
San Vicente de Paúl
Diputada Clara Campoamor · LLIBRET 2016

VULL

San Vicente de Paúl
Diputada Clara Campoamor · LLIBRET 2016

VULL

Edita: Falla San Vicente de Paúl - Diputada Clara Campoamor

Equip del Llibret: Equip espai obert, espai creatiu.

Disseny: Rafa Vilches

Il·lustracions: Rafa Villaluenga

Col·laboradors: Fede López, José Olmos, Juan Sanahuja, Mónica Sardaña,
Joaquin Schmidt, Nicole Eickhoff, Rafa Salom, Oncle Granero.

Impressió: AG Nou Art

Deposito Legal: V-259-2016

El present llibre ha participat en la convocatòria dels premis de la Generalitat
per a la promoció de l’ús del valencià.

Este llibret participa en el Premis Malva Alzira de Poesia Satírica, Premi
Mocador al millor assaig sobre Falles i cultura popular d’un llibret de falla,
Premi Soler i Godes al millor article d’un llibret de falla de la comarca de
l’Horta, Premi Mestre Ortifus a la temàtica d’un llibret de falla, Premis Mestre
Ortifus a la portada d’un llibret de falla i en el Premi Climent Mata a la millor
maquetació i disseny d’un llibret de falles de la Comunitat Valenciana tots
ells s’inclouen en els Premis de les Lletres Falleres.

www.lletresfalleres.info | www.facebook.com/lletresfalleres
twitter.com/lletresfalleres | gplus.to/LletresFalleres

Índ
ex

Pròlec - 04

Articles - 08

Saluda Presidenta - 34

Junta Directiva - 36

Comissió Major - 38

Monument Gran - 40

President Infantil - 44

Comissió Infantil - 48

Naixements - 50

Fallera Major Infantil - 52

Monument Infantil - 56

Programa Festejos - 60

Recompenses - 63

Diputada Solidaria - 64

Agermanament - 66

Retalls de la Presentació- 68

Records - 70

Col·laboradors - 76

004/120 · VULL... PRòLEC

A
bans de res, vull contar-te una cosa molt
important, i ha de ser ara, sí, vull. Mai posaré en
dubte l’existència de l’amor, del verdader amor.
Allà on em trobe ho buscaré i estic segur de que
més aviat que tard ho trobaré perque està en
totes parts, encara que no es veja perque es trobe
amagat, està. Ho sent i vull que ho sentes, sempre.

Pot passar, com un tren que obri i tanca les seues portes
ràpidament sense passatgers que arreplegar, però pot parar,
i arreplegar-te, prendre’t, per a emprendre un llarg viatge. El
viatge de l’amor, de l’amor verdader. Un viatge sense igual, un
destí únic que et farà sentir sensacions inoblidables. Pardals
a l’estómac, pèrdua de memòria, un somriure perenne, falta
d’alè i desbordant energia, tot això quan arribes al teu destí,
l’amor. Així és l’amor. No hi ha temps, ni espai, ni preu. L’amor
arriba lluny, molt lluny. Quan el sents prop, decidixes agafar-
ho, mantindre-ho, conservar-ho. Et cases amb l’amor. Ho
celebres amb tots els luxes, perquè l’amor és tan gran que
ho vols compartir i desitjaries cridar que et passaries la resta
dels teus dies amb ell, amb ella...sí vull, l’amor, aquest amor
incondicional i infinit, un amor sense edat.PR

ÒL
EC

005/120 · LLIBRET 2016

Un amor que a vegades decidix amagar-se darrere de
la tecnologia, els diners, el consum, els interessos, les
obligacions, les factures...un amor que de vegades pot
parèixer condicionat o manipulat i que també de vegades
es deteriora i inclús s’escapa, però parem atenció, de nou
el tren ve i es deté front nosaltres, agafem-ho. Vencem els
nostres dubtes, les nostres pors, que més dóna si no hi ha
lloc, viatjarem de peu, que més dóna si l’únic lloc que queda
és a la dreta o està més cap a l’esquerra, que més dóna, a
l’amor no l’importa.

Casem-nos amb ell, celebrem-ho, no dubtem a fer-ho,
diguem un sí que vull a l’amor, a eixe amor sense condicions,
un sí que vull a les sensacions fortes, als valors essencials, un sí
que vull la gent autèntica, a la gent que sent, a la bona gent, a
la gent valenta. Un sí que vull a la música, a un viatge pel món
sencer, per a conèixer, per a valorar, per a trobar a faltar. Un
sí que vull a una nit boja, a cantar caminant, a ballar somiant.
Cridar-lo al vent, un sí que vull a un bes de caragol, un sí que
vull a despullar-me amb roba, a les paraules sinceres, un sí
que vull a un gran pastís i a tot el que això significa. Un sí que

vull a un no vull que eixa nòvia vaja a arribar tard. Tu pot ser
no ho saps encara, tan sols tanca els ulls i digues: sí, vull. Fins
a que el foc ens separe ... I després del foc, inclús després del
foc, no es trencarà eixe amor del què parlem, eixe amor, mai
desapareixerà. T’he dit a tu: sí, vull?, t’estime llibret.

si VULL

no VULL

008/120 · VULL... SANT JERONI

Sóc Orriols.
Hola! Açò és per a vosaltres, per a tots aquells que vulgueu

saber un poquet d’allò que al llarg del temps he aportat a la
història.

Esta xicoteta part està orientada a comptar-vos com vaig
començar a formar part d’aquells racons que un dia van decidir
que malgrat les guerres que assotaven i que per desgràcia
continuen assotant al món pertot arreu, apartar de les seues
ments tot el roí que ens envolta i oblidar-ho per uns dies.

Començarien a celebrar una festa per a honorar a aquell que
havien anomenat el meu patró, Sant Jeroni!

Naixia així una de les nombroses festes que gràcies a “Déu”,
al “Diable” als esperits, a les supersticions etc. etc. etc. se
celebren per tot el món i fan que els hòmes i dones, xiquets
i xiquetes que viuen en eixe tros de terra on s’estan celebrant
i aquells que els visiten, gaudisquen per un temps de pau i
felicitat.

Or
rio

ls
 d

iu
“S

i, v
ul

l”
a

la
 fe

st
a

de

Sa
nt

 Je
ro

ni
	

Ju
an

 S
an

ah
uj

a
(ia

io
 J

ua
n)

009/120 · LLIBRET 2016

Vos ho compte com m’ho van comptar:
 Abans de començar a parlar-vos de la meua festa he de

parlar-vos de mi. Com ja he dit a l’encapçalament, m’anomenen
Orriols però, fins a arribar a aquest nom va passar un llarg
període de temps. Les meues terres van ser conquerides pels
àrabs, molt llestos ells, prompte s’adonaren que eren molt
bones per a l’agricultura, de fàcil cultiu, planes com la palma
de la mà, gaudien d’un clima extraordinari i no els faltava aigua.
Amb aquestos ingredients i la seua gran habilitat, obtindrien
fins a tres i quatre collites anuals. Sense dubtar-ho, es van ubicar
en elles, construint alqueries de llarg a llarg de tot el meu terme
que en aquells dies formava part, junt amb altres, de les terres
que delimitaven la ciutat de València pel nord i que es feien
cridar Rascanya.

Com els àrabs es van
repartir les meues terres
mai ho vaig saber, perquè
ningú m’ho va comptar.

La data més antiga
en què apareix el nom
d’Orriols als escrits és
1237. Se cita com una de
les parts que componen

el senyoriu de Rascanya, no sé ben bé per què es fa referència
a aquesta denominació doncs el senyor Pere d’Oriols canonge
de la catedral de València i Procurador General del Ducat de
Gandia, no apareix en la història fins a 1388. Així, dels anys
transcorreguts entre estes dos dates no se sap gens.

La cosa és que aquest senyor a qui dec el meu nom, que
per degeneració lingüística va passar d’Oriols a Orriols, no
degué de fer res que tingues mèrit per a ser citat segons es
dedueix de les fonts consultades per a comptar-vos la meua
història.

A la seua mort i a falta d’hereus (se suposa) va cedir els
seus béns els monjos del Monestir de Sant Jeroni de Cotalba
(monestir situat al terme municipal d’Alfauir, població
pròxima a Gandia i un dels millor conservats hui en dia) . Van
ser estos monjos els que van tindre a bé donar-me el nom
d’aquell que els havia donat les meues terres, de manera
que va ser a partir de mil quatre-cents i pic quan van
començar a cridar-me Orriols. Com que els meus “amos”
eren monjos pertanyents a l’Orde dels Jerònims. era lògic
que m’assignaren un patró a qui honorar i venerar com era
costum entre els habitants dels pobles cristians practicants
de la religió catòlica i com no, van decidir que eixe Sant Patró
devia de ser Sant Jeroni!

Obrim un parèntesi
per conèixer un poc
al nostre patró...

És anomenat com
Jeroni d’ Estridó per
ser aquest el lloc on va
nàixer. No se sap molt
bé l’emplaçament d’este
municipi ja que va ser

destruït pocs anys després, no obstant açò i amb prou seguretat
podem situar-ho a l’actual Croàcia.

La data del seu naixement ofereix seriosos dubtes, pareix que
va ser no abans de l’any 340 ni després del 347. Els historiadors sí
es posen d’acord amb la data de la seua mort, que va ser el trenta
de setembre de l’any 420 en la ciutat de Betlem.

Escriptor i traductor, la seua principal aportació va consistir
en la traducció de la Bíblia al llatí en la versió que es coneix
com La Vulgata que significa una cosa així com “per que puga
ser entesa pel poble”. La seua afició a la lectura de llibres
considerats pagans (lectures de Virgili, Ciceró i Homer) li va
portar no pocs problemes amb els alts càrrecs de l’Església
a Roma el que li va fer prendre la decisió de traslladar-se a
Betlem.

Des d’aquells anys fins als nostres dies:
Els meus orígens van ser unes quantes cases rurals que es van

agrupar formant un nucli de població. Pareix que es van ubicar
en el que hui alguns anomenen com les “casetes baixes”. Des
de llavors segurament moltes d’elles han canviat el seu aspecte
però, no obstant açò han mantingut la seua idiosincràsia, de la
qual cosa jo em sent agraït i orgullós.

 L’obra arquitectònica més rellevant realitzada en els meus
dominis és sens dubte el Monestir de Sant Miquel dels Reis.

Es construïx a instàncies de la virreina Na Germana de Foix que
ho expressa com a desig al seu testament. Desig que és executat
pel seu tercer marit, el duc de Calàbria i virrei de València.

Des de 1546 en que es van iniciar les obres estes no han
tingut descans excepte per motius econòmics i per la quantitat
de canvis que ha patit el projecte inicial.

Va estar a punt de desaparéixer després que fora quasi
destruït per les tropes napoleòniques. Va ser saquejat durant
la Guerra Civil i al finalitzar esta es va utilitzar com a presó per
a tancar els presoners republicans que estaven pendents de
“juí” així com a delinqüents comuns (en realitat per a aquesta
funció venia utilitzant-se des de finals del segle XIX) Acabada
esta funció, va ser dedicat a col·legi públic i els llavors xiquets
d’Orriols, els que ara mantenen viva la meua festa, van estudiar

010/120 · VULL... SANT JERONI

011/120 · LLIBRET 2016

en ell i van jugar en els
seus patis. Hui és la seu de
la Biblioteca Valenciana.

