribas
José Manuel Soler Torro
Inma Soler Iborra
Mar Soler Iborra
Bernardo Soler Monerri
Carolina Soto Quirce
Marina Spitz Sampedro
Ángel Tello Castera
Pau Tello Mena
Leticia Teresí García
Ricardo Ull Martí
Laura Ull Tudela
Pilar Vallés Chornet
Francisco Javier Valls Julio
Carmen Valverde Albelda
Jorge Valverde Albelda
Julián Valverde Pascual
Julián Valverde Rodríguez
Jorge Valverde Soler
Noelia Varela Ferrer
Jerónimo Vélez Algaba
Natalia Verdú Garés
Alex Vidal Bosch
Francesc Viñes Parada
Patricia Zanón Hernández

2023

Flama d'Or, Murta i Brillants

José Parada Martínez
Mercedes Valls Julio
José Carlos Giménez Gromaz

Flama d'Or i Murta

Raúl Castillo Peris

Flama d'Or

Pilar Ramos García
Marta Blasco Espí
David Fisac Monje

Flama d'Argent i Murta

María Clari Marzal
Ana Ballester Martínez
Soraya Pous Albelda
M^a Amparo Arocas Timor
Carlos Giménez Bohigues
José Pastor Martínez
Sofía Ramón Alcolea
Esther Artal Garrigues
Ana María Gandía Domínguez
Mercedes Albelda Talens

Flama d'Argent

Adrián Molina Sansaloni
Carlos Gomez Lorente
Hector Garrido Viton
María Gregori Ortega
Víctor Javier García Muñoz
Daniel Giménez Bohigues
Carla García García

Flama de Coure

Juan Eduardo Val Aparisi
Andrea Piera Albuxech
María Dolores Lazaro Ortiz
Julián Valverde Pascual
Ana Ruano Serna
Alejandra Sanchís Fuster
Pau Calafat Castera
Sisenando García Fernandez
Manolo Miguel Morales
M^a José Lluch Bono
Clara Caballero Ortiz
Héctor Martínez de la Concepción
Pau Castillo González
Paula Domínguez Pous

FLAMA D'OR, MURTA I BRILLANTS

Merce
Valls Julio

Pepe
Parada

José
Carlos
Giménez

MERCE VALLS JULIO

La Falla va complint anys i amb ella, els seus membres. Enguany, entre altres, és el torn de Merce Valls Julio a qui li pertoca la Flama d'Or, Murta i Brillants que atorga la Junta Local Fallera d'Alzira.

Merce és l'ADN més pur de la Malva, començà a ser fallera de la Malva en l'exercici 83-84, any de la fundació de la comissió, i ho va fer per la porta gran, ja que va ser la primera Fallera Major, sent el seu president Salvador Salvador Goig. Vint anys després, va ostentar de bell nou el càrrec, esta vegada amb més experiència i disfrutant d'una manera distinta.

Tota la seua família pertany a la comissió. La seua filla Mer va ser Fallera Major de la Malva en 2017 i Fallera Major d'Alzira en 2019. El seu fill Jaime també va ser president infantil en 2008.

Merce fa molts anys que col·labora en tots els temes de protocol de la comissió. Compromesa en dur els regals a les Falleres Majors d'Alzira, comprar les flors per a la presentació, les cistelles per als naixements, etc.

El seu somriure sempre està present. Ella disfruta cada divendres del sopar en el casal, de la seua xarrada amb les amigues, de l'ambient de la falla, vestir-se de fallera, però, sobretot, de l'entorn familiar i fester que es viu a sa casa.

Per tant, dir Merce és dir festa, és dir compromís en la falla. Dir Merce és dir comboi, alegria, somriure. Dir Merce està ben clar, és dir MALVA.

Esta nova recompensa fallera, Merce la té més que guanyada, i la seua comissió vol reconèixer la seua tasca mitjançant este escrit.

PEPE PARADA

a començar en la Falla Pere Esplugues en l'any 1972. Després de l'any 1973 i fins al 1975 va ser faller de la Falla

Sant Andreu, falla en la qual va ser, un any, delegat d'infantils.

A partir del 1986 passa a formar part de la comissió de la Falla Plaça Malva, falla de la qual continua formant part actualment ell i tota la seua família, des dels fills fins als nets. Tots ells han passat per algun càrrec en la falla durant tots aquests anys. En sa casa han tingut de tot: Fallera Major, Secretaria, Encarregada de Falleres, Presidents, Vicepresidents. Són, per tant, el que es diu ser una família fallera de cap a peus.

Parada, com el coneixen tots, ha desenvolupat en diversos exercicis càrrecs com a delegat d'activitats diverses, delegat de junta local fallera, delegat d'infantils, vicepresident de casal, arribant a ser president de la nostra comissió en 1999. Eixe any va tindre el privilegi de poder presidir la nostra comissió al costat del seu fill Sergio com a president infantil. En l'exercici 2013-2014 va formar part de la junta gestora junt als huit presidents en actiu que tenia la falla en aquell moment.

En els últims anys ha segut directiu, comptable i vicepresident de Junta Local Fallera fins a l'any 2019.

Pepe és un faller entregat a la seua comissió i amant de les falles. Una de les coses que més li agrada és viure cada divendres el comboi d'anar a berenar al casal junt amb els altres fallers, també vestir-se de faller o passejar en brusa i mocador els dies de falles.

Parada és imparable en falles. No fa falta que tinga un càrrec, perquè ell sempre dona no el 100%, sinó el 200%. Ell sempre està a punt per a ajudar en tot el que calga, des de muntar els llibres al casal, ajudar en la setmana cultural, cavalcada i, com no, en les presentacions que, des de fa uns anys, ha fet en companyia del seu net Javi. Però enguany canvia d'ajudant. Li toca al seu altre net Sergio.

També participa en el túnel del Terror de la nostra falla. Ell és una peça fonamental per al túnel És el que s'encarrega de fer-nos el menjar a cada dia del muntatge. Després, també ens ajuda en el desmuntatge i és l'encarregat de l'entrada del túnel.

És el faller encarregat de fer sempre la paella dels infantils, sempre que hi ha paelles al casal. Orgullós d'haver format una família fallera molt activa i de veure enguany l'any 2023 com el somni del seu net Javi es fa realitat: és el president infantil de la nostra comissió.

José Parada Martínez té ben guanyada aquesta recompensa per tot allò que ha aportat a la Malva i ara, la comissió, li ho agraeix en aquest article destacat dins del llibre de la falla. Perquè quede constància escrita d'un reconeixement de tants anys de festa i treball que es té ben merescut.

JOSÉ CARLOS GIMÉNEZ

La Falla va passant les fulles de la seua història i amb elles els seus membres també ho fan.

Enguany és el torn de José Carlos Giménez Gromaz a qui li pertoca un guardó de gran importància, degut a la dedicació en anys que s'ha de tindre: la Flama d'Or i Murta amb Brillants, que atorga la Junta Local Fallera d'Alzira.

José Carlos va començar la seua trajectòria fallera en la comissió de la Falla Colmenar Reis-Catòlics l'any 1986, quatre anys després, en l'any 1991, passa a formar part de la Falla Plaça Malva.

Ha sigut un faller molt actiu, com ho demostra el seu pas pels càrrecs de delegat d'activitats diverses, delegat de casal, quatre anys com a Delegat de Festejos, sis anys com ha vicepresident de festejos, arribant al càrrec més alt com a president els anys 2009, 2010 i 2011, i afegint també el 2014 com a membre de la Junta Gestora de huit presidents en actiu que tenia la falla. Hi ha que destacar que a l'exercici 2009

va estar acompanyat del seu fill Carlos com a president infantil i, com no va ser prou, en el 2014 repetia amb el seu fill Daniel. Tota esta trajectòria l'ha fet amb la complicitat i amb il·lusió de la seua dona Maria José.

S'ha d'afegir també, en els últims anys, la seua trajectòria com a delegat de monument de la Junta Local Fallera d'Alzira.

Sempre habitual a les reunions del divendres, jugant al truc o mirant la partida i comentant el joc d'un o altre faller, de vore, escoltar i tindre una conversa fent-se la cervesa abans del sopar. Present en tots els actes i, posats a dir el que mai falla, dir que el dia de la plantà, porta ninots, ajuda en el que faça falta i, com no, en l'esmorzar.

Per tant, ara, esta nova recompensa fallera, José Carlos la té més que guanyada. Per això, la seua comissió vol reconèixer la seua trajectòria mitjançant este escrit.

BANYATS PER DINS I PER FORA!¹

Conversacions d'un faller consorte
(any V, any II després del confinament)

RICARDO CALVO

igua, aigua i més aigua... si tenim que definir en poques paraules la setmana fallera del 2022 (aquella que se definia com del retrobament), seria *aixina*... aigua, aigua i més aigua... i ja no de mirar cap al cel per si de cas, que era el més habitual, sinó més bé de mirar al terra per a no clavar el peu en un xarco.

Malgrat tot i això, veritat és que algú pot dir, encara se va poder fer algun passa-carrer, l'ofrena *light* i els passodobles amb blussó... veritat és... les coses com són i a cadascú lo seu... i quan u te raó, te raó... i... bó deixem-ho ací, que no contarem res més.