Deixe de ser senyoriu
en 1.811 moment en què
vaig passar a ser municipi
independent fins a 1.882
quan vaig ser annexat a la
ciutat de València. Ara he

tornat als meus orígens i junt amb altres dos barris (Torrefiel i
Sant Llorens) formem el districte 15 que es coneix amb el nom
de Rascanya.

En els anys que van de 195... a 197... vaig estar a punt de
perdre el meu nom, la gent només em reconeixia com a Barri
de Barona, les vivendes dels meus antics veïns de només una
altura havien sigut pràcticament absorbides per les finques d’un
constructor amb este cognom. Hui torne a ser Orriols gràcies
als fills que em van defendre corregint a qui així m’anomenava
i dient que quan feren referència a mí, em cridaren ¡¡Orriols!!

¿Perquè i quan celebrem la nostra festa?
Els seus orígens es remunten al segle XVI quan els monjos

jerònims establits en el monestir de Sant Miquel dels Reis, fan
una crida als llauradors que cuidaven les terres properes al
monestir perquè acudiren a la missa que celebraven en honor
a Sant Jeroni i participaren portant al Sant en la solemne
processó que a continuació es realitzaria pels jardins i patis
del monestir.

La resposta dels llauradors va ser tan massiva que els
monjos es van proposar repetir el fet tots els anys.

Als anys següents la processó es va continuar celebrant
dins del recinte del monestir. És lògic que així fóra, donat que
en aquell temps, com vos he comptat en la meua història, no
“oferia” cap carrer per on fer el recorregut ja que la gent que
vivia en les meues terres ho feia en alqueries diseminades per
tot el terme.

Va ser quan començà a produir-se l’agrupament de
vivendes formant el xicotet nucli que acabaria sent el poble
d’Orriols quan la processó i els diversos actes que componien
la festa van poder celebrar-se en els meus carrers (Segle XVII) .

Durant molts anys la processó es va fer el dia 30 de setembre
coincidint amb la festivitat del Sant Patró.

Hui en dia i ja des de fa algun temps, es realitza el diumenge
més proper (per excés) a esta data, perquè la participació siga
major doncs, des de fa ja molts anys, el 30 de setembre va
deixar de ser festiu a Orriols.

¿Qui i com s’organitza la Festa ?
 Al principi, la festa es degué produir de manera espontània

per el caràcter familiar de la mateixa i els pocs habitants amb què
comptava en aquell moment el poble, la qual cosa fa impensable
una organització preestablida. (Principis del segle XIX) .

A l’abandonar el monestir, els monjos havien deixat una imatge
del sant als veïns perquè continuaren la tradició i pogueren seguir
venerant-la donada la gran devoció que li professaven.

D’esta manera, cal suposar que es va produir el fet de que
la imatge fóra custodiada per un dels veïns cada any al seu
domicili. Allò era per a que, l’un darrere de l’altre, tots pogueren
gaudir de l’honor que açò significava.

A principis del segle XX els veïns construïren una xicoteta
ermita on poder venerar el sant i dedicar-li el culte que mereixia.
La imatge llavors deixà de ser pelegrina.

Açò només dura fins a l’esclat de la Guerra Civil l’any 1936.
Durant la guerra, els fidels van voler salvar-la de la barbàrie dels
actes de destrucció que assolaren les Esglésies i l’amagaren en

un baix del carrer Reig Genovés
però, no se sap molt bé com, va
ser localitzada i, els desaprensius
que ho van fer, se la portaren al
pati dels Salesians per a utilitzar-la
com a llenya, fer foc i cuinar. Em van
comptar que el guisat no va tindre
bon sabor, la pintura i els vernissos
es van encarregar de fer malbé les
arts culinàries d’aquells salvatges.

Durant guerra, l’ermita s’utilitzà
per a funcions molt diferents
d’aquella per a la que va ser
construïda i el seu deteriorament
conclou amb l’obertura d’un carrer del barri que se la va emportar
per davant. Malgrat açò es recuperà el frontis, que es va aprofitar
per a construir una nova ermita que va ser dessacralitzada per
motius urbanístics (no executats) patint així l’ abandó per el qual
els fills d’Orriols temeren la seua desaparició.

La imatge que hui venerem, data de l’any 1.940 i difereix de
l’original en el color de la barba que va passar de ser blanca al
rogenc que podem veure a l’actual. La seua elaboració va ser
costejada pels veïns i com podeu suposar va tornar a ser pelegrina.

012/120 · VULL... SANT JERONI

013/120 · LLIBRET 2016

El camí fins als nostres dies
Amb la construcció de l’ermita, la festa en honor del Sant adquireix el caràcter

organitzatiu que es manté fins als nostres dies. Ja no pot improvisar-se, la població està
creixent, la festa dura uns quants dies, cal planificar i per tant cal treballar durant tot l’any
perquè quan arriben les dates assenyalades els actes isquen com ha sigut previst.

Es comença per triar una persona responsable que serà anomenada Clavari Major.
Ostentarà el càrrec durant un any. Ell serà el custodi de la imatge del sant que durant este
temps romandrà en sa casa. Amb els anys, el “treball” ja no serà cosa d’un sol home, de
manera que el Clavari Major elegirà altres hòmens que li ajuden entre els habitants del
poble. Naix d’esta manera la “Junta de clavaris” que es repartirà les tasques a realitzar
durant l’exercici i coordinarà els actes de la festa.

Antigament era costum que els hòmens triats foren els que s’havien casat durant l’any,
per a que tingueren vestit per a acudir als actes religiosos. Eren altres temps i els llauradors...
ells eren quasi tots, és possible que no es tingueren més que un vestit en tota la vida i este
se’l solien fer per a casar-se.

Hui en dia el càrrec de Clavari Major pot recaure diversos anys seguits en la mateixa
persona, inclús pot tornar a ser-ho algú que ja ho ha sigut amb anterioritat. És triat per
votació. Per a incorporar nous clavaris el sol·licitant ha de tindre l’aval d’algun component
de la junta anterior i ser aprovada la seua incorporació per la resta de clavaris.

L’acte més antic que es coneix de la festa i que a més ha arribat fins als nostres dies, a
més dels pròpiament religiosos, es probablement Les Calderes, de les que ja es parla al
segle XVI. Els monjos jerònims preparaven tots els dies un calder d’olla per a les persones
que acudien al convent a la cerca de menjar.

El dia de Sant Jeroni, amb motiu de la festivitat del Sant
Patró, la gent acudia en major quantitat i les calderes eren
especials.

Quan els monjos van abandonar el convent açò s’havia
convertits en tradició de tal forma que els clavaris de l’època
van continuar fent les calderes. Els llauradors, en funció dels
recursos de cadascú aportaven els ingredients i s’utilitzaven per
a la seua elaboració les calderes de coure que ells tenien en
les seues cases, les mateixes que utilitzaven per a la matança.
Cuinar tantes al mateix temps i de tantes grandàries no era gens
fàcil. Els que les feien tenien gran habilitat i eren grans cuiners.

Com ja he dit, les calderes seguixen fent-se cada any. Ara es
fan el dissabte anterior a la celebració de Sant Jeroni. Hui els
ingredients es compren, les calderes són totes de la mateixa
grandària per la qual cosa no cal anar calculant les mesures,
malgrat açò requerixen d’un gran esforç per part dels clavaris,
ja que és molt el treball que donen i la seua elaboració no deixa
de ser molt meritòria.

Hui ja no cal donar de menjar a gent vinguda expressament de
fora per a la festa ni tampoc a pelegrins, però continua complint
este fet de manera simbòlica i és per això que una de les calderes
es prepara per a donar de menjar als necessitats i es porta tots els
anys als Germanets dels Pobres en l’Església de Santa Mònica.

Nous temps. El creixement urbanístic
El fi de la Guerra Civil va influir molt en el meu creixement

demogràfic. D’una banda familiars dels presos de Sant Miquel,
d’una altra, famílies procedents de les províncies de l’interior
que buscaven guanyar-se la vida en les ciutats…

El cas és que els meus terrenys van anar declarant-se
urbanitzables. Però, els plans urbanístics no es complien tal
com es projectaven i l’any 1969 quan va inagurar-se el camp de
futbol del Llevant U.D. (en el que devien ser zones verdes) per
arribar a ell s’havia d’anar caminant pels camins de l’horta.

Els camps foren desapareixent i amb ells aquelles moreres
de què tan orgullós em vaig sentir perquè van ser la meua
aportació a la indústria de la seda que va proporcionar fama i
riquesa a la nostra ciutat. Van desaparéixer els camps de flors
que abastien les floristeries per a la festivitat de Tots Sants i que
van fer que en altres llocs se’ns coneguera com “ València jardí
de flors”. Hui no queda res d’aquelles fèrtils terres de què vos
parlava al començament.

014/120 · VULL... SANT JERONI

015/120 · LLIBRET 2016

Centrem-nos en la festa, em perd parlant de mi.
A l’inici la celebració va girar sempre entorn dels actes

religiosos i com vos he comentat, a les calderes Aquestes
suposaven un menjar de germanor. Per la vesprada
s’organitzaven jocs ,principalment orientats als xiquets...
carreres de sacs, cucanyes etc. Les dones jugaven al parxís i
els hòmens a la manilla, al truc al canut... jocs valencians per
excel·lència (que per cert pareixen ser d’origen àrab) .

Tots aquests jocs són els prolegòmens del dia gran de la
festa. Se organitzen campionats de tots ells i són justificació per
crear ambient des de dies abans de Sant Jeroni

Alguns, que van tindre gran acceptació en altres temps hui
han deixat de realitzar-se perquè han caigut en desús o perquè
han sigut prohibits. Vos anomene alguns d’ells:

El pal untat amb sabó en què es col·locava una gallina en la
part alta. Els jóves i no tan jóves intentaven enfilar per ell per a
aconseguir-la fins que un d’ells ho feia.

Els porquets que untats amb sabó es soltaven perquè la gent
correguera darrere d’ells amb l’objectiu de fer-los de la seua
propietat. No era fàcil, moltes vegades s’escorrien de les mans
després d’haver sigut aconseguits i els corredors es donaven
bones entropessades però no obstant això, en aquell temps el
premi i la diversió mereixien la pena.

La “trencà de
perols”, joc on amb
els ulls embenats i
pal en rest els xiquets
intenten trencar un
recipient penjat d’una
corda per damunt
dels seus caps i que
per a postres podia
ser mogut pels

que dirigeixen el joc. Els perols que s’usaven per al joc eren
de fabricació defectuosa de manera que un colp els trencara
amb facilitat, generalment contenien dolços, encara que algun
s’omplia amb aigua o amb farina.