Que com ho passàrem amb tanta aigua?
Doncs, la veritat de p.m. (ja sabeu, hi ha

**...encara se va poder fer
algun passa-carrer, l'ofrena
light i els passodobles amb
blussó... veritat és... les coses
com són**

coses que no se poden dir explícitament que el llibre pot caure en qualsevol mà, malinterpretar-se, i que algú pensara que p.m. és de puta mare, encara que sí, ho passàrem de puta mare), menjàrem d'allò més bé —inclús paella d'arròs de pato i *fua* el dia de Sant Josep—beguérem el que volguérem —menys quan no ens deixaren, jajaja...—, tinguérem música al casal amb la xaranga i despertades adaptades...; per tindre, tinguérem fins

¹ Som conscients que el text no compleix amb requisits de normalització lingüística, donat que reproduïx gran quantitat d'expressions populars valencianes tal i com tingueren lloc.

a goteres dins del casal, que en alguns llocs començaven a parèixer estalactites (algú donà la idea d'estudiar si les aprofitàvem com a complement turístic a la visita del túnel del terror).

Com vos deia, aigua, aigua i més aigua, sense parar i amb molt de vent... una sensació de fred... que perquè era falles, si no del sofà davant de l'estufa, la manteta i el Netflix no ens movia ningú, *ya te digo!!!*... Si Rita Barberà alçara el cap... ella i el seu caloret faller... que té collons!, des de que no és alcaldessa, ha plogut 2-3 anys, s'han suspés 2 per pandèmia... vaja tela... si alçara el cap, riuria segur... però no menys segur seria la cabotada que se pegaria contra la tapa de l'atautet.

Com que hem passat tant de temps al casal (menys mal que ja no hi havia covid 🤒), s'han donat situacions molt variades dins d'ell... tingau en compte que enguany els passa-carrers han deixat pas als passa-casal, ha nascut un nou idioma al casal, el “ripollenco” (que després algú anomenà *ripollescu*)... sí, sí, aquell que parla Toni Ripoll i que sols entén ell —i de vegades el seu cosí Pep, el paellero de l'Hort, que

també és Ripoll— sabeu de quin idioma vos parle? *grugrugruauaudegruaa....* menys mal que encara trobarem una app *ripollescu-valencià/valencià-ripollescu*, disponible a la web de la falla, i que vos aconselle descarregar-vos, sempre que vulgau entendre al nostre Ripoll.

...els passa-carrers han deixat pas als passa-casal, ha nascut un nou idioma al casal, el “ripollenco”

Com bé deia Pedro (sí, Pedro, el que porta el camió, el que va a pel llibret de la falla tots els anys i al que no ix mai a les fotos... *ni una foto deia enguany... quant altres ixen tant, fent tan poc...*)... tranquil, enguany sí que eixiràs, tria tu la foto, 1 de les 5 que tinc pactades per al meu article, si la vols, per a tu... encara que com veieu, no me l'ha enviat... I com deia també este Pedro, per a bé o per a mal... tot acaba amb un pim-pam... que, què significa? Pregunteu-li a ell, que açò pot donar molt —massa— de joc...

Altre moment destacat va ser quan finalment Fernando penjà la seua foto a la paret dels Presidents (a La Malva, la paret dels Presidents és com el Paseo de la Fama de Hollywood, però en versió La Malva i en la paret, i t'has de portar la taladradora, els tacos i els tornillos...)... ja tocava ja (pobre, tant de temps esperant a estar penjat a la paret)...

...a La Malva, la paret dels Presidents és com el Paseo de la Fama de Hollywood, però en versió La Malva

Mentrestant, altre ex-president, JCI de la Malva me comentava des del nostre lloc preferit de la barra, *fixa't que els quadres dels últims presidents estan orientats cap a la dreta...* per si era casualitat, repassarem la resta... i efectivament tan sols

dos estaven a l'esquerra, casualitats? (per a que després diguen que som una falla de rojos!!).

Mireu si el casal ha segut important que quasi podem dir que ha tingut vida pròpia... sí, sí, una vesprada de falles, per a que ens se n'anàrem, ens digueren: *Va xiquets, se n'anirem i deixarem descansar al casal una horeta...* (això sí, ens ho van dir amb molta educació i simpatia que no poguérem negar-nos, des d'ací un agraïment pel treball dels casaleros,

que en estes falles ha segut molt més intens que de normal).

Mireu si el casal ha segut important que quasi podem dir que ha tingut vida pròpia...

Parlant de casaleros, el diumenge abans de falles, traguent la falla del casal 2 anys després, per fi... se m'ocorreix preguntar-li al casalero en cap, *què hi ha per a esmorzar?... Han hecho... yo qué sé... algo en valenciano... con un nombre en valenciano... que no sé ni qué es...* total era coraella, i ben bona que estava!

Si Edu va fer camisetes, i Fernando podria haver fet guants o regalat una botelleta de ví (de Requena, clar), Jose Enrique podria haver fet bufandes de la Malva...

que, per què bufandes? Perquè ens hagueren vingut molt bé aquella nit que sonà a la disco-mòbil "we are de champions de Queen" i entrà ell enlairant el banderí com a que havíem quedat primers... faltaren el castell de jocs d'artifici i la típica traca al final...

Mirant a la porta com plovia el dia de Sant Josep, Isaac, un dels meus

Isaac, un dels meus corresponsals, m'informava d'una conversa que havia sentit a la barra: ja l'has felicitat pel seu sant?... hoy ¿por qué si es San Juan?

corresponsals, m'informava d'una conversa que havia sentit a la barra: ja l'has felicitat pel seu sant?... hoy, ¿por qué si es San Juan?... sense comentaris, ha d'haver gent per a tot... i a la Malva també, no tot va a ser cultura...

Però també abans de la setmana fallera, passaren coses, per exemple, el dia de la presentació, en baixar de l'escenari, Pilar i Noelia me digueren: *disfressar-nos per a açò?... Eixe podria ser el títol del teu article de l'any que ve? Clar, sempre que la censura de la meua dona ho accepte... això sí, com que pujàrem per famílies —pel covid— la foto de tota la família fallera no tenia preu, encara que supose que sí el tindrà, ja ens el dirà Raül Calabuig...*

**en baixar de l'escenari,
Pilar i Noelia me
digueren: disfressar-nos
per a açò?... Eixe podria
ser el títol del teu article
de l'any que ve?**

Al sopar, ni Casado ni el Coronavirus, el tema del sopar va ser la que havia muntat Rússia amb l'invasió a Ucraïna... menut fill de Putin!!!! Clar, la sàtira fallera — que no descansa— i la ironia valenciana —que li trau punta a tot— de seguida va proposar la necessitat de creixement de la Malva i per tant hauria d'invadir territoris (falles) propers. Uns que si deuriem anar a per Sants Patrons, altres que no, que calia fer-ho a lo gran i anar a per Camí Nou directament. Finalment, la cordura ens va invadir (valga la ironia) i decidírem anar poc a poc, començar per les més faciletas, per les del sector, Sant Judes, Caputxins i Les Bases, i segons com vaja, anar fent....

Una presentació que si bé no presentava a ningú perquè ja s'havien presentat feia 2 anys, va servir per a gaudir d'una nit de festa, de molta festa, que bona falta ens feia... mireu el que li va passar al de la foto.... i sense anar a Turquia... *què, què....*

Per a tancar, no pot faltar, sempre algú me comenta de l'article... *cada vegada estàs més amagat al llibret (enguany darrere dels que ja no estan), creia que este any no havies escrit, com no te trobava... a l'any que ve eixiràs darrere de la publicitat o amagat a la contraportada...* coses de la malva i del seu llibret...

**Una presentació que
si bé no presentava a
ningú perquè ja s'havien
presentat feia 2 anys, va
servir per a gaudir d'una
nit de festa**

MONUMENT INFANTIL

LEMA

PERÒ AMB
ELUSIONS
GRAPATS

FALLA PLATÇA MALVA
Categoria: Segona

Artista:

VÍCTOR HUGO GINER

Explicació de la falla:

MIGUEL ÀNGEL MARTÍNEZ

VIRGINIA
WRIGHT

VA DE BO

■ a nostra falla infantil,
🇪🇸 també va de canvis,
qüestió que serà fàcil,
perquè cal recanvis.

Cada any una Fallera Major,
cada any un nou president,
cada faller es fa major,
però la il·lusió està present.

Passen les generacions,
en el record les il·lusions,
moments de fantasies,
plens d'emocions i alegries.

MALVETA, la nostra protagonista

Les llepolies són constants,
als menuts els encanta,
i algun major de gust canta
a l'assaborir els seus encants.

Què tindran les llepolies,
que sempre agraden a la gent,
i a cap persona deixen diferent,
i vol tastar-les tots els dies?

La protagonista Malveta
en la nostra falleta infantil,
mostra la seua piruleta,
somrient i amb encant subtil.

Somriure d'orella a orella,
se sent feliç i contenta,
siga de fresa o menta
perquè sap que és sols per a ella.

JOCs

de carrer

Quins són els llocs més bonics on t'agrada estar quan ixes de casa? Està ben clar i ho diem a crits, el carrer ens torna carabassa.