A finals del segle passat van arribar a fer-se festejos taurins,
de 1.980 fins a 1.990 es va instal·lar una plaça de bous en el
solar que queda enfront de l’ermita i en els anys 1.991 i 1.992 es
van fer “Bous al carrer” el recorregut s’ubicava en els estretes
carrers que formen les “casetes baixes d’Orriols”

Allò que anuncia que arriba la festa, és la cavalcada coneguda
com L’Entra de la Murta. La murta era portada pels majorals que
eixien a per ella amb els seus carros i després d’un bona menjar
de germanor, tornaven a poqueta nit. La gent estava esperant-

los a l’entrada del poble i pujaven als carros per a anar estenent
esta planta tan mediterrània pels carrers per les quals l’endemà
passaria la processó.

Hui, la quantitat d’activitats programades no poden realitzar-
se en un sol cap de setmana pel que l’anterior a la gran festa
que honora el nostre patró ja comencen alguns d’ells.

El dissabte es celebra el concurs de paelles al què poden
acudir tots aquells veïns que ho desitgen, (els clavaris els
proporcionen tots els ingredients necessaris per a cuinar) El
mateix dia sol haver un espectacle de varietats.

Hi ha diversos actes dedicats asoles als abonats que són
aquells veïns que durant tot l’any han col·laborat amb les seues
aportacions perquè la festa perdure. Alguns d’ells han arribat a
convertir-se en tradició: El menjar per als majors, la “xocolatà”
per als xiquets i l’entrega dels populars pastissos que es
coneixen com “Brazo de gitano”.

Altres, que també ho van ser, han deixat de celebrar-se per
no poder-los costejar, encara que no pensem deixar-los en
l’oblit com per exemple, La sardinada: Els clavaris compraven
sardines iencenien fogueres a la vesprada. Aquestes, en arribar
la nit s’havien convertit en brases. Els abonats passaven a
arreplegar les sardines i ells mateixos se les feien, creant un gran
ambient veïnal.

La passà:
Tres dies abans de la

celebració de la festa i tal
com mana la tradició la
imatge del Sant es porta
a l’Església perquè tots
els fidels puguen venerar-
ho.¿Com es produïx el fet?
Ara vos ho comptaré:

El Clavari Major obri
les portes de sa casa
perquè la resta de clavaris
acompanyats per multitud
de veïns acudisquen a
portar l’anda amb el sant i
entre vítors, càntics i balls
pels carrers d’Orriols, este

arriba fins l’església on el Rector titular de l’Església de Sant
Jeroni es fa càrrec de la seua custòdia.

El divendres anterior a la celebració de Sant Jeroni s’oficia
la missa en record dels difunts. Es realitzen pregàries per tots
aquells veïns del poble morts durant el transcurs de l’any en
curs. No cal ni dir-ho que l’acte és verdaderament emotiu.

016/120 · VULL... SANT JERONI

017/120 · LLIBRET 2016

El dissabte, vespra del dia gran destinat a honorar Sant
Jeroni ,es fan les calderes que tenen una participació massiva
per part dels veïns.

Finalment arriba el dia gran en què es celebren els actes que
van ser origen de la festa... La Santa Missa i la Solemne Processó
en honor a Sant Jeroni.

El diumenge a les 12.30 del mig dia se celebra La Santa
Missa i al finalitzar s’anomena la persona que serà Clavari Major
l’any següent. A les 14,00 h. es dispara una gran mascletà i a les
20,00 h. arriba la Solemne Processó en honor a Sant Jeroni. És
en acabar aquesta, quan el Sant torna a l’Església, el moment
en què el Rector fa entrega al nou Clavari Major de la imatge.

Conten que els Jerònims van deixar dit quan van fer entrega
del Sant als fidels que si passats tres dies de les celebracions en
el seu honor (Temps en què l’Església seria el seu custodi) els
fidels no es feien càrrec de nou de la Imatge, esta passaria a ser
propietat de l’ Església.

Els nostres dies:
Com ja vos he dit, ara sóc un xicotet racó de la bella ciutat

de València. És per això que també els meus”dominis” han
sigut envaïts per eixa gran festa de la que em sent orgullós de
pertànyer que són Les Falles!

És precisament per iniciativa d’una d’elles, la que es planta
en la confluència dels carrers Sant Vicent de Paul - Diputada
Clara Campoamor, que hui vos he comptat este xicotet retall de
la meua història.

Entre els meus projectes a curt termini està comptar amb
la participació activa de les falles que s’assenten en les meues
terres. Alguna d’elles ja ha participat en el matinal que dediquem
al folklore valencià, i tinc intenció de convidar a totes les que
disposen de grup de danses per a l’any que ve. En breu em reuniré
amb elles perquè aporten idees noves o formes de potenciar els
actes que ja se celebren per a honrar Sant Jeroni.

No vull tancar estes lletres sense citar Fernando Giner i García
pels molts anys que porta dedicat a mantindre vives les meues
Festes Patronals, així com agrair la seua dedicació a tots els
clavaris que ho han sigut al llarg de tants anys de celebracions.

De manera personal, el que açò subscriu en nom d’Orriols,
agraïx a José Antonio Ausejo i Lorente Clavari Major del present
exercici la seua col·laboració perquè este relat haja sigut possible.

018/120 · VULL... EL CAMÍ

A
quella decisió va ser la més important de ma vida... La seua
mirada va quedar perduda per uns segons, perduda al
cantó del seu garatge transformat en estudi. Els seus ulls
cansats brillaven com si aquell moment tornara i aquelles
sensacions foren seues altra vegada. El seu cos, ara un tant
desmanegat, deixava entendre que havia sigut un home
fort però que el pas dels anys li havien passat factura. La

pell del seu rostre ressentida per la força de la gravetat i una barba
prou arreglada que semblava intentar amagar el pas del temps. Al
garatge transformat en estudi es podia endevinar part de la seua vida,
no feia falta que la contara. Ja no necessitava cotxe, preferia aprofitar
millor eixe espai. Era el típic lloc en què una persona decidix traure
els seus xicotets records emmagatzemats en caixes durant dècades
i exposar-los per a sí mateix com si foren trofeus. Un vell piano, amb
tecles de marfil groguenques, que desprenia eixa olor plena de
història, coronava la sala il·luminat per una llum tènue que entrava per
una finestra de recent construcció. Una xicoteta col·lecció de vinils de
jazz i un tocadiscos amb la tapa clavillada, acabaven de delatar la seua
passió per la música. En aquell moment sonava el saxo tenor de John
Coltrane. Llibres de partitures amb fulls que havien canviat de color
desordenats sobre una xicoteta taula de tres potes. Una foto en blanc
i negre, mostrava un jove somrient muntat en una Triumph pareguda
a la que muntava Marlon Brando en la peli The wild one (El salvatge). EL

 CA
MÍ

 	
Fe

de
 L

óp
ez

 (A
fin

ad
or

 d
e

pi
an

os
)

019/120 · LLIBRET 2016

El sofà de dos cossos i tapisseria en pell comptava una infinitat d’hores de descans i relax
acompanyat de la música.

El que més em va agradar va ser una vitrina que guardava impol·luts objectes sense valor
procedents d’alguns països visitats. Pareixien tindre molt valor per a d’ell. Eren els records d’un
viatger amb poc equipatge. D’eixos als que els agrada caminar pels barris que s’allunyen dels
centres comercials i els grans museus. Dels que pretenen passar desapercebuts i observar
com viu la gent, com vist, quina compra fan, on viuen, i usar eixa informació per a ser un poc
millor. No cal comprar cap cosa cara o gran per a poder refrescar la memòria i tornar per
alguns segons a aquells països.

Estava satisfet amb la seua vida, amb els seus èxits, amb les seues decisions. Al final es tracta
de decisions. Tot el temps, des del principi fins al final. Tot el que ens passa és per haver dit o
pensat “sí vull”, “no vull”, “açò sí” o “allò no”. I així fem el nostre camí, depèn de nosaltres.
Segurament algú puga pensar en alguna cosa de la qual no som capaços de decidir o controlar,
però solem fer-ho per a tindre una excusa o una manera de consolar-nos i sentir-nos millor.

Qui no s’ha preguntat alguna vegada - què haguera sigut de mi si haguera fet allò? O
-com haguera sigut la meua vida si haguera ...? És inevitable pensar-ho, però no ens porta
enlloc. Viure pensant en el que poguera haver sigut no té sentit, mai ho sabrem. Potser
pensar en el que podem ser o en el que podem fer ho té un poc més.

Aquell home em contava la seua història, orgullós. No era ric, ni el més guapo, ni el que
més havia viatjat, però havia sigut feliç, i recordava aquella decisió, aquell “sí vull” o “no vull”
com allò que va marcar el rumb de la seua vida.

Segur que tu també has pres una decisió així. Tal vegada moltes.
Pensa en alguna i fes que els teus ulls brillen per un moment.

020/120 · VULL... LES MILLORS COSES DE LA VIDA...

S
i hi ha una paraula que defineix la meua cuina és l'amor.
L'amor per l'ofici, per la matèria prima, pel territori, però
sobretot per les persones. D'alguna manera canalitzo
aquest amor a través dels meus plats, de l'espai, de la
música, del silenci, de la complicitat.

 "La meua filosofia és cuinar cada dia per trenta amics"

Quan vaig arribar a València al juny de 1993, vaig triar
Morvedre (la Saïdia) pel que representa. Per la seua ubicació
propera al nucli històric de València, però que al seu torn, està fora
del circuit habitual de restaurants.

Sempre m'ha semblat curiós que algunes persones digueren
que no venien al meu restaurant per estar " fora " de València, com
si creuar el riu es considerara entrar o eixir de la ciutat.

Vaig escollir el local en què s'ubica el meu restaurant precisament
per ser la típica habitatge valenciana: planta baixa, passadís,
habitacions, pati i corral per als animals. De seguida em vaig sentir
integrat i volgut entre la gent del barri.

 "Si vaig caure és perquè estava caminant. I caminar val la pena,
encara que et caigues." Eduardo Galeano.

Le
s m

ill
or

s
co

se
s d

e l
a

vi
da

no

 só
n

co
se

s ,

só
n

se
nt

im
en

ts
 	

Jo
aq

ui
n

Sc
hm

id
t

(C
ui

ne
r)

021/120 · LLIBRET 2016

La meua jornada de treball comença en el mercat central, allà
decideix el que vaig a cuinar qualsevol dia i la seua proximitat
amb el barri em permet anar caminant i respirant la història
dels carrers. Per a mi és, sens dubte, un dels moments més
gratificants del dia.

 "Si vols conèixer a una persona no li preguntis el que pensa,
sinó el que vol." Sant Agustí.

Les falles, igual que la meua cuina, naixen de la tradició
per haver-se convertit en un art modern, dinàmic, en constant
moviment i canvi.

El que més agrada d'aquestes festes és l'entusiasme de la
seua gent, les bandes de música, l'olor de pólvora, l'espectacle
dels seus castells i l'estrèpit de les seues mascletades.

 (I el que no: l'olor de fregits dels centenars de xurreries de
carrer. Anime a que es canvie i es millore).

 "SÍ i NO són paraules curtes però fortes. La majoria dels
nostres problemes són per dir SÍ massa ràpid i NO massa tard".

 Principalment les considere - tant les falles com la meua
cuina - un instrument crític; fonamental per al progrés social i
cultural. Una crítica sana com a base per al desenvolupament.

 Però les arrels són les que són, i precisament aquesta és
l'essència que les caracteritza.

Darrere de les dos hi ha passió, esforç, treball i amor. Darrere
de les dos està València.

La meua recepta: Il·lusió.

Ingredients: il·lusió en abundància

Preparació: Cuinar a màxima temperatura durant tota la
vida, procurant que no es creme. Compartir amb tot el món.

 Gràcies a Pedro i a Carmen per la seua entranyable amistat i
per donar-me la possibilitat de formar part d'este llibret.

Bones Falles 2016 i un fort abraç.

Joaquin Schmidt, cuiner.

022/120 · VULL... AMICS

magina’t que un bon dia m’acoste a tu per l’esquena,
et prenc la cintura i et xiuxiuege a l’orella “t’estime”…
Somriuràs, et donaràs la volta i em diràs alguna cosa com:
“I jo a tu, ximplot”.

Llavors m’abraçaràs, em besaràs a la galta i m’estrenyeràs
amb força. Després em diràs que has d’anar-te, que has
quedat amb ell en un bar del centre i em cridaràs després
de sopar, per a prendre una copa tots junts, i així el conec.

Et miraré amb un somriure mentre puges al taxi i diré adéu
amb la mà mentre dic que esperaré la teua cridada.

Però jo no vull conéixer-li i estic tranquil. Sé que no ho faré.
Sé que després de sopar no sonarà el meu mòbil, no m’arribarà
cap missatge, cap whatsapp.

Quan tornem a quedar, em demanaràs disculpes, em diràs
que havíeu sopat en casa, que es quedareu tirats al sofà veient
una sèrie… Jo somriuré amb malícia i diré “sí, clar… una sèrie”.
“Ximplot!”, em diràs rient, i pegant-me una palmada al muscle.
I ens riurem com dos amics de camí a la cerveseria de sempre.

I mentre ric pensaré que ximplot es queda curt.

Asseguts en la terrassa del bar xarrarem de tot un poc, després
preguntaràs per la meua xicona i et diré que ho em deixat.AM

ICS
	

Jo
sé

 O
lm

os
 (T

ea
tr

er
)

023/120 · LLIBRET 2016

“Millor, no era el teu tipus”

“I quin és el meu tipus?”

“Una com jo”, diràs. I riurem. I beuré un glop. I tu continuaràs
dient: “No, ara de veres… una que t’estime”

Una que m’estime… “més bé”, pensaré, “necessite que
m’estime una que jo sé”… I mentre eixe pensament passeja
lliure en la meua ment, tu ja hauràs començat a parlar-me d’ell,
de com ho passareu de bé tal dia, i que va ser una llàstima que
no haguera anat a aquella excursió o el que fora, no estaré
escoltant. Em diràs que li has parlat de mi i que tens moltes
ganes que ens coneguem. “Podríem sopar junts. Voràs com
es feu amics. Vos sembleu tant”. I diré que sí, que la setmana
que ve, però no concretarem cap dia, quedarem en enviar-nos
un whatsapp i canviarem de tema, canviaré de tema sense que
te n’adones que no vull conèixer-li. Quan ens acomiadem, em
recordaràs allò del whatsapp, i respondré: “en quant arribe a
casa”… i començaré a pensar en l’excusa per a no haver-te
escrit. I passarà la setmana, i ja no podrem quedar tots tres.
“Quina llàstima, xe! A vore si a la pròxima no em torna a passar
i ens veiem”… I seguirem sent solament amics.

024/120 · VULL... QUE VULL?

Reflexions

Ell: Ens enamorem. Què gloriosa és la sensació d’un amor verdader...
Però jo no em case, com els meus amics fan. Per què? L’amor és
prou per a començar una vida amb ella.

Ella: Ens enamorem. No em puc creure que he trobat un home amb
qui em vull casar! Quan em demanarà la mà? em pregunte.

Ell: M’està mirant d’una forma diferent últimament... Què li passa?

Ella: És que no pot veure que diria que sí sense pensar-m’ho?
Només ha de preguntar-m’ho!

Ell: Hui és el dia. Vaig a dir-li que vull que visquem junts.

A la nit, eixe mateix dia.

Ella: Què dimonis es això? Vols viure amb mi? Sóc la dona de la
seua vida i em convida a ser la seua companya de pis!

Ell: No entenc la seua reacció. Em diu que em vol, però no vol viure
amb mi... Què vol? Que ens casem? Com puc provar-li que tot anirà
bé? Necessite un poc de control de la meua vida, per Déu!

QU
E V

UL
L?

 	
N

ic
ol

e
Ei

ck
ho

ff
, c

as
ad

a.

025/120 · LLIBRET 2016

A un bar.

Amic d’ell: Però vols estar amb ella?

Ell: Sí, clar.

Amic d’ell: Per sempre?

Ell: Sí, però em fa por...

Amic d’ell: Si vius amb ella, tindràs por encara?

Ell: Per què? sí, supose.

Amic d’ell: Llavors...?

A un altre bar.

Amiga d’ella: Però vols estar amb ell?

Ella: Sí, però per sempre...

Amiga d’ella: Quant, exactament, comença eixe “sempre”?
Ara?

Ella: Sí, millor dit ...ahir.

Amiga: Llavors...?

Junts, a qualsevol lloc. Conversació cara a
cara. Tots dos, alhora.

Ell: Vull casar-me amb tu.

Ella: Vull viure amb tu.

Tots dos, alhora: De veritat?

Alhora: Sí, vull.

Nicole Eickhoff, casada.

026/120 · VULL... PARLAR ARA...

B
ona vesprada a tots, falleres i fallers, amics i amigues d’aquesta
Comissió. Benvinguts a l’enllaç entre dos persones molt
especials per a tots nosaltres, Sant Vicent de Paul i Diputada
Clara Campoamor, unió que dóna lloc a una màgica rotonda
que mai sabrem fins on pot arribar.
No fa molt que conec a aquesta parella però per alguna
raó em trobe davant de tots vosaltres; amics, familiars

i fallers, per a dedicar-vos unes paraules. L’amistat no es mesura
ni en grandària ni en temps,... es mesura en qualitat i una amistat
com aquesta pot ser més meravellosa del que ens podem imaginar,
encara que siga de poc temps. Per això, en aquesta comissió hi ha
exemples de bona amistat per tot arreu.

Diputada Clara Campoamor: valenta, reivindicativa, forta,
amb un pas per davant del seu temps, liberal però sempre amiga,
sensible, germana, treballadora, creativa i solidària com cadascuna
de les dones i xiquetes d’aquesta comissió.

Sant Vicent de Paul: sant, missioner, mestre, faener, sensitiu,… i
moltes voltes sant; com els homes i xiquets d’aquesta comissió que
no abandonen mai a les falleres d’aquesta falla, per tal de recolzar-
les, ajudar-les, estimar-les i traure el millor de totes i cadascuna de
les xiquetes i dones d’aquesta gran família.

I encara que haja sigut durant mes o menys temps, qualsevol de
nosaltres ha compartit en aquesta parella molt bones experiències, com Pa

rl
e a

ra
 pe

r
no

 ca
ll

ar
 pe

r
se

mp
re

 	
Ra

fa
 S

al
om

 (1
00

%
 R

af
a)

027/120 · LLIBRET 2016

la visita de la família Paul amb la seua càmera fotogràfica, l’excursió
al zooil·lògic i al teatre de titelles, l’abducció per qualsevol cosa que
se puga col·leccionar com ara vestits de novia de qualsevol estil i
època, encara que estigueren confeccionats en fondant…

Però sobre tot, confidències i rialles que han pogut sempre
amb les distàncies, diferències i adversitats que hagen pogut
ocórrer, perquè no hi ha amistat més vertadera com la que
supera totes aquestes coses i per molt de temps que passe
sense estar junts, aquesta es manté viva.

Hui ens hem reunit ací junt a la nostra rotonda i carpa
nupcial per a celebrar l’amor de dos persones, però també per
a celebrar l’amor en totes les seues facetes; entre pares i fills,
iaios i cosins i sense oblidar l’amor entre amics, falleres i fallers i
per a compartir tota la felicitat que una falla pot emanar.

Escolteu, quan eixa felicitat es compartix, es multiplica. No
puc acabar sense donar les gràcies a aquesta falla tan especial per
moltes coses, per acollir-me, per fer-me sentir part d’aquesta família
des del primer dia i fer-me particip de tan meravellosa experiència
però sobretot moltes gràcies per regalar-me el moment més màgic
de la meua vida, perquè les falles són pura màgia des de la primera
mirada fins al dia de hui, des dels primers esbossos fins que cremen
les falles, des de la Crida fins a l’última mascletà, des del primer pas
fins a l’arribada a la Plaça de la Verge,…

Si Vull, felicitat per a tots i totes.

No Vull falles fredes i plujoses.

Si Vull, unes falles en harmonia.

No Vull, veure plorar a ningú a menys que siga d’alegria.

Si Vull, sentir eixa germanor.

No Vull, egoistes i envejosos.

Ací, diuen que l’amor…

028/120 · VULL... O NO VULL?

Enguany no tenim fallera
representant de Diputada
per ser la banderera
d’aquesta falla encantada

Un any en que a València
hi ha hagut dos governants
no ha sigut cosa de ciència
si no decisió dels votants

En l’any del «caloret»
la xicona feu la maleta
i arribà un senyoret
muntat en sa bicicleta

I la nostra comissió
com un vot en un full
ens afegim a la elecció
amb l’assumpte del vull

Tu
 tr

ies
:

“S
í, v

ul
l”

o
“N

o,
vu

ll
” 	

O
nc

le
 G

ra
ne

ro

029/120 · LLIBRET 2016

Per contar aquest dilema
em fet els monuments
la presentació i aquest poema
esperem quedeu contents

Un no vull agònic
o un no vull per traït
et pot deixar atònit
i et pot deixar ferit

Per això mai demanes
res més del que dones
si no vols setmanes
de rialles i vergonyes

Per contra un si vull a temps
i un si vull compromès
evita anar corrent
cap a un divorci exprés

Si t’agradaria ser un parell
et voldria donar un consell
si necessites sentir si vol
fica el genoll al sòl

Si ets tu qui pregunta
sigues ella o sigues ell
un positiu s’apunta
qui no s’oblida de l’anell

Com a conclusió voldria dir-te
si no es molta intromissió
per que pugues decidir-te
i prendre la decisió

Si la teua parella
Es motiu d’orgull
no te ho penses
i regala-li un SI, VULL

I si per contra no t’agrada
per exemple el seu cul
no fa falta que li ho digues
però crida-li NO, VULL

Oncle Granero (el poeta que col·labora)

030/120 · VULL... UNESCO

Q
uè diria un valencià de les falles? Encara que no siga faller, un
valencià parlaria de la música de l'olor de les flors, dels carrers
il·luminats, de la màgia dels ninots... i els seus ulls de segur
brillarien al parlar. Però tampoc val això per que el que parla
ara és un llibret faller. Així que per què no escoltem a una...
Aragonesa, per exemple?