Quan eres menut, una cosa s'ha de buscar, i de tots és ben sabut que és el temps per a jugar.

El millor lloc per jugar, sempre ha sigut el carrer, amb la pilota, goma, el fet amagar, o dalt de la *teulà hi havia un sabater*.

La trompa era un encant, enrotllar la corda al clau, agafar força a l'instant, i a ballar-la, que complau.

Botar la corda i el mocador, gallineta cega o les boletes, després vingueren les maquinetes, i ara sempre de cara al televisor.

La goma és un joc que jugaven, botar-la, amb destresa i xafar-la, en un salt ràpidament es giraven, i la goma calia pujar-la.

Els videojocs i els mòbils, han captivat als xiquets, que són molt hàbils, però semblen adormits i quietes.

Canvis constants en els xiquets, abans en eixir d'escola, a jugar, ara una i una altra extraescolar, que fa que estiguen prou fartets.

Han canviat el carrer, i en comptes de jugar i córrer d'oferir unes bones rialles, ara miren atents les pantalles.

AMOR pels animallets

Però el que no canvia mai,
és l'estima pels animallets.
Són allò que ells diuen *guai*,
siguen xiquetes o xiquets.

Acompanyant a la nostra Malveta,
un seguit encantador d'animallets,
i la falla infantil buscant colleta,
disfruta de llegir aquests versets.

Un marieta encisadora,
passejant molt elegant
mostra tot el seu encant,
mentre el terreny explora.

En la closca du el roig cridaner,
el cos tot vestit de negre,
color que no és alegre,
però atrau el món sencer.

Este gos sembla enfadat
ensenyant les dents i rabiós,
potser perquè estiga tancat,
i damunt no tindrà ni un os.

El gos és un animal fidel,
que estima molt als menuts.
És una companyia model,
siguen grans de raça o peluts.

Un mussolet somrient
també està present,
au que viu en soletat,
sense fer soroll i callat.

Són ocells de destresa afamada,
tenen molt desenvolupada
la seua part auditiva i visual,
per caçar la presa com cal.

La nostra cerdeta,
és amable i velleta,
treballadora i neta,
gentil i discreta.

Viu pendent dels porquets,
per alimentar-los com cal,
criar-los sans i grossets,
i que arriben a bon final.

Els coloms en la falla
simbolitzen la pau.
No volem cap baralla,
viure tranquils és la clau.

De vegades els xiquets,
ens traguem dels barrets,
són bonics coloms de la pau,
per calmar un món brau.

A aquest colomet
li agraden les borles,
en altres llocs roses.
ell menja i està distret.

Un camaleó de color verd,
amb una llaçada rosa,
animal que es posa,
camuflat i allí es perd.

Animal molt intel·ligent,
busca passar inadvertit,
això té que fer molta gent,
i no ser controvertit.

Una sargantana de fallera,
animal molt esmunyedís,
la mires parada i, en un incís,
se'ns escapa a tota carrera.

És un animal molt curiós
com un cocodril menudet,
que viu en el camp joiós,
i hui s'ha posat este vestidet.

El cuquet també està present,
entre tots els animalets,
sense cames ni bracets
camina sempre molt atent.

Té una caminar sinuós
mou amunt i avall el cos,
i així fa el desplaçament,
molt espai i calladament.

FINAL

En el nostre univers faller,
vertader col·lectiu festiu,
la flama ens dona caliu,
i il·lumina el món sencer.

És un món de fantasia,
on domina la il·lusió,
amb històries de cartó,
contades en poesia.

Si vols saber-ne més, has de llegir,
perquè de la cultura no has de fugir,
aprendràs a ser culte i molt educat,
recordant tot allò que hem contat.

Cal llegir molt per a saber,
s'ha de ser persona de profit,
sempre amb un bon quefer,
i un gust pels animals exquisit.

Hem arribat al final amb goig i plaer,
ara volem que visites la nostra falla,
que si la memòria no em falla,
lluirà el 17 de març al carrer.

FRANCISCO JAVIER LAZARO PARADA

President Infantil

 ing-dong, ding-dong, ding-dong, ding-dong, ding-dong... Són les 12 campanades d'any nou, i mentre elles sonaven vaig nàixer jo, Francisco Javier Lázaró Parada, al mateix temps que el meu nom sonava pels altaveus de la meua falla mentre celebraven la nit de Cap d'Any.

Dotze anys formant part de la nostra comissió, una Malva que m'ha vist créixer com a faller, però per arribar fins al punt que hui estem, vos contaré a la meua manera tots els esdeveniments fallers que hem viscut a la meua família els darrers anys i que han fet que jo hui siga President Infantil.

L'ambient faller a casa meua sempre està molt present, corria l'any 83 quan una xiqueta va decidir que era bon moment posar-se un vestit, unes pintes i acompanyar a una xaranga per tota Alzira, aquella xiqueta era ma mare, Maria Amparo, que en companyia del meu tio, Sergio, feien un tàndem perfecte a la comissió; però no sols ells, els meus *uelos* també formaven part d'aquella xicoteta família fallera que amb el temps s'ha convertit en el que som actualment, la millor falla d'Alzira.

Tant els va canviar apuntar-se a aquesta comissió que ma mare va ser Fallera Major Infantil a l'any 1990 i el meu tio va ser dues voltes President Infantil: la primera l'any 1998 i la segona vegada al 1999 al costat del meu *uelo* Pepe que eixe any era el President de la Falla i que voleu que vos diga: cada volta que em conten tot el que feien i com van viure aquells anys, només tenia al cap quin

dia podria ocupar jo aquell lloc. Ma mare va ser Fallera Major l'any 2009, i no sabeu les voltes que he vist els seus àlbums i vídeos d'aquell any, he vist com s'emocionava parlant de cada acte i com les llàgrimes inundaven els seus ulls.

I com en tota història, fa falta l'altra part...; i és que mon pare, Javi, no era tan amant de les falles, però ja sabeu allò que diuen de... on va la corda va el poal. I així va ser: finalment acabà apuntant-se a aquesta falla, tant va ser així que la seua sang es tornà color Malva!

Em van vestir de faller en només 9 dies per a pujar al braç de mon pare a la meua primera Presentació Infantil el dia 09-01-2011 amb un trage de saragüell fet per la meua *güeli*, que ella sempre està al peu del canyó.

Ara bé, si encara no sabeu qui soc vos puc dir que soc el delegat infantil de Junta Local Fallera etern, perquè des del primer moment que em donaren l'oportunitat de poder ajudar en cada acte que organitzava la falla o JLF, jo era el primer a voler vestir-me de faller. Poques voltes he faltat a una despertà o una mascletada, perquè els coets són la meua passió i els diumenges al casal sempre prepare unes mascletades de categoria en companyia del meu germà, Sergio. Des de ben menut he estat al costat de *ma uelo* Pepe per ajudar-lo a traure rams, bandes i detalls de la Presentació, tant de la meua falla com la Presentació de les Falleres Majors d'Alzira. Per si no n'hi hagués prou, he participat en distintes obres de teatre de la falla; en Halloween he ajudat a plantar falla i si necessiteu qualsevol cosa soc el primer que està a punt en tots els actes, un poc culpa de la puntualitat de ma mare.

Però hui no estaria en aquest càrrec si no fóra perquè els meus pares, *uelos* i tios feren tot el possible per poder fer el meu somni realitat, i a amagades i en molt de nervis, el dia 20 de maig de 2022 tornava a sonar el meu nom pels altaveus de la falla per a nomenar-me President Infantil per al 2023, un any que juntament amb Martina, Paula i Adrián estarà ple de moments màgics i inigualables. Hui per a mi és un privilegi poder-me dirigir a tots vosaltres com el vostre President Infantil, la qual cosa m'ompli d'orgull i satisfacció de ser el màxim representant de la xicalla de la falla i poder representar a la nostra Malva per tota Alzira.

Desitge que gaudim d'unes falles 2023 plenes de color, música, pólvora i diversió, perquè tots junts fem falla, tots junts som MALVA.

Sé que aquest any estarà ple de felicitat, de regals, de música, de traques, de llàgrimes, somnis complits, amistats noves i, és clar, de compartir tot açò en companyia de la xicalla malvera.

Moltes gràcies a tots.

Martina
Albelda
Zanón

FALLERA

MAJOR

INFANTIL

Entre els braços del riu Xúquer
amb perfum de gesmiler
baix uns grans núvols de sucre
entre flors de taronger,

Martina, xiqueta fallera,
tens la delícia en els ulls.
El teu somni ja no és una quimera,
la Fallera Major Infantil ets tu!

Fulgida i lluenta estrela,
astre radiant de l'alba,
llavis de seda,
mirada enamorada.

En el semblant tendresa
que brilla amb llum i emoció,
alegria en la teua careta
sempre plena de passió.

El teu bonic somriure esclata
amb el cor encès en malva,
i amb dolça gallardia
ens plenes d'alegria
per ser graciosa i bonica
plena d'estima i vida.