Sóc manya. Mai abans havia estat a València fins que va arribar a la meua vida
el meu Barbazul valencià. Òbviament mai havia estat en les Falles. Em pareixien un
tumult de gent sense molt sentit excepte cremar quelcom. Fins que vaig decidir
viure-les amb ell per a veure si m'agradaven. Llavors tot va canviar. La meua
primera experiència va ser una mascletada increïble al llit del riu. Impressionant,
i això que estàvem lluny. El sòl tremolava, les cames vibraven, un pessigolleig et
recorria el cos i les emocions que se sentien són indescriptibles. En eixe mateix
any vaig viure les Falles (les del 2015) com una xurra que està de pas amb un
guia molt especial. Vaig vore la Crema, que em va paréixer impressionant per
la proximitat del foc als edificis, vaig vore els castells, molt bonics, vaig viure
l'ofrena de Flores perquè vaig eixir en ella... No obstant això no entenia perquè
els fallers ploraven. Ploraven al veure cremar-se el seu monument, ploraven a
l'arribar a la Plaça de la Mare de Déu. Ploraven i jo pensava: Però quins exagerats
són. I llavors vaig decidir fer-me fallera, i tot va canviar.

Ser faller no és només ajuntar-se els cinc dies de falles per a viure la conya que
es veu en la tele tots els anys. U és faller durant tot l'any. Ens reunim sovint al casal UN

ES
CO

 	
M

ón
ic

a
Sa

rd
añ

a
· L

lib
re

t
Fa

lle
r

(E
sp

ai
 c

re
at

iu
, e

sp
ai

 o
be

rt
)

031/120 · LLIBRET 2016

per a preparar activitats, celebrar aniversari o simplement per a sopar
i veure'ns. És com una família, amb els seus més i els seus menys, amb
els seus alts i baixos, però al cap i a la fi una gran família. I com a xurra
fallera diré que eixos cinc dies que veieu en la tele són el resultat d'un
any d'ardu treball, dissenyant el monument, treballant braç a braç amb
els nostres artistes fallers per a facilitar-los els xicotets detalls que els
donaran vida, algunes preparant tratge nou, triant a la nostra Fallera
Major (que és un gran orgull) , firmant el contracte amb els nostres
artistes fallers, preparant la Presentació de la Fallera Major, organitzant
el mercat ambulant solidari... i en tots eixos esdeveniments participem
tots perquè hi ha encarregats de vestuari, hi ha actors que participen
a les obres que es representen, hi ha guionistes, hi ha encarregats de
protocol, i així en un llarg etcètera fins a arribar a la participació de tots.

I com a nova fallera, injectada amb tota la il·lusió que té aquest
món, estic esperant ansiosa que arriben els nostres cinc dies grans,
la culminació de dotze mesos de treball. Començar els dies amb la
despertà. Vibrar amb les mascletades de l'Ajuntament. Estremir-me
quan olga la pólvora. Plantar el nostre monument amb les nostres
pròpies mans tots junts. Gaudir orgullosa del resultat d'un any de
treball. Vestir-me de fallera confiant en que el meu tratge haja sigut
fidel per a demostrar el meu respecte a la tradició. Anar a buscar un
anhelat pal. Caminar tots junts a la plaça de la Mare de Déu gaudint
del passeig i de la música, anant amb els uns i els altres que són la

teua gent perquè has viscut centenars de coses amb ells al llarg de
l'any. Arribar al carrer de la Pau i ordenar-nos tots quant militars,
avançant amb un protocol molt estricte que demostra el nostre
respecte a la Geperudeta i a la festa. Veure cremar-se en la cremà
el nostre monument que tant esforç i il·lusió ens ha costat.

Enguany seré exagerada com la meua comissió. No podré
evitar les llàgrimes quan gire el cantó de la Plaça de la Mare
de Déu del braç del meu valencià i la veja ací, coberta de
flors, esperant-nos, alimentant les nostres il·lusions i apagant
les nostres pors. Ni tampoc quan veja com el foc consumix el
símbol del nostre treball i de molts dies d'esforços braç a braç
amb els meus companys de falla.

Perquè una falla és això. Sinó com pot ser que hagen
aconseguit que una manya que viu a Màlaga les viva ja amb
aquesta intensitat? Una falla és el resultat més bonic de
cooperació entre tots, aprofitant les virtuts dels uns i els altres.
És per això que cal viure-ho per a entendre-ho.

Mónica Sardaña, Manya resident a Màlaga i nova fallera

Enteneu ara per que les falles han de ser Patrimoni de la Humanitat?

VULL...

...comissió
major

034/120 · VULL... PRESIDENTA

E
stimats fallers, veïns i amics:

Un any més, estem a punt d’acabar un cicle de les nostres
incomparables Festes, i quasi sense donar-nos compte, les Falles
estan quasi llestes per a ser plantades. Després d’haver cremat
les falles passades una falla abduïda així com una falla dolça,
llépola i de xocolate fondant, enguany ens trobarem amb dos
falles unides per l’amor al mateix temps que distintes,” Si vull”

“No vull”, de les que no comptaré res i desitgem que tots gaudiu d’elles.
Volguera que les meues primeres paraules foren dedicades a la nostra

Fallera Major Infantil, Nerea; Nerea enguany el destí i la sort va recaure
en tu, no tens companya de viatge com a fallera major, però espere haver
sigut per a tu les dos coses el teu president i la teua fallera major, hem
compartit actes divertits i altres per què no dir-ho “avorrits”, però el càrrec
requerix respecte, esforç i saber estar, has sabut complir perfectament
amb la responsabilitat que comporta representar a la teua falla, ara ens
queda l’eslalon final, l’esperada setmana màgica, la qual estic segura que
gaudiràs molt, només que hauràs de fer-me més cas que mai, cal menjar
molt i descansar el que es puga, estic convençuda que ho faràs.

Mario no m’oblide de tu, el nostre President Infantil, com oblidar-me
d’un xicotet que pareixia que no estava molt convençut del càrrec, i ha
resultat ser un extraordinari president infantil, has sigut tota una sorpresa
per a mi, eres afectuós, atent, i amb mi sempre et portes genial, algun
“rollete” ens hem menjat veritat Mario?, però ara ve el millor, les nostres SA

LU
DA

 	
So

fía
 P

ar
ra

 i
Ta

la
ve

ra
 ·

Pr
es

id
en

ta
 2

01
6

035/120 · LLIBRET 2016

falles 2016, durant estos mesos no has deixat de preguntar-me i
voler saber de falles, de com es fan les coses i per què, així que
imagine que aquesta setmana fallera no vas a deixar-me ni un
instant amb les teues inquietuds, jo per si de cas m’estic posant
en marxa jaja. Darrere d’estos xiquets innocents, alegres i divertits
estan les mamelles i com no els seus germans, Natalia eixa xicoteta
que sempre em dóna un beset o la seua maneta, estos dies de
falles també tindràs la meua mà, perquè pugues acompanyar-me
en algunes cercaviles, que dir de Jordi, un xiquet que vaig tindre la
sort de conéixer fa uns anys, en un berenar molt especial,en la que
els dos ens vam fer confessions, també tindràs la meua mà perquè
pugues acompanyar-me en algunes cercaviles, no tindré fallera
major, però tinc xicotets cors que segur estaran al meu costat.
Gaudir aquestes falles, perquè són les vostres.

Paraules de gratitud i d’admiració per als nostres dos grans
artistes: Guillermo i Ramón, un plaer gaudir amb vosaltres del
vostre treball, de la il·lusió i la complicitat per les nostres falles.
Desitjar-vos als dos molt èxit, perquè vos ho mereixeu, sort, molta
sort. Però en el cas que els premis ens siguen esquius, desitjar
que no decaiga ni la il·lusió ni la passió pel vostre treball, perquè
per a esta comissió vosaltres sou el premi! , vos volem xics.

I per què no?, dirigir-me a la nostra invitada especial per
a estes falles: Laura Pausini, no sé si acceptarà o no vindre a

conéixer-nos, però encara que no ho faça, perquè la seua
agenda i compromisos no se’l permeten, agrair-li que ens hagen
atés quan hem contactat amb el seu agent. “Cara Laura, si vuoi
conoscere la migliore festa del mondo: LES FALLES, questo è
il posto migliore per ciò. Abbiamo i nostri cuori aperti per te”.

La meua salutació al barri en què plantem les nostres falles, un
prec: consideren estes, les seues falles. Estan en sa casa, que és
la nostra, perquè som conveïns. Disculpes, paciència i tolerància
estos dies, sempre intentarem molestar com a mínim possible. Els
meus agraïments a patrocinadors, col·laboradors, simpatitzants,
banda de música, sense l’ajuda dels quals seria molt més difícil la
nostra tasca. Menció especial a la Junta Directiva, perquè amb el
seu esforç i la col·laboració de tots, és possible el nostre interés
de cada any de plantar dos falles especials. A tots, gràcies.

Desitjar que enguany 2016 les falles siguen declarades
Patrimoni Immaterial de la Humanitat UNESCO, que esta festa
tinga el lloc que es mereix.

Vos invite, i al públic en general, a participar plenament de
les festes que se’ns acosten; a gaudir, a conviure, ja que de tots
i cada un de nosaltres podem obtindre quelcom positiu. Amb el
desig que tinguem bon temps.

Felices Falles 2016.
Sofía Parra

036/120 · VULL... JUNTA DIRECTIVA

Presidenta
Sofía Parra i Talavera

Secretària
Elisa Ortega i Barres

Vice-secretària 1ª
Amparo Cambres i Alcañiz

Asessor y Comunicacions
Esteban García i Villamarín

Delegada Agrupació
Dory Parra i Talavera

Delegada Protocol
Marta Parra i Montaña

Delegada Presentació
Marta García i Salinas

Grup treball Presentació
Mariví Collado i Pérez
Raquel Blanco i Mellado
Carmen Mª Acevedo i Parra
Lorena Martínez i Gil
María Pons i Márquez

Vice-president 1º
Rafael Salom i Mengual

DelegaDA Festejos Oficials
setmana fallera
Mª Salomé Gil i Mora

Vice-delegaDES Festejos
Esther Mellado i Márquez
Mª Carmen Esteban i Reyes

GRUP RECOLZAMENT FESTEJOS
Mª Del Mar Valero i Vicente
Mª Jesús Camarena i Cortés
Mar Parra i Talavera
Pedro Sanz i Mir

Delegat Grans Esdeveniments
Norberto Piñango i Ripollés

Delegada Events Nocturns i
Actuacions
Sonia Dolz i Martínez

Delegació Festejos - Juventud	
Rocio Martínez i Parra
Nuria Utiel i Valero
Noelia Zambrana i Bueno
Raquel Blanco i Mellado

Laura Sánchez i Sánchez
Verónica Lorente i Martínez
Pedro Funes i García
Christian Navarro i Armero

VICE-PRESIDENT 2º
Juan Fermín Martínez i Navarro

DELEGACIÓ GASTRONÒMICA
Salvador González i Cabo

Vice-delegat de Gastronomia
Melanio Montaña i López
Ángel Aguilar i Benitez
Domingo Vazquez i Orón
Paco Ortiz i Tercero
Jesús Castelblanque i Crespo
Juan Felipe Sanahuja i Muñoz

Delegat Barra i Casal
Víctor Rojas i López

Vice-delegat de Barra
Pepe García i Meseguer
Juan Fermín Martínez i Navarro

Delegada Infantils
Susana Bornay i LandeteJU

NT
A

DIR
EC

TIV
A

037/120 · LLIBRET 2016

Vice-delegat d´Infantils
Domingo Vazquez i Orón

GRUP TREBALL INFANTILS
Paki Castellano i Guillem
Mª José Pau i Casado
Lourdes Sánchez i Sánchez
Cristina Torres i Castillo
Paco Ortiz i Tercero
Juan Manuel Tomás i Aspas
Fco. Javier Lazaro i Moreno

Vice-president 3º
Rafael Villaluenga i Iturza

Tresorer
Rafael Villaluenga i Iturza

Comptador
Alberto Martínez i Madramany

Vice-comptadorA
Mª José Lopez i Faus

Delegada Loteria
Pilar Márquez i Bermejo

Vice-delegat Loteria
Luis Pons i Pons

Asessor Econòmic i Relacions Publiques
Salvador González i Cabo

Vice-presidentA 4º
Amparo Cambres i Alcañiz

Delegada Cultura
Julia Dolz i Martínez

Vice-delegada Cultura
Maribel Pedregosa i Moreno

Bibliotecària Arxivera
Adoración Parra i Talavera

Delegat Falla (Monument)
Jesús Castelblanque i Crespo

Vice-delegaDES Falla (Monument)
Sonia Dolz i Martínez
Susana Barres i Sebastiá

Delegada Llibret
Mª José Ortega i Barres

Vice-delegada Llibret
Mª Carmen Esteban i Reyes

Vice-delegat Llibret
Juan Felipe Sanahuja i Muñoz

Delegada Balls Regionals
Maribel Pedregosa i Moreno

Delegació de Projectes Solidaris
Elisa Ortega i Barres
Amparo Cuñat i Del Olmo
Laura Lanzat i Roig
Mª José Sanahuja i Muñoz

Vice-president 5º
Amadeo Navarro i Martínez

Delegat Pirotècnia i Focs
Amadeo Navarro i Martínez

Vice-deleGAT de Pirotècnia
Pedro J. González i Camacho

Delegat d´Activitats Diverses
Christian Navarro i Armero

Vice-delegat d´Activitats Diverses
Amadeo Navarro i Martínez

Delegada Ofrena i Cercaviles
María Pons i Márquez

Responsable d´Estendard	
Amadeo i Pedro

038/120 · VULL... A TOTA LA GENT

Aguilar i Benitez, Angel
Amo i Martinez, Vicente
Argüello i Lava, Víctor
Benet i De i La i Torre, Joaquin
Castelblanque i Crespo, Jesús
Castelblanque i Crespo, Juan Bosco
Castellano i Mateo, Manuel
Cerdán i Fernandez, José Pedro
Chulvi i Burgos, Jose Ramón
Funes i Garcia, Pedro
Galindo i Navarro, Oscar
Garcia i Meseguer, Jose
Garcia i Villamarin, Esteban
Godoy i Serrano, Jose Miguel
Gonzalez i Cabo, Salvador
Gonzalez i Camacho, Pedro Joaquin
Herrera i González, Enrique
Lázaro i Moreno, Fco. Javier
Lopez i Calvo, Jose Carlos
Lopez i Rubio, Luis
Marin i De i Gracia, Jorge Juan
Martinez i Madramany, Alberto
Martinez i Navarro, Juan Fermín

Montaña i Lopez, Melanio
Muñoz i Rius, Ruben
Navarro i Armero, Christian
Navarro i Martinez, Amadeo
Navarro i Valles, Jorge
Ortiz i Tercero, Fco. Santiago
Pagan i Castaño, Javier
Peiro i Pons, Jose Vicente
Piñango i Ripolles, Norberto
Pons i Pons, Luis
Ramirez i Moret, Luis
Rojas i Lopez, Victor Fco.
Salom i Mengual, Rafael
Sanahuja i Muñoz, Juan Felipe
Sanz i Mir, Pedro M.
Tomas i Aspas, Juan Manuel
Valero i Terron, Miguel Angel
Vázquez i Orón, Domingo
Villaluenga i Iturza, Jose Rafael
Zambrana i Agostinelli, Jerónimo

Acevedo i Parra, Carmen Mª
Alamino i Bautista, Aroa
Armero i Berlanga, Angeles
Barres i Pauls, Carmen Mª
Barres i Sebastia, Susana
Bautista i Gabaldon, Mª Jesús
Bellver i Pedraza, Celia
Blanco i Mellado, Raquel
Bornay i Landete, Susana
Bueno i Sanchis, Pilar
Camarena i Cortes, Mª Jesús
Cambres i Alcañiz, Amparo
Castellano i Guillem, Paqui
Chulvi i Burgos, Maria Teresa
Civera i Cerdá, Virginia
Collado i Perez, Mª Vicenta
Conde i Corbacho, Mª Teresa
Cuñat i Del Olmo, Mª Amparo
De La Torre i Reyes , Amelia
Dolz i Martinez, Sonia
Dolz i Martinez, Julia
Esteban i Reyes, Mª Carmen
Fernandez i Losilla, ClaraCO

MI
SS

IÓ
MA

SC
UL

INA

CO
RT

 D’
HO

NO
R

039/120 · LLIBRET 2016

Fernandez i Vicente, Mª Leticia
Garcia i Meseguer, Mª Dolores
Garcia i Meseguer, Encarna
García i Salinas, Marta
García i Villamarín, Julia
Gil i Mora, Mª Salomé
Hernandez i Cadiz, Amalia
Hernandez i Lanzat, María
Lacal i Civera, Miriam
Lanzat i Roig, Laura
Lanzat i Roig, Auxi
Lopez i Faus, Mª José
Lopez i Faus, Inmaculada
Lopez i Jorge, Olga
Lorente i Martínez, Verónica
Marco i Marti, Carmela
Marquez i Bermejo, Pilar
Martinez i Gil, Lorena
Martinez i Martinez, Alicia
Martinez i Parra, Rocío
Martinez i Tercero, Dionisia
Mellado i Marquez, Esther
Milan i Salvador, Emi

Moyano i Belinchon, Ana
Navarro i Armero, Patricia
Navarro i Armero, Christian
Navarro i Rodriguez, Julia
Navarro i Rodriguez, Paula
Navarro i Valles, Marta
Nieto i Torres, Sofía
Ortega i Barres, Elisa
Ortega i Barres, Mª Jose
Ortega i Pinilla, Mar
Parra i Montaña, Marta
Parra i Montaña, Diana
Parra i Talavera, Sofía
Parra i Talavera, Dory
Parra i Talavera, Mar
Parra i Talavera, Yolanda
Pauls i Soler, Carmen
Pedregosa i Moreno, Mª Isabel
Peiro i Conde, Carmen
Peña i Sanchez, Carolina
Piñango i Camarena, Paula
Pons i Marquez, María
Rodriguez i Perez , Mª José

Rodriguez i Sanchis, Carmen
Roig i Sales, Teresa
Romero i García, Rocío
Rubio i Nuñez, Mª Antonia
Sanahuja i Muñoz, Mª Jose
Sanchez i Capilla, Paqui
Sanchez i Sanchez, Lourdes
Sanchez i Sanchez, Laura
Sanz i Llopis, Nieves
Sardaña i Arnal, Mónica
Talavera i Perez, Aurelia
Torres i Castillo, Mª Pilar
Torres i Castillo, Cristina
Utiel i Valero, Nuria
Valero i Vicente, Mar
Valles i Ruiz , Mª Teresa
Villarroya i Semper, Concepción
Zambrana i Bueno, Noelia

040/120 · VULL... FALLA

MO
NU

ME
NT

 GR
AN

041/120 · LLIBRET 2016

E
l pastís o tortada de boda forma part de la cerimònia
nupcial des de temps medievals. Al principi estaven fets
només de farina, un dels símbols de fertilitat i prosperitat.
Fa uns 1.900 anys, els romans van començar a agafar farina
i sal, obtenint amb açò uns xicotets pastissos. Durant la
cerimònia, el xic menjava una part d’este pastís i després
ell, trencava el que quedava damunt de la xica. Açò era

símbol de bona fortuna i benedicció. Els invitats procuraven
obtindre alguns dels trossos perquè creien que amb açò
compartirien la prosperitat de la futura parella. Aquesta fortuna, no
solament era per a la parella, sinó també per als fills que nasqueren
d’aquesta relació. Amb l’augment de la grandària del pastís i la
modernització dels pastissos es va fer impossible continuar amb
aquest ritual. Açò va generar la desaparició de la tradició. Encara
que hi ha documents que confirmen que a Escòcia, durant el segle
XIX, encara es trencaven pastissos d’ordi sobre el cap de la xica.

En el segle XVII, el pastís nupcial,es va convertir en un plat
popular en les noces, cridat el pastís de les xiques. Consistia
en un pastís de carn picada, moltes vegades de be, decorat
amb molles de pa dolç. Com a "ingredient" principal tenia un
anell de cristall. Açò volia dir, que la jove que trobara aqueix
anell seria la pròxima casadora. Aquests pastissos no van tenir

una repercussió mundial, però hi ha testimonis que diuen
que ocupen un lloc important en la taula principal d'algunes
cerimònies.

A partir del segle XIX, el pastís de noces es va fer realment
popular i la utilització del pastís de xiques va desaparèixer,
conservant encara la tradició de l'anell. Seguidament els
pastissos es van començar a elaborar amb trossos de panses
o cireres, solos o acompanyats i amb algunes variacions.
Com a resultat final, veurem en les escenes situacions que
succeeixen abans, durant i després d'unes noces. Noces que
per descomptat, com en tota celebració haurà de tenir el ritual
del pastís.

I tots esperant el dia de veure-la plantada en el carrer, ens
fem una pregunta i la contestació és bastant clara : Tu vols
veure-la plantada ? Jo, sí vull.

VULL...

...comissió
INFANTIL

MA
RIO

 C
HU

LV
I I

 RU
BIO

Pr
es

id
en

t
In

fa
nt

il
20

16

045/120 · LLIBRET 2016

E
n primer lloc dir-vos a tots que estic molt content i il·lusionat
per ser enguany el vostre President, així com també agrair
als meus pares i iaios el complir aquest desig. Fins ara
he gaudit cada instant de tots els actes a què he assistit
acompanyat de dos persones molt importants, Nerea
la meua fallera major i la meua presidenta Sofia i espere
continuar gaudint fins a l’últim moment d’això.