Isabel Zanón

Enrique Salom

SALUTACIÓ DE LA FALLERA MAJOR INFANTIL

No hem de
perdre mai
l'esperança

a vida té sorpreses i tombs que sorprenen per a mal i per a bé. No fa molt de temps em deia a mi mateix que el somni que tant havia anhelat

havia d'esperar un bon grapat d'anys perquè la pandèmia trastocava tots els plans i il·lusions en el món faller. Però les falles són una festa de renàixer, són un au fènix que cada any ressurgeix del foc. I va ser exactament així com l'esperit faller va superar no sols aquest atur imposat sinó també va injectar d'energies renovades la remuntada necessària per a continuar endavant, i fer més, si cap, i renàixer. Així és, mai s'ha de perdre l'esperança. Ja veieu que amb insistència i un poc de sort, es poden complir els desitjos.

Vaig entrar en aquesta comissió de ben xicoteta seguint l'estel de ma tia Patri. Des d'aquell moment fins ara les falles han sigut una part molt important en la meua vida. L'amor per aquesta gran festa s'ha introduït dins de mi d'una manera indisoluble. De les falles m'agrada tot. Vestir-me de fallera m'encisa. Intente no deixar perdre ni una ocasió.

Dir falles és dir pólvora, art i música. De tots és sabut que no soc molt coetera, però la música i l'art formen part del meu dia a dia. Toque la flauta travessera des de menuda i m'encanta cantar i ballar. M'agrada el teatre, el nostre túnel del terror, la festa de moros i cristians en la que soc Corsària. Sempre estic disposada a gaudir de qualsevol acte.

Any rere any he admirat a les representants infantils i he volgut poder ocupar tan honorable càrrec. I ara, el somni és una realitat, i vos puc assegurar que tinc la intenció d'esforçar-me al màxim per a ser una digna representant d'aquesta comissió. Soc molt afortunada de poder compartir un any tan especial amb Paula, Javi i Adrián i vos convida a compartir amb nosaltres un any faller ple d'emocions, somriures i diversió. Esteu convidats a gaudir d'unes festes memorables i fer d'enguany el millor record en la memòria.

XICALLA

DE LA

FALLA

Esqueix de vida,
cançó a l'oïda,
innocència constant,
vivesa incessant,
tendresa anunciada,
alegria engronsada.
Estoreta velleta,
i sempre amb historieta,
goig ple en la falla,
de vegades, una baralla,
coet constant esclatat,
plor de cremà escapat,
trontoll a mansalva,
la vida en la nostra Malva.

Miguel Ángel Martínez Tortosa

1. Francisco Andújar Vélez
2. Marc Andújar Vélez
3. Dídac Arto Soriano
4. Jesús Brines Pellicer
5. Álvaro Domínguez Pous
6. Daira Fisac Cáceres
7. Julia García Sanchis
8. Pau Huerta Martínez
9. Carles Huertas Sanchis

10. Sergio Lázaro Parada
11. Bernat Llopis Rubio
12. Valeria López Mira
13. Hugo López Pérez
14. María López Pérez
15. Andrés Marchesi Sanchis
16. Marcos Marchesi Sanchis
17. Sara Marchesi Sanchis
18. Lucía Molina Arocas
19. Ana Palau Vélez

- 20. Laura Palau Vélez
- 21. Clara Parada Sayol
- 22. Claudia Pastor Vélez
- 23. Iago Pastor Vélez
- 24. Darío Perales Bohigues
- 25. Francisco José Rosell García
- 26. Pau Santamaría Jorques
- 27. Marina Soler Pérez
- 28. Joan Valls Roses
- 29. Neus Valls Roses

FOTOGRAFIES
 XIQUETS I XIQUETES:

COMISSIÓ INFANTIL

President

Francisco Javier Lázaro Parada

Fallera Major

Martina Albelda Zanón

Delegat de Junta Local Fallera

Sergio Parada Lázaro

VOCALS

Francisco Andújar Vélez
Marc Andújar Vélez
Dídac Arto Soriano
Jesús Brines Pellicer
Elena Clarí Pardo
Álvaro Domínguez Pous
Chloé Esquer Alabadí
Clara Alabadí Esquer
Oliver Esquer Alabadí
Daira Fisac Cáceres
Julia García Sanchis
Aitana García Sanchis
Cesc Garcó Bixquert
Lola Gómez Artal
Pau Huerta Martínez
Gerard Huertas Sarió
Guillem Huertas Sarió
Carles Huertas Sanchis
Bernat Llopis Rubio

María López Pérez
Valeria López Mira
Marcos Marchesi Sanchis
Andrés Marchesi Sanchis
Leyre Martínez De la Concepción
Joel Micó Mira
Lucía Molina Arocas
Arnau Monzó Laudes
Ainhoa Naval Giménez
Laura Palau Vélez
Ana Palau Vélez
Clara Parada Blay
Claudia Pastor Vélez
Darío Perales Bohigues
Noah Piquer García
Francisco José Rosell García
Pau Santamaría Jorques
Marina Soler Pérez
Joan Valls Roses

Coel d'Or

Marcos Marchesi Sanchís
Neus Vallés Roses
Andrés Marchesi Sanchís
Adrián Valverde Pascual

Coel d'Argent

Julia García Sanchís
Joel Micó Mira
Lola Gomez Artal

Coel de Coure

Cesc Gascó Bisquert
Darío Perales Bohigues
Clara Esquer Alabadí
Lucia Molina Arocas
Didac Arto Soriano
Oliver Esquer Alabadí
Chloé Esquer Alabadí
Guillem Huertas Sarió
Arnau Monzó Laudes
Aitana García Sanchis
Noah Piquer García
Ainhoa Naval Gimenez

ACTIVITATS LITERÀRIES, CULTURALS I FESTIVES A LA FALLA

PREMI MALVA 2022
AL MILLOR POEMA
SATÍRIC D'UN LLIBRE DE
FALLA

Acta del lliurament del XVI Premi Malva ALZIRA 2022 al millor poema satíric d'un llibre de falla

Reunit el jurat format per: Josep Antoni Fluixà Vivas, escriptor i mestre, Enric Lluch Girbés, escriptor, Jesús Peris Llorca, doctor en Filologia Hispànica i professor de la Universitat de València i Verònica Pérez Lloret, filòloga, actua com a secretari sense vot, José Manuel Rubio Albentosa, coordinador cultural de l'Associació Cultural Falla Plaça Malva, el dimecres dia 16 de febrer de 2022, a les vint hores, i decideixen atorgar els premis següents:

FINALISTES:

Poema titulat: *Oració del faller fartó*

Autora: Teresa Broseta

Comissió Fallera: A.C. Falla Taüt de Cullera

Poema titulat: *De professió: artista faller*

Autor: Francisco Fernández Ruiz

Comissió: A.C. Falla El Canet de Cullera

Poema titulat: *La coronació de "lo Rei Galiana"*

Autor: Josep M. Izquierdo (Poeta del Foc)

Comissió: A.C. Fallera Na Jordana de València

Poema titulat: *Cantar-li les 40*

Autor: Sergi Bono

Comissió: A.C. Falla Màrtirs de Gandia

MILLOR POEMA SATÍRIC D'UN LLIBRE DE FALLA:

Poema titulat: *Quimeretes*

Autor: José Colero

Comissió: A.C. Falla Cambro Tavernes de la Valldigna

El jurat vol destacar la gran qualitat dels treballs presentats. Així mateix, agrair la seua participació a les falles dels diferents pobles de València i la resta de pobles de tota la Comunitat. Han participat 71 poemes de 35 comissions i de 10 poblacions inclosa València capital. I perquè així conste i als efectes oportuns, signe aquest acta.

El secretari

José Manuel Rubio Albentosa

PRIMER PREMI. José Colero

A.C. Falla Cambro Tavernes de la Valldigna

QUIMERETES.

El dia de la plantà
d'una falla com déu mana,
sempre apareixerà
el que el món coneixerà
com al faller *almorrana*.

Només arriba l'artista,
descarrega els atifells
i una caixa surrealista
plena de claus i pinzells.

Primer puja el cadafal,
els ninots i figuretes,
i quan creu que és el final
sempre apareix Quimeretes:

“Allà dalt hi ha un peladet,
que no el penses retocar?”,
mentre afirma satisfet
que no ho diu per a incordiar.

En eixe mateix moment,
Quimeretes se'n ve amunt,
s'acosta a un grupet de gent
perquè vol fer-se el sabut.

“Enguany li falten ninots,
tampoc arriba a la mida,
este artista és de calbot...”,
posa el dit a la ferida.

Passa de nou a l'acció,
continuant el discurs:
“Amb eixa composició
no li guanyem a ningú”.

Després canvia de grupet
i posa més llenya al foc:
“Quan jo siga president,
canviaré a eixe albercoc!”

Però arriba la faena,
i com no vol treballar,
diu que li fa mal l'esquena
i no es pot agenollar.

Mentre tots posen la gespa,
Quimeretes portarà
en una mà una cervesa
i en l'altra un bon entrepà.

I si el premi el fa feliç,
cridarà rotundament:
“Mira que jo us ho vaig dir,
és un artista excel·lent!”

Quimeretes sol estar
en totes les comissions;
és molt fàcil de trobar,
ja que sols vol destorbar
i tocar sempre els co...

FINALISTA. Teresa Broseta

A.C. Falla Taüt de Cullera

ORACIÓ DEL FALLER FARTÓ.

Que no falte mai a taula
un arròs del senyoret,
paella o arròs a banda,
allipebre, pastissets,
llonganissa, botifarra
i un allioli potent.

Que per postres els cambrers
ens porten coca de llanda
amb mistela i, si pot ser,
uns bunyols de carabassa
amb xocolata desfet
i una miqueta d'orxata.

Que ens arriben els diners
per a cervesa i cassalla,
per a whisky i *cremaet*,
per a vermut i cubata,
per a vi i algun refresc,
que sempre hi ha hagut gent rara.

Si es compleix el meu deler
d'acontegar-me la panxa,
se me'n fot que plantem falla
o deixem buit el carrer!

FINALISTA. Francisco Fernández Ruiz

A.C. Falla El Canet de Cullera

DE PROFESIÓ: ARTISTA FALLER.

Ser un artista faller
resulta prou complicat...,
perquè a més de ser fuster
has de tindre un bon taller,
i moltes habilitats.

Has de saber d'escultura
i també hauràs de saber
de dibuix i de pintura,
de disseny i arquitectura
si alguna falla vols fer.

També hauràs de calcular,
sense ser economista,
el preu que haurà de costar
la falla que has de plantar
a huit o deu mesos vista.

És un negoci arriscat
i per un mal pressupost
hi ha qui s'ha quedat pelat,
o millor dit: arruïnat,
abans d'arribar l'agost.

Per a viure d'eixe ofici
has d'estar ben preparat,
però jo tinc la impressió
que qui té eixa professió
no està massa ben pagat.

S'ha de saber negociar
i pensar que en eixe ofici,
a l'hora de contractar
no t'han de regatejar,
si vols tindre benefici.

Si no et paguen la faena
—perquè et pot passar de tot—,
segur que algun contractista
dirà que eres un artista
que has estat fent el ninot.

Hi ha faller que vol més festa,
més cassalla i més ambient,
i per això està disposat
a reduir el pressupost
destinat al monument.

I no pensen que l'artista,
eixe que farà la falla,
mai no voldrà negociar
si prefereixen gastar
el pressupost en cassalla.

Respectem la professió
que té l'artista faller,
perquè no n'hi ha tanta gent,
que d'un esbós en paper
puga fer-te un monument.

FINALISTA. Josep M. Izquierdo (Poeta del Foc)

A.C. Fallera Na Jordana de València

LA CORONACIÓ DE “LO REI GALIANA”.

*“Sent com soc, en Teodor
soc lo poeta premiat,
la reina, el mantenedor,
y per a duro millor,
yo soc tot lo Rat Penat”*

Com si fora el gran Llorente
guardonat amb mil medalles,
ell és també l'epicentre...
l'estendard de nostres falles.

Encantat de conèixer-se
i assegut al seu ric tron,
l'ego seu no té barreres...
i a hores d'ara no es confon.

Ningú a la València Fallera
li fa ombra en cap moment,
i sembla com cadenera...
sempre guapo i resplendent.

La llauradora li posa
la corona de llorer,
i sa supèrbia és sucosa...
com d'actor de gran paper.

Al muscle “Pepito Grillo”
li “canta” com versador,
doncs Guillermo –no cal dir-ho-
s'ho trau tot de dins del cor.

Ell és Carlos o Narcís:
“Lo rei” de Junta Central,
si poguera el seu desig:
ser remat del cadafal.

L'Ajuntament s'engalana
al sentir el tro d'avís...
amb l'insigne i bell Galiana,
que és home de Compromís
(i menja del bon pastís).

FINALISTA. Sergi Bono
A.C. *Falla Màrtirs de Gandia*

CANTAR-LI LES 40.

No hi ha sistema democràtic,
ni criteris d'elecció,
ni cap bàlsam tan aromàtic
que perfume l'actuació.

No hi ha jurats que valoren,
ni jornades de convivència,
ací els sentiments no afluoren
com sí que passa a València.

A Gandia és el President
qui a les Falleres Majors tria,
amb el seu propi plantejament
i tota la seua gosadia.

Segons contenen per l'abadia
i sense entrar en valoracions,
per ser Fallera Major de Gandia,
has de tenir la butxaca plena a
borbollons.

Entre sopars de carn o peix
i dinars, dinarets i dinarots,
la "a" d'aquesta última desapareix
perquè la "e" entre pegant carxots.

I pense jo... No seria més aconsellat,
i alhora més igualitari,
que es donés l'oportunitat
a totes les falleres del barri?

Una presentació de candidatures
oberta i democratitzada,
amb uns criteris sense fissures
i una elecció documentada.

Acotar la despesa
i fer-la més assequible,
perquè a la fallera compromesa
li fos més accessible.
Donar aquesta opció,
a tota aquella fallera,
que sentint la devoció,
el que li falle siga la cartera.

I ho dic amb l'esperança
que açò algun dia canvie,
i que tota aquesta discordança
no es resolga *sine die*.

Perquè encara soc optimista
de poder fer algun dia,
la meua primera entrevista
com a Faller Major de Gandia.

I si no atenen la tabarra
o pensen que estic senil,
faré com el *Botifarra*
i els cantaré *més de mil*.

Falla
Guanyadora
"Quimeretes"
José Colero
falla Cambro
Tavernes de la Valldigna

PREMI MALVA D'ALZIRA 2022 la millor poesia satírica escrita a un llibret de falla adó:

Organitzat p. C. Fallas de Sueca
 Premi: 100 € al autor guanyador i 150 € a l'organització.
 Falleria: Alameda d'Alzira - Regidoria de Cultura a Tavernes de la Valldigna

ACTE DE LLIURAMENT DELS PREMIS DE LES LLETRES FALLERES

L'acte tingué lloc al Teatre Bernat i Baldoví de Sueca el dia 13 de maig de 2022. La fallera major de la falla Plaça Malva i el regidor de Cultura d'Alzira entregaren el Premi Malva de Poesia Satírica.

The image features a solid blue background with three concentric circle patterns. One pattern is large and composed of dashed red lines, located in the lower-left quadrant. Two other patterns are smaller and composed of solid red lines, one positioned above and to the right of the dashed pattern, and another to the right of the page. The text 'ACTIVITAT CULTURAL 2022' is overlaid on the dashed pattern.

ACTIVITAT
CULTURAL 2022

INAUGURACIÓ SETMANA CULTURAL I EXPOSICIONS

L'acte inaugural de la XXX Setmana Cultural de la falla Plaça Malva se celebrà el dia 19 de gener de 2022, amb les mesures sanitàries i de seguretat marcades per la covid. Actuà com a presentadora Begoña Perpiñà i comptà amb l'actuació del grup "Romanços i cançons". Assistiren a l'acte autoritats com la diputada provincial Mentxu Balaguer, l'alcalde d'Alzira, Diego Gómez, i diversos regidors de l'Ajuntament d'Alzira, com també els representants fallers de la Malva i altres autoritats falleres.

En l'acte d'inauguració s'obren les exposicions "Èxode", "Regala un ninot" i "Aquell març de 2020".

PRESENTACIÓ DELS DOS ÚLTIMS LLIBRES DE JOSEP ANTONI FLUIXÀ

El dijous 27 de gener de 2022 es van presentar a la Casa de la Cultural els dos últims llibres infantils publicats per l'escriptor d'Alzira i col·laborador de la falla Plaça Malva Josep Antoni Fluixà. Rosa Mengual, directora de la Fundació Bromera per al Foment de la lectura s'encarregà de comentar els dos llibres: la narració *El somriure de Fàtima*, publicada per Jollibre i el llibre de poemes infantils *L'ofici de la mar*, publicat per Edicions Bromera.

CACAU LECTOR

El dimarts 1 de febrer de 2022, a la sala 2 de la Casa de la Cultura, tingué lloc el Cacao lector, una sessió d'animació a la lectura de llibres de teatre infantil que va ser conduïda per Josep Antoni Fluixà i Beatriz Martínez, mestra del col·legi Alborxí d'Alzira. A l'acte van assistir també la fallera major infantil d'Alzira, Clàudia Dolz, i la seua cort d'honor, així com també els representants fallers de la Malva. L'acte va ser un èxit de públic i els xiquets i les xiquetes s'ho van passar molt bé.

RECITAL POÈTIC VERSOS A L'ILLA

El dijous 3 de gener de 2022, a la sala 1 de la Casa de la Cultura, se celebrà el recital poètic “Versos a l’illa” amb el tema de “Poesia i drets humans”. Hi van participar els poetes Alba Fluixà, Josep Antoni Fluixà, Manola Roig, Rosa Serra, Macarena Tabacco i Bàrbara Torres. Actuà a la guitarra el músic i cantautor Nestor Mont.

GALA DE LA CULTURA FALLERA D'ALZIRA

El dijous 24 de febrer de 2022, al Gran Teatre d'Alzira, se celebrà la Gala de la Cultura Fallera d'Alzira. El llibre de la falla Plaça Malva obtingué una vegada més el primer premi en la categoria de llibre gran i també es va rebre el premi a la millor portada.