He de ressaltar el dia de la nostra presentació ja que a mes
de lo important i impressionant que va ser, em va encantar veure
tan feliç al meu iaio Ramón. Aprofite per a donar les gràcies a tots
els que van fer d’eixe dia, un dia inoblidable i que romandrà per
sempre a la meua memòria, gràcies, gràcies i gràcies.

Espere que tot isca perfecte i sàpia ser un bon president,
desitge que passem unes falles genials tots junts gaudint al límit.
També espere no fer rabiar molt a Sofia, que no és per res però
quina presidenta guai que tinc. Bo, amics, amigues, fallers i falleres,
m’acomiade de tots vosaltres desitjant-vos les millors festes
possibles perquè les Falles 2016 ja estan ací.

Mario Chulvi i Rubio
President Infantil 2016SA

LU
DA

 	
M

ar
io

 C
hu

lv
i i

 R
ub

io

046/120 · VULL... PRESI INFANTIL

047/120 · LLIBRET 2016

La innocència de la teua ànima
La tendresa de les teues mans
Alegrant van la meua vida
Quan corres al meu costat

Amor brilla en el teu rostre
I els teus trets s'il·luminen
El teu cor és tan pur
El teu somriure és tan bonica

Il·lusions, esperances, maldats i ensomnis
Eres estrela radiant
Eres esperit seré
Eres important i per això jo et vull.

Estic feliç de dir que amb tu i junt amb tu
tots els que te volem donem
Pas a l'any del “si vull” i orgullosos et diem que eres

El nostre president per a les falles 2016
Mario Chulvi RubioDE

DIC
AT

 A
 T

U 	
To

ñi
 R

ub
io

 i
N

úñ
ez

048/120 · VULL... AL FUTUR DE LA FESTA

Andre i Lanzat, Hugo
Castelblanque i Dolz, Pau
Chulvi i Rubio, Mario
Fernández i Navarro, Óscar
Fernández i Navarro, Daniel
Ferrandez i Chulvi, Jordi
Fito i Aguilar, Alejandro
Galindo i Pedregosa, Arnau
Garcia i Dolz, Andrés
Ginosa i Parra, Giovanni
Gonzalez i Torres, Carles
Higueras i Parra, Mario
Lagullón i Llorens, Óliver
Lopez i Ortega, Ivan
Martinez i Parra, Raúl
Martinez i Sanz, Javier
Muñoz i Garcia, Javier
Rodriguez i Lafuente, Mario
Romero i Castilla, Sergio
Rubio i Nuñez, Manuel
Vazquez i Torres, Lucas

President
Mario Chulvi i Rubio

Vice-President 1
Andrés García i Dolz

Vice-President 2
Jordi Ferrández i Chulvi

Secretaria
Gurleen Singh i Bornay

Tresorera
María Martínez i Gil

Comptadora
María Magdalena Tomás i García

Delegada
Ainhoa Tomás i García

Delegat
Manuel Rubio i Núñez CO

MI
SS

IÓ
 M

AS
CU

LIN
A

INF
AN

TIL

JU
NT

A
 D

IRE
CT

IVA

INF
AN

TIL

049/120 · LLIBRET 2016

Andres i Lanzat, Lidia
Andres i Lanzat, Laura
Bellver i Pedraza, Alba
Benavente i Garcia, Andrea
Bonora i López, Lucía
Casan i Lanzat, Andrea
Casan i Lanzat, Angela
Cassin i Villacañas, Sophia
Castelblanque i Dolz, Vera
Chulvi i Rubio, Natalia
Cortés i González, Lucía
Domínguez i Castellano, Alicia
Faubel i Hernandez, Maria
Faubel i Hernandez, Amalia
Ferrandez i Chulvi, Nerea
Fito i Aguilar, Elia
Funes i Garcia, Lorena
Galindo i Pedregosa, Adriana
Garcia i Dolz, Inés
García i Lara, Elvira
Garcia i Lorente, Amparo

Gimenez i Soler, Irene
Guerola i Fernandez, Aitana
Hernandez i Lanzat, Sara
Jimenez i Navarro, Adriana
Marco i Marti, Elena
Martinez i Collado, Marta
Martinez i Collado, Andrea
Martinez i Gil, Maria
Navarro i Moyano, Aitana
Ortíz i Pau, Lucía
Ortíz i Pau, Laura
Pagan i Barres, Berta
Pagan i Barres, Victoria
Peris i Castellano, Marta
Piles i Guerola, Helena
Ramirez i Fernandez, Marta
Ramirez i Fernandez, Raquel
Rodriguez i La Fuente, Eva
Sanahuja i García, Lucía
Sanahuja i García, Carmen
Singh i Bornay, Gurleen

Tomas i Garcia, Ainhoa
Tomas i Garcia, Mª Magdalena
Valero i Sanchez, Andrea
Valero i Sanchez, Sofía
Zambrana i Bueno, Natalia

CO
RT

 D
’HO

NO
R

INF
AN

TIL

050/120 · VULL... AL FUTUR DE LA FESTA

NA
IX

EM
EN

TS

Pau Castellblanque i Dolz i Vera Castellblanque i Dolz
01/06/2015

Andrea Martínez i Collado
12/06/2015

051/120 · LLIBRET 2016

Lucas Vázquez i Torres
20/06/2015

Xavier Muñoz i García
27/06/2015

ne
re

a
fe

rr
án

de
z

i c
hu

lv
i

Fa
lle

ra
 M

aj
or

 In
fa

nt
il

20
16

053/120 · LLIBRET 2016

V
aig nàixer un 16 de març en plena festa i de hi ha em ve ser
tan fallera, estic molt orgullosa de que enguany m’haja tocat
a la meua ser la fallera major ja que era una de les meues
majors il·lusions, espere que amb l’ajuda de tots en especial
de les meues amigues Victoria, Aitana, Gurleen, Berta.
...etc passem unes felices falles sonates, alegres i divertides.
Per la part que em toca representara a la nostra falla el millor possible

junt amb el meu cosí Mario dins de les nostres possibilitats i estar en cada
moment on se’m necessite tant en les meues obligacions com en les diversions.

Vull agrair en primer lloc a la meua mamà i iaios que gràcies a ells s’ha fet
realitat este somni i també agrair als que s’han encarregat i preocupat per la
meua proclamació i presentació que va ser preciosa ja que s’ha fet realitat
el ser fallera major.

Vull recordar al meu Papa perquè es que on estiga ens protegix i sempre
esta junt amb mon. Sofía que en tot moment està pendent de nosaltres
perquè tot isca bé i perfecte em fa sentir-me com una princesa.

Besos i agraïments a tota la meua Comissió.

Desitge que no vos oblideu mai d’este preciós any del meu regnat.

Gràcies a tots i bones falles.

La vostra Fallera Major Infantil 2016

Nerea Ferrández i ChulviSA
LU

DA
 	

N
er

ea
 F

er
rá

nd
ez

 i
C

hu
lv

i -
 F

al
le

ra
 M

aj
or

 In
fa

nt
il

20
16

054/120 · VULL... FALLERA MAJOR INFANTIL

055/120 · LLIBRET 2016

El vent xiula al meu favor
i no cal parlar molt alt.

Per dir-te coses boniques,
només he de mirar-te
i dir-te la veritat.

M'agradaria pintar-te
enaltir la teva bellesa
però només trauria
el bonic del teu cos,
el que es veu, l'exterior.
En tu hi ha coses mes belles
que mereixen atenció

Sempre plena d'alegria
que estens pel teu voltant
es molt fàcil estimar-te
i, quedar de tu enamorat

Com l'aire d'aquesta
La nostra volguda terra
Quan arriba primavera
Escampa aromes d'Azahar.
Nerea, sempre riallera,
per tot arreu, va regalant
con si foren caramels
somriures embolicats
En mes dolçor que la mel.

Aquests ullets castanyers
anuncien amb picardia
la teua cara morena
que desborda simpatia

I doncs que he de enaltir
els teus dots com a fallera
només cal veure't passar
vestida de valenciana.
Com gaudeix aquesta nena!
amb que gràcia que es passeja!
no m'imagine altra mes bonica
desfilant la nostra Ofrena.
i mes si cap aquest any
que portarà amb molt d'orgull
ser la regina fallera
de Sant Vicent de Paül
¡Nerea Ferràndez Chulvi!

Juan Sanahuja

PE
R

A
NE

RE
A.

FIL

LA
 I N

ÉT
A

DE

FA
LL

ER
S

056/120 · VULL... LA NOSTRA FALLETA

L
a falla infantil porta per lema «No Vull», en clara
contradicció amb el lema de la falla gran que és «Si
Vull».

Ambdós lemes tenen la mateixa estructura i amb
això donem a entendre que són falles parelles, és a dir,
que parlen del mateix: les bodes. No obstant això, el

canvi del si pel no ens indica que dins d’un mateix tema es
van a parlar històries totalment oposades i diferents, que poc
hauran de veure entre si.

Però eixe «no» no és un no negatiu ni trist, és un no de
fortalesa, un no guerrer, un ací estic jo em tiren el que em
tiren, he arribat fins ací i no deixaré que les circumstàncies
em puguen.

Amb aquest missatge de fons, el que veurem a la falla
serà una nòvia que, com és tradició, arriba tard el dia de la
seua boda. Ella, després de tants preparatius, NO VOL que
hi haja cap tipus d’improvís, vol que tot isca perfecte. I clar,
arribar tarde... perquè no pareix un bon començament.

No obstant això, abans d’arribar a l’església va a haver de
torejar amb alguns imprevistos. I és que, li acompanyen en la
seua carrera tot el seguici de xiquets i animals corresponent.

Perquè, encara que una boda és una cosa clarament
de majors, a la pobre se li va ocórrer un dia que també era
una bona oportunitat per a “gaudir” dels més xicotets de la
família.

Quina preciositat amb eixa cistelleta amb flors, què
graciós com li dóna un puntelló al seu cosí, quines ricures MO

NU
ME

NT
 in

fa
nt

il

057/120 · LLIBRET 2016

vestits de... de què? de què van els xiquets disfressats a les bodes?
Ningú ha pensat que eixos xiquets el dia de demà creixeran i se’ls caurà
la cara de vergonya de veure’s en eixes tessitures tan gratuïtes?

Bo i ja si els xiquets ens ixen pillets i perden les arres o s’engulen
les aliances o estiren el vel i deixen calba a la novia... Perquè el pobre
xiquet, a més de fer el quadre per a recreació dels majors, s’haurà creat
uns enemics per a tota la vida sense traure cap. Quina necessitat hi ha?

Els xiquets, tenen sentiments. Els xiquets, no són ninetes per a jugar.
Després, en uns anys, quan ens fiquen a tots en residències odioses
de poca qualitat ens preguntarem per què? Per què? perquè el karma
existix i la venjança se servix en plat fred.

Bo... i ja no parlem si fiques pel mig una mascota.
I és que jo no ho entenc, quina mania més panoli. El dia que més

controlat es vol tindre tot, que tot ha de ser perfecte, va i es repartixen
les tasques importants entre els invitats més imprevisibles ¿Hola? De
veritat som nosaltres els majors, podem ser un poc conseqüents, per
favor? Després, clar, cada un que carregue amb les seues decisions.