PRESENTACIÓ DE LA GUIA DIDÀCTICA

El dimarts 8 de febrer de 2022 es presentà a l'auditori de la Casa de la Cultura d'Alzira la Guia didàctica de la falla Plaça Malva de l'any 2022, elaborada per Alba Fluixà Pelufo, autora dels dibuixos i de la redacció de les activitats. Presentà i conduí l'acte el contacontes Mr FEM. En el mateix acte es van lliurar els guardons del Premi Malva Alzira de Poesia Infantil i Juvenil, atorgats per la regidoria d'Educació i Infància de l'Ajuntament d'Alzira, amb la presència de la regidora Maria Calvo.

PRESENTACIÓ DEL LLIBRE DE LA FALLA I GUARDÓ D'OR

El dijous 10 de febrer de 2022, a l'auditori de la Casa de la Cultura, tingué lloc l'acte central de la Setmana Cultural de la falla Plaça Malva: la presentació del llibre anual de la falla, *Tro d'avis*, i la concessió del Guardó d'Or. Distinció aquesta última que va recaure en Carlos Galiana, regidor de Cultura Festiva de l'Ajuntament de València, i Ángeles Hernández, periodista i actriu. Se'ls va concedir aquesta distinció en agraïment a la vinculació que els dos han tingut en els últims anys amb la falla i en reconeixement per les presentacions tan divertides que han fet durant molts anys en els actes de presentació del llibre *Tro d'avis*.

CLAUSURA DE LA SETMANA CULTURAL

— Els dimarts 22 de gener de 2022, a l'auditori de la Casa de la Cultura, es va fer l'acte de clausura de la Setmana Cultural 2022 amb l'actuació d'un grup d'albades format per Jacint Hernández, Maria Amparo Hurtado, Maria Àngels Marqueno, Pep Juste i Pep Martínez. L'acte va servir també per a fer públics els finalistes al premi Malva Alzira de Poesia Satírica. Presentà l'acte Miguel Àngel Martínez.

LLIURAMENT DELS PREMIS DE LA GENERALITAT VALENCIANA

El dilluns 7 de març de 2022, al Teatre Principal de València, tingué lloc la gala de lliurament dels premis de la Generalitat Valenciana a la promoció del valencià i a la qualitat dels llibrets fallers de tota la Comunitat. El llibre de la falla Plaça Malva, una vegada més, aconseguí estar en el pòdium dels millors llibres en aconseguir un segon premi ben merescut. Hi acudiren a recollir el premi les falleres majors de la Malva, el president de la falla i el delegat de cultura i coordinador del llibre, José Manuel Rubio.

ACTES
DE LA COMISSIÓ
2022-2023

PAELLES 13 FEBRER

PAELLES 13 FEBRER

PAELLES 13 FEBRER

PAELLES 20 FEBRER

PAELLES 20 FEBRER

PAILLES 20 FEBRER

CRIDÀ

CRIDÀ

PLANTÀ

PLANTÀ

CAVALCADA

CAVALCADA

DIES DE FALLES

CREMÀ

ALTRES ACTIVITATS

ALTRES ACTIVITATS

ALTRES ACTIVITATS

“LA MEUA RIQUESA SÓN ELS MEUS AMICS”
William Shakespeare

GUIA COMERCIAL

La riquesa d'una falla són els seus amics,
patrocinadors, col·laboradors, empresaris,
fallers d'honor, veïnat, fallers i falleres...

Volem agrair l'estimada col·laboració
de totes les empreses que formen
esta guia comercial
i a tots els que han fet possible
l'edició d'aquest llibre de falles.

ATENCIÓ PERSONALITZADA · ALTAMENT PROFESSIONAL

ELABORACIÓ PRÒPIA AMB PRODUCTES DE MERCAT I QUALITAT

SERVEI DE CATERING, PER FER EL TEU ESDEVENIMENT MÉS EXCLUSIU

ESPAIS INOBLIDABLES QUE MARQUEN LA DIFERÈNCIA

COTONERA
events

📍 OFICINAS: Edificio Cotonera C/ Guadassuar nº4 46600 Alzira (Valencia)

✉ cotonera@cotonera.com

☎ 962 416 437 // 609.64.74.74

🌐 cotonera.com

REVERT

JOYERAS

Desde 1946

Mayor Santa Catalina, 5 ALZIRA 96 241 11 65

Hermandades Martí Dasí, S.L
SERVICIS FUNERARIS

Oficina:

C/ Sueca, 20

Albalat de la Ribera

ATENCIÓN 24H

96 249 21 66

Genius

Centro de estudios

📞 637555725

📍 C/Albuera 21 bajo

📷 @genius_byadelamarti

Tu maestra de
CONFIANZA
Clases personalizadas
todas las materias
Primaria y Secundaria
Grupos
reducidos

INGLÉS
100% lúdico para peques
apoyo en la materia
Recursos propios
Gamificación

ESPECIALISTAS EN LA ORGANIZACIÓN DE EVENTOS
BODAS CELEBRACIONES PRIVADAS Y EVENTOS DE EMPRESA

CATERING

EVENTOS

Sea lo que sea que necesites o desees, lo encontrarás en ATENEA Catering & Eventos.
Pídenos presupuesto sin compromiso.

info@ateneacatering.com | www.ateneacatering.com

677 440 347 | 679 825 940

FLORISTERIA CAROL

Pere Esplugues, 147 · ALZIRA
96 240 44 05
floristeriacarolalzira@gmail.com

Llopis

Damos vida a tu sueño, tu proyecto

RENOVACIÓN | MANTENIMIENTO | HABILITACIÓN

En Grupo Llopis renovamos, mantenemos y habilitamos cualquier espacio dando vida a tu sueño para convertirlo en un proyecto hecho realidad. Rapidez, eficacia y economía nuestro estilo de trabajo. Somos una red de profesionales donde encontrarás un proyecto completo para tu negocio, desde la apertura, la inauguración a todos los detalles que necesitas para un buen comienzo. Nuestro valor, la fiabilidad y la confianza de un trabajo bien hecho, somos profesionales.

Te lo ponemos muy fácil

C/. Jucar, 54. Entlo. Dcha. - 46600 Alzira - Valencia - T. 96 241 03 87 - www.grupollopis.com

Gb Fito Agrícola

• Pol. Tisneres • Av/Democracia, 16 • Alzira •

 ADAMA

 BAYER

 MONSANTO

 UPL

 Valagro

 GENO Pulverizadores

 BELCHIM

Bennizaa Indumentària Valenciana

bennizaaindumentaria.es
bennizaa@bennizaaindumentaria.es
 Segueix-nos a:

Carrer Reis Catòlics 26
 46600 | Alzira
 96 244 89 96 | 660 36 86 82

¡NUEVA GERENCIA!

LA EOTONDA BAR

CV - 31 (EN LA ENTRADA ANTIGUA DE CARCAIXENT), PG N° 11 - 9

TELF.: 96 243 27 23

ABIERTO DE LUNES A SÁBADO

DE 06.30H A 18.30H

DOMINGOS

DE 08.00H A 13.30H

labestiaespectacles@gmail.com

LB
LA BÈSTIA
ESPECTACLES

Víctor Tomàs
600 71 66 83

ESPECTACLES

Orquestra La Bèstia

Orquestres

Duets, trios, quartets

Discòmobilis i macros

Humoristes, mentalistes,

mags i altres artistes

Tributs i grups en valencià

Equips de so

Batucades i xarangues

Gegants, cabuts i colles

Correfocs

I molt més ...

INFANTIL

Inflables aquàtics i normals

Simuladors de Fórmula 1

Espectacles d'infantil

Concerts d'infantil

Contacontes

Màgia infantil

Tallers i animació

Cinema d'estiu

Atraccions mecàniques

Nanodiscos

Jocs gegants

SERVEIS

Pantalles led

Taules i cadires

Escenaris

Decorats i presentacions

Generadors elèctrics

WC Portàtils

Carpes i haimes

Barres

Tanques

Vestidors

Càtering

Serveis de premsa

QUE COMENCE LA FESTA!

que bo ser

diferent!

Tindre-ho tot llest perquè triomfe la nostra paella, que ens duguen els xurros i el xocolate per a berenar un dia i un altre, i per descomptat, que no falten la música, els balls i les rialles per a viure la festa al màxim. Tu encarrega't de passar-ho bé, que nosaltres ens encarreguem de tota la resta.

La teua tenda Consum
Plaça Primer de Maig, 3
Tel. 962 417 564

www.consum.es

consum
que bo ser
diferent!

Nos satisface comunicar, que inauguramos las nuevas instalaciones de la Clínica Natura Veterinaria en **C/ Colón nº 22 de Alzira**. Ampliamos horarios, introducimos especialidades, servicio de peluquería y visitas a domicilio y a chalets, una nueva consulta exclusiva para gatos, la posibilidad de elección de veterinario y hora de visita, campañas preventivas todo el año para que aprovechéis sus descuentos, facilidades de pago, radiología digitaly un largo etcétera que os invitamos a conocer.

**CAMPAÑAS ANUALES CON DESCUENTO EN/FEB/MARZO: LIMPIEZA BUCAL - ABR/MAYO/JUN: ANALÍTICA ENFERMEDADES INFECCIOSAS
JUL/AG/SEPT: GERIÁTRICOS OCT/NOV/DIC: CASTRACIÓN/ESTERILIZACIÓN. - DESCUENTO PARA FAMILIA NUMEROSA , CRIADORES Y PROTECTORAS**

NATURA VETERINARIA Tel. 96 241 83 52 - URGENCIAS: 661 832 348 HORARIO: 9:00-21:00 h - SÁBADO: 9:30-14:00 h

congelados pascual

la calidad nos hace diferentes

**CADENA
HIPER CONGEL**

Unicas especializadas en productos congelados

CONGELADOS PASCUAL S/A
CENTRAL

C/RAJOLAR S/N - POLIGONO INDUSTRIAL
TEL. 96 243 39 84 - FAX. 96 246 06 29

www.congeladospascual.com

CALZADILLA C/ Nueva Vía - Calzadilla (Vizcaya)
 ALZIRA C/ Nueva Calzada - Calzadilla 7
 ALZIRA C/ Nueva 36 - Calzadilla 12
 ALZIRA C/ Llave de Plata 13
 CALZADILLA C/ Nueva Vía 14
 ALZIRA C/ Nueva Vía 15
 ALZIRA C/ Nueva Vía 16
 ALZIRA C/ Nueva Vía 17
 ALZIRA C/ Nueva Vía 18
 ALZIRA C/ Nueva Vía 19
 ALZIRA C/ Nueva Vía 20
 ALZIRA C/ Nueva Vía 21
 ALZIRA C/ Nueva Vía 22
 ALZIRA C/ Nueva Vía 23
 ALZIRA C/ Nueva Vía 24
 ALZIRA C/ Nueva Vía 25
 ALZIRA C/ Nueva Vía 26
 ALZIRA C/ Nueva Vía 27
 ALZIRA C/ Nueva Vía 28
 ALZIRA C/ Nueva Vía 29
 ALZIRA C/ Nueva Vía 30
 ALZIRA C/ Nueva Vía 31
 ALZIRA C/ Nueva Vía 32
 ALZIRA C/ Nueva Vía 33
 ALZIRA C/ Nueva Vía 34
 ALZIRA C/ Nueva Vía 35
 ALZIRA C/ Nueva Vía 36
 ALZIRA C/ Nueva Vía 37
 ALZIRA C/ Nueva Vía 38
 ALZIRA C/ Nueva Vía 39
 ALZIRA C/ Nueva Vía 40
 ALZIRA C/ Nueva Vía 41
 ALZIRA C/ Nueva Vía 42
 ALZIRA C/ Nueva Vía 43
 ALZIRA C/ Nueva Vía 44
 ALZIRA C/ Nueva Vía 45
 ALZIRA C/ Nueva Vía 46
 ALZIRA C/ Nueva Vía 47
 ALZIRA C/ Nueva Vía 48
 ALZIRA C/ Nueva Vía 49
 ALZIRA C/ Nueva Vía 50
 ALZIRA C/ Nueva Vía 51
 ALZIRA C/ Nueva Vía 52
 ALZIRA C/ Nueva Vía 53
 ALZIRA C/ Nueva Vía 54
 ALZIRA C/ Nueva Vía 55
 ALZIRA C/ Nueva Vía 56
 ALZIRA C/ Nueva Vía 57
 ALZIRA C/ Nueva Vía 58
 ALZIRA C/ Nueva Vía 59
 ALZIRA C/ Nueva Vía 60
 ALZIRA C/ Nueva Vía 61
 ALZIRA C/ Nueva Vía 62
 ALZIRA C/ Nueva Vía 63
 ALZIRA C/ Nueva Vía 64
 ALZIRA C/ Nueva Vía 65
 ALZIRA C/ Nueva Vía 66
 ALZIRA C/ Nueva Vía 67
 ALZIRA C/ Nueva Vía 68
 ALZIRA C/ Nueva Vía 69
 ALZIRA C/ Nueva Vía 70
 ALZIRA C/ Nueva Vía 71
 ALZIRA C/ Nueva Vía 72
 ALZIRA C/ Nueva Vía 73
 ALZIRA C/ Nueva Vía 74
 ALZIRA C/ Nueva Vía 75
 ALZIRA C/ Nueva Vía 76
 ALZIRA C/ Nueva Vía 77
 ALZIRA C/ Nueva Vía 78
 ALZIRA C/ Nueva Vía 79
 ALZIRA C/ Nueva Vía 80
 ALZIRA C/ Nueva Vía 81
 ALZIRA C/ Nueva Vía 82
 ALZIRA C/ Nueva Vía 83
 ALZIRA C/ Nueva Vía 84
 ALZIRA C/ Nueva Vía 85
 ALZIRA C/ Nueva Vía 86
 ALZIRA C/ Nueva Vía 87
 ALZIRA C/ Nueva Vía 88
 ALZIRA C/ Nueva Vía 89
 ALZIRA C/ Nueva Vía 90
 ALZIRA C/ Nueva Vía 91
 ALZIRA C/ Nueva Vía 92
 ALZIRA C/ Nueva Vía 93
 ALZIRA C/ Nueva Vía 94
 ALZIRA C/ Nueva Vía 95
 ALZIRA C/ Nueva Vía 96
 ALZIRA C/ Nueva Vía 97
 ALZIRA C/ Nueva Vía 98
 ALZIRA C/ Nueva Vía 99
 ALZIRA C/ Nueva Vía 100

**Elevación de materiales
Manmarge, S.L.**

manmargesl@gmail.com

Belsa i Belsa

suministros industriales

Vos desitja unes bones festes falleres!

BOMBES | COMPRESSORS | FERRAMENTES
HIDRÀULICA | MOTORS | PNEUMÀTICA | EPIS

Pol. Ind. Tisneres, Avda. Dret de Reunió, 34
46600 Alzira (Valencia)
Te.: 96296 245 56 30

www.belsaibelsa.com

Huellas.

ROTULACION

CREAMOS! FABRICAMOS! APLICAMOS!

HR

CARPINTERÍA TÉCNICA

COCINAS
PUERTAS
ARMARIOS

96 240 41 11 · Alzira (Vlc)

Síguenos en

Alzicasa

AGÈNCIA IMMOBILIÀRIA

Av. Santos Patronos, 2 bajo | C/ San Francisco de Asís, 20 bajo
46600 **ALZIRA** (Valencia) | 46740 **CARCAIXENT** (Valencia)
Tel. 96 241 90 64 | Tel. 96 394 87 78

www.alzicasa.com

SAN GRAFICAS
BERNARDO, S.L.

IMPRESA - PAPELERÍA
LIBRERÍA - FOTOCOPIAS
SELLOS DE CAUCHO
FAX PÚBLICO

IMPRESIÓN DIGITAL - OFFSET - TIPOGRAFÍA

Vajillas y Cubierto de Plástico, Monouso, Papeles Higiénicos, Servilletas
y derivados para Hostelería y Doméstico y Sellos de Caucho

Mayor San Agustín, 46
Tel. y Fax 96 240 12 08 – ALZIRA

Figueras, 30
Tel. y Fax 96 241 03 36 – ALZIRA

PIROTECNIA VALENCIANA

J.M. Crespo Vidal

DESPACHO

Mare de Déu dels Desamparats, 1 • LLANERA DE RANES
Tel. 96 225 46 29

FÁBRICA

Partida de la Mina • LLANERA DE RANES
Tel. 96 213 21 06 • Móvil. 607 31 05 87

Todo Movil

— EXPOSICIÓN Y VENTA - REPARACIÓN Y SERVICIO —

mitsubishi

MULTIMARCAS Y VEHÍCULOS DE OCASIÓN

servicio técnico oficial
RECAMBIOS ORIGINALES

C/ Gandía, 20

📞 Ventas: 96 241 10 76

📞 Recambios: 96 241 45 70

📞 Taller: 96 241 45 92

46600 ALZIRA (Valencia)

Visítanos en: www.todomovilalzira.es

Síguenos en: facebook

José María Salas Vilches

T. 611 168 172

flexconceptalzira@gmail.com

www.flexconceptalzira.com

Plaça Generalitat 14 - Bajo
46600 Alzira

ammar

VETERINARIA

Tlf. **96 201 68 36** - Urgencia. **627 393 415**
veterinaria.ammar@gmail.com
C/ Pere Esplugues 27, Alzira

Horario: L-V (10:00h - 13:30h;
17:00h - 20:30h)
S (10:00h - 13:30h)

MIGUE

electrodomésticos

Tel. **962 415 679**
miguel.electrodomesticos@gmail.com

MIGUelectrodomésticos#

Te esperamos en
C/ Gandia, 21 · Alzira
96 241 56 79

**CONSULTORÍA
DE EMPRESAS**

**FISCAL
LABORAL
CONTABLE**

C/ Rosendo Pastor, 1 bajo - 46740 Carcaixent (Valencia)
Tel. 96 243 44 32 - Tel./Fax 96 243 12 66 - Móvil 617 315 290

ENRIQUE FURIÓ ORBA

**Abogado especialista en
Derecho Laboral y Seguridad Social**

Tel.: 675 608 726 - enrique@furioorbalaboralista.com
CARCAIXENT: C/ Julián Ribera, nº 18, bj

CEP S.L. **Construccions Eliseo Pla**

construcció

promoció

inmobiliària

manteniment integral

cep@cepsl.com

Tel. 96 245 04 71 - 96 245 26 22

Avda. de l'Estació, n° 4

46270 - VILLANUEVA DE CASTELLÓN

OFITEC

ORGANIZACIÓN FINANCIERA Y TÉCNICA DE EMPRESAS, S.A.
CONSULTORÍA TRIBUTARIA, ECONÓMICA Y LABORAL

Avda. Luis Suñer, 15 entresuelo · 46600 ALZIRA
Tel. 96 245 50 84 Fax 96 240 21 34 e-mail: ofitec@grupofitec.com

RECAMBIOS **CYM**

Verge de la Murta 8 · ALZIRA · 96 241 35 13 · cym@cymauto.com

 Adeslas
SegurCaixa

ADESALZI

Avda. Hispanidad 3, bajo
46600 ALZIRA Valencia
Tel. 96 241 64 11
M. 678 619 589 (Silvia)
M. 678 619 590 (Delia)

PINTURA Y DECORACIÓN - ALISADOS DE GOTELÉS
 IMPERMEABILIZACIÓN DE FACHADAS Y PENALES
 REHABILITACIÓN DE FACHADAS
 COLOCACIÓN DE PAPELES PINTADOS

C/ Esperanza, 3 5º-18ª
 46600 Alzira (Valencia)

T- 96 240 51 67
 M- 639 12 20 32

CON NOSOTROS TODOS LOS PERMISOS

Te ofrecemos cursos C.A.P.

Benito Pérez Galdós, 54
 46600 ALZIRA
 Tfno. 962.412.434

Jaime de Olib, 20
 46600 ALZIRA
 Tfno. 962.403.906

ALZIRA - CARCAIXENT

www.aericardo.com

www.facebook.com/autoescuelaricardo.xativaalzira

Laia Joies

VENDA I REPARACIÓ

Tetuán, 58 - Tel. 96 241 94 52 - Alzira

Kumon English

Learning time!

Descubre todos los beneficios del método Kumon, ahora en inglés. Con Kumon English, tu hijo hablará, pensará y aprenderá en inglés desde el primer día. ¡A partir de los 2 años!

Y también:

Kumon Matemáticas
Kumon Lectura

En Kumon English,
15 días de prueba gratis sin compromiso.*

*Hasta el 30 de junio del 2019.

Kumon Alzira - Centro
C/ Mayor San Agustín, 27
627 595 442

KUMON

Descubre su potencial.

www.kumon.es

peluqueria/
maria teresa olmos

sagunto, 8 alzira
96 241 28 62

ASCENSORES
SILLAS SALVA-ESCALERAS
ASCENSOR VELOCIDAD REDUCIDA
SALVAESCALERAS
ELEVADORES INDUSTRIALES

C/ Salvador Santamaría, 31 - 46600 ALZIRA
elevacionesrosell@gmail.com
Telf. 698 279 678

bromera

Massimo di Bari

MASSIMO DI BARI ITALIAN DESIGN MASSIMO DI BARI CALZATURE ITALIANE

Calzado de diseño directamente de Italia

C/ F. Blasco nº 4 - ALZIRA...

Tel.: 96 240 16 03

C/ B. Estación nº 1 - XATIVA...

Tel.: 96 228 37 31

LA BOTIGA DEL RANDERO

FERNÁNDEZ & MARTÍ

Merceria - Especialitats en "randes" d'alta qualitat

c/ Hort dels Frares, 29 - Tel. 96 240 07 45 - 46600 ALZIRA (València)

La Cambra

Ropa interior - hogar - uniformes escolares

Colón Nº 32 · Alzira · Valencia

JUAN MIGUEL RESA

multiservicios y reformas

e-mail: juanmiguelresa@gmail.com

616 657 872

Alzira (Valencia)

Blasmetal Aluminis, s.l.

Av. Carcaixent, 51 • Ctra. Vilella, 10
Tel.: 96 240 22 41 • Fax: 241 60 50
46600 Alzira (València)
blasmetalsl@movistar.es

CARNICERÍA
CHARCUTERÍA

REINO

C/ Bandera Valenciana, s/n - Tel. 96 201 36 73

Horario: Lunes a sábado.

Mañanas: 9 - 13:30 h. · Tardes: 17 - 20:30 h. · Lunes, Martes y Sábado tarde cerrado

asesores alzilex

fiscal laboral y contable

C/ Mayor San Agustín, nº 33
46600 ALZIRA - VALENCIA
Tel.: 96 240 10 72
Fax: 96 240 05 73
info@alzilex.com

fany

PELUQUERIA

C/. Méndez Núñez, 3
46600 ALZIRA

 96 240 56 30

DR. ALEJANDRO VALLS BENAVENT

dentalvallsalzira@gmail.com

CLINICA DENTAL VALLS

 644 198 138

PEDRO ESPLUGUES, 6 BAJO · ALZIRA

Alejandro Tarazón · Francisco Tarazón

PODÓLOGOS · ORTOPEDIA

Plantitis ortopédicas · Ortopodalgia infantil
Uñas incarnadas · Prótesis de silicona
Micosis ungueales (hongos) · Callosidades · ...

Avda. Santos Patronos, 8 (entlo.), 3ª
46600 ALZIRA (Valencia) - Tel. 96 240 17 25

ACADEMIA ATENEA ALZIRA

96 240 50 50

www.academia-atenea.net

Preparadores oficiales Cambridge
Preparación de A2, B1 y B2 for Schools

A partir de 12 años, tus hijos pueden obtener
un certificado oficial de Cambridge.
Haz que destaquen en inglés

parla'm en valencià

Jo parle en valencià.
Per què no ajudar a
parlar-lo a altra gent?

Me gustaría
aprender a hablar
en valenciano

¿Quieres hablar en valenciano?
¿Voulez-vous parler le valencien?
Do you want to speak Valencian?
Vrei să înveți să vorbești valenciană?
هل تريد أن تتكلم بالبنسية؟

v voluntariat pel valencià

Coordina:

escola
valenciana
FEDERACIÓ
D'ASSOCIACIONS
PER LA LLENGUA

Col·laboren:

bancaixa
el compromís social

Obra Social
Fundació 'la Caixa'

96 340 70 60

www.voluntariatpelvalencia.org
info@voluntariatpelvalencia.org

AVDA. DELS DRETS HUMANS Nº 24
(JUNTO A CLINICA TECMA)

96 241 3271 667 66 93 44

noufester

www.casalfester.com

www.restaurantesenalzira.com

Síguenos en

**Todo tipo de
Eventos
Comuniones
Bodas
Bautizos
Cumpleaños**

Pol. Ind. Tisneres - Avda. Derechos Humanos 24 - Alzira (Valencia) - Tel. 667 669 344

POSTULAT FINAL

■ Un canvi s'ha consumat,
una situació que imposa trellat,
un moment clau i amb intensitat,
el relleu necessari ha començat.

El llibret de la falla està acabat.
Molta gent amiga ha participat,
i l'enginy i gràcia ha aguditzat,
i als qui els hem d'agrair la bondat,
en fer-ho debades no han cobrat!,
i així el pressupost hem quadrat.

Tens ara la gran possibilitat,
una vegada ja l'has fullejat,
de fer conclusions al postulat.
Dir fermament si t'ha agradat,
o si tal vegada és una barbaritat.

Els puc dir que el canvi iniciat,
en el *Tro d'Avís*, llibre tan desitjat,
fa que torne a ser llegit i passejat.
Això sí, amb molt d'esforç ha sigut editat.
No sembla un somni, és una realitat,
perquè fa uns mesos tot havia acabat,
i ara, la Malva, ha tornat a la normalitat.

Aquest llibre romancer i tan Malvat,
s'acabà de parir en aquesta noble ciutat,
poble de les germanetes i de sant Bernat,
un 17 de gener, festa de sant Antoni Abat,
al qui ens aclamem i, si no hi ha adversitat,
li ho agraiem en cas del llibre ser premiat.

Miguel Ángel Martínez Tortosa

Si vols viure una experiència totalment digital,
escaneja el QR per a fullejar el Tro d'avis 2023
amb les ulleres i la llum vibrant d'una pantalla.
L'experiència serà encara més potent.

El Tro d'avís 2023 té per tema la paraula «Canvi», perquè s'ha produït un relleu en la direcció del llibre de la falla i perquè també són molts els canvis que viu la nostra societat. Canvis en el món faller, en l'educació i en el clima. Canvis també polítics. Enguany és any electoral. Cap a on anem? Les respostes són múltiples i depenen també del color del cristall amb què observem l'entorn.

Per això, el Tro d'avís ha volgut facilitar la visió dels lectors i lectores oferint-vos unes ulleres per contemplar la realitat canviant en què vivim.

En primer lloc, agafa el mòbil i submergeix-te en la realitat augmentada de la coberta, sols has d'escanejar el codi QR i observar com les lletres cobren vida!

I ara, poseu-se les ulleres i jugueu a mirar entre les pàgines del Tro d'avís: amb els dos ulls, amb el dret o amb l'esquerra, amb el roig o amb el blau... Bon viatge!

ASSOCIACIÓ
CULTURAL
**FALLA
PLAÇA
MALVA**

**SEMPRE
TEUA**
La teua llengua