Doncs bé, a aquesta falla passa un poc de tot això. I és que, s’han
ajuntat la fam amb les ganes de menjar.

Trobem una xiqueta que li han agradat tant les llandes penjades
en el cotxe de la nòvia que «NO VOL» que es queden al carrer i
se les està portant per a l’església. Jo no sé vosaltres, però com
continue corrent dins l’església igual que a l’esbós, a falles acabarem
tots amb dolor de cap... També tindrem una xiqueta zelosa. Ella seria
l’encarregada de portar les aliances el dia del casament, però al final
li ha eixit competència.

I és que, un dels regals que han fet als nòvios és un gosset cadell

de pocs mesos, grosset, xicotet, touet... com anaven a resistir-se a
vestir-ho de boda?

Doncs bé, la xiqueta ha decidit que ella era i és la portadora
legítima dels anells. O siga, que «NO VOL» que vinga un gos a llevar-
li protagonisme. Així que ha decidit llevar-se’ls siga com siga. Ho
aconseguirà?

Per un altre costat el cadell, que només té ganes de jugar, es
dedicarà a córrer d’una banda a l’altra, embolicant la corretja entre les
cames de la gent.

Un dels afectats, és el xiquet més major. Ell és el típic xiquet
despistat que no es fixa, en el que ningú confia per tots és sabut que la
pifiarà, que li va costar setmanes de donar la tabarra perquè li deixaren
fer alguna cosa a la boda...

Doncs bé, ell és l’encarregat de portar les arres a un coixí i «NO
VOL» defraudar a ningú però, a l’entropessar-se amb la corretja, tot ha
eixit pels aires, i les arres acabaran escampades pel sòl.

Si ja aplegaven tard... per a quan acabe d’arreplegar-les la nòvia ja
estarà de viatge de nòvios.

No vull ni pensar quina esbroncada li caurà. Finalment trobarem
la xiqueta més major. Si, la que ha arribat a la pubertat i té una favada
damunt que no se l’aguanta. Doncs bé, ella «NO VOL» fer el quadro.
Vol arribar prompte a la porta de l’església per a, abans d’entrar, poder
retocar-se el pèl i el maquillatge amb tranquil·litat. El seu principal
problema és que porta uns tacons amb 25 cm d’altura i una cistella
amb flors enorme que li pesa massa. Què pot fer per a aconseguir
arribar a temps? Doncs bé, per a conèixer les respostes a aquestes
preguntes, vos espere Al Març al carrer. Esteu tots convidats.

VULL...

...festa, records,
solidaRitat,
germanor...

060/120 · VULL... FESTA

PR
OG

RA
MA

 D
E

FE
ST

EJ
OS

L’horari i les activitats són orientatius ja que estan
subjectes a possibles canvis.

26 febrer divendres
Gala fallera.

28 febrer diumenge
12:00h. Replegà infantil xuxes i idees màgiques.
14:00h. Dinar.
16:30h. Concentració per a anar a la crida.

5 març dissabte
12:00h. Replegà comerços.

6 març diumenge
19:00h. Festa de disfresses.

10 de març dijous
Muntatge carpa, se sol·licita ajuda per a instal·lació
elèctrica i condicionament.

11 de març divendres
18:00h. Finalització muntatge carpa i il·luminació.
22:00h. “Sopar de pa i porta” i inauguració de la
carpa sempre que s’haja acabat de muntar.

12 de març dissabte
09:30h. Decorar carpa i esmorzar de pa i porta.
14:00h. Dinar “calderes” a escot.
Sorpreses
21:30h. Sopar temàtic.
24:00h. Música dels anys 80 i 90 de mà del grup
capital 90, teloners de “LOS MOJINOS ESCOZIOS”
fins les 4:00.

13 de març diumenge
11:00h. Parc infantil.
14:00h. Dinar oferit per la nostra Fallera Major
Infantil Nerea Ferrández Chulvi, per a tots els
infantils i convidats.
16:30h. Continua el parc infantil.

061/120 · LLIBRET 2016

14 de març dilluns
17:10h. Concentració a la carpa per a anar a arreplegar el ninot
infantil a la ciutat de les arts i les ciències.
Anirem en autobús, eixida a Primado Reig - Motilla del Palancar
a les 17:30h.
20:00h. Gran globotà e inauguració de la carpa. A
continuació, lliurament de recompenses infantils de J.C.F.
20:30h. Sopar de la plantà infantil.

15 de març dimarts
08:00h. Xocolatà de la plantà infantil.
09:00h. Acabem de plantar nostra falleta.
11:00h. Tallers i jócs infantils.
18:00h. Berenar infantil.
18:40h. Concentració a la carpa per a anar a arreplegar el ninot
major a la ciutat de les arts i les ciències.
Anirem en autobús, eixida a Primado Reig - Motilla del Palancar
a les 19:00h.
22:00h. Gran sopar de la Plantà.
Abans asistirem al casament de dos persones molt especials,
ELL i ELLA.
Asistirem tota la Comissió a esta GRAN BODA i deurem vindre
vestits com l’ocassió ho mereix amb “etiqueta” i tots ben

guapos (com sempre) però esta vegada ben elegants. Dos
persones molt volgudes diran Sí Vull i ho festejarem per tot l’alt,
cantarem, soparem i brindarem per l’amor. Després...a plantar la
falla, amb tacons, smokings i el que faixa falta!”
23:30h. Lliurament de recompenses de J.C.F. i més sorpreses.
24:00h. Plantà de la nostra falla gran.

16 de març dimecres
10:30h. Esmorzar.
11:30h. Tallers i jócs infantils.
16:00h. Concentració per a anar a arreplegar el premi, si ho
hagués.
18:00h. En cas de no tindre premi, farem disco light, música i
còctels amb animació i bufet de berenar.
22:00h. Sopar comissió major patrocinada per la falla.
24:00h. Concurs de paelles amb la “Xaranga El Dólar” (15€
depòsit, que es tornarà en deixar el puesto net).
La falla proporcionarà llenya, arena i arròs, la resta de ingredients,
paelles, trebedes etc. es farà càrrec cada participant.

062/120 · VULL... festa

17 de març jueves
08:00h. Despertà.
09:00h. Xocolatà.
09:15h. Concentració per a anar a replegar el premi de la
falla major, en cas de tindré premi, no es farà la cercavila.
Acompanyats de la nostra Xaranga El Dólar.
13:00h. Cercavila en cas de no anar a per premi.
18:00h. Berenar oferit per el nostre President Infantil Mario
Chulvi Rubio, per a tots els infantils i convidats.
21:30h. Sopar majors patrocinada per la falla.
23:30h. Orquestra “La Vértigo“ amb un muntatge espectacular
a l´escenari exterior, fora de la carpa, per a que puguen gaudir
fallers i no fallers, fins a les 04:00h.

18 de març divendres
08:00h. Despertà.
09:00h. Xocolatà.
12:00h. Cercavila acompanyats de la nostra Xaranga El Dólar.
15:00h. Concentració i arreplegament de rams, per tal d’anar a
l’ofrena a la nostra Mare de Déu dels Desamparats.
15:30h. Formació per desfilar.
15:50h. Recollida Fallera Major Infantil Nerea Ferrández Chulvi.

22:00h. Sopar comissió major de pa i porta.
24:00h. Disco mòbil Iván amb una selecció musical que de segur
t´agradarà.

19 de març dissabte
08:00h. Despertà.
09:00h. Xocolatà.
12:00h. Cercavila amb Xaranga.
13:00h. Missa a la parròquia Ntra. Señora del Sagrado Corazón de Jesús.
19:00h. Vespertà Infantil, no et pots perdre l’experiència de tirar
tots els petards de falles.
20:30h. Sopar infantil de la Cremà.
22:00h. Focs i Cremà infantil.
22:30h. Sopar Cremà major.
24:00h. Focs i Cremà major, en acabar, brindis i acomiadament.

1 de abril divendres
Junta general de dissolució i elecció de president.

9 de abril dissabte
Exaltació FF.MM de l´Agrupació Rascanya en “Noches de Bohemia“.

063/120 · LLIBRET 2016

RE
CO

MP
EN

SE
S

COMISSIÓ INFANTIL
Distintiu D’or
Ferrández Chulvi, Nerea	
Martínez Gil, Lorena	
Navarro Moyano, Aitana
Pagán Barres, Victoria
Singh Bornay, Gurleen

Distintiu D’argent
Galindo Pedregosa, Adriana	
Tomás García, Ainhoa
Tomás Garcia, María Magdalena	

Distintiu De Coure
Benavente García, Andrea	
Castelblanque Dolz, Pau
Castelblanque Dolz, Vera
Faubel Hernández, Amalia
Marco Martí, Elena
Martínez Collado, Andrea
Muñoz García, Javier
Vázquez Torres, Lucas
Zambrana Bueno, Natalia	

COMISSIÓ MAJOR
Bunyol De Fulles
Camarena Cortés, María Jesús	
Piñango Ripollés, Norberto
Sánchez Sánchez, María Lourdes
Sanz Llopis, Nieves
Valero Terrón, Miguel Ángel

Bunyol D’or
García Meseguer, María Dolores
Gil Mora, María Salomé
Martínez Martínez, Alicia
Martínez Navarro, Juan Fermín	
Navarro Vallés, Jorge
Sanahuja Muñoz, María José	
Valero Vicente, María Del Mar	

Bunyol D’argent
Blanco Mellado, Raquel	
Conde Corbacho, Teresa	
Galindo Navarro, Óscar	
Peiró Pons, José Vicente
Piñango Camarena, Paula	
Sánchez Sánchez, Laura	
Utiel Valero, Nuria

Bunyol De Coure
Pagán Castaño, Javier	
Ortiz Tercero, Francisco Santiago	

064/120 · VULL... SOLIDARITAT

F
a uns dies vaig veure un vídeo sobre un estudi
que van realitzar amb xiquets d’1 any. Amb
l’experiment volien demostrar com els sers humans
som generosos i solidaris per naturalesa. Al vídeo,
uns monitors fingien necessitar ajuda per a obrir
un armari, arreplegar un llapis, etc. Inclús amb
obstacles per davant, els xiquets es mostraven

voluntariosos i aconseguien ajudar els monitors.
I és que els humans no som sers vius solitaris. Vivim

en comunitat i ens necessitem. En tots els aspectes de la
nostra vida, la solidaritat amb la resta ha d’estar present.
I les falles no deuen de ser menys.

Des de fa cinc anys, la Falla Sant Vicent de Paul
Diputada Clara Campoamor col·labora amb distintes
ONG del barri o pròximes. Volem posar el nostre
granet d’arena per a millorar el nostre entorn. Enguany,
l’associació triada ha sigut ASPAYMCV, Associació de
lesionats medul·lars i grans discapacitats físics de la
Comunitat Valenciana. Esta associació porta des de 1982
facilitant la vida a les persones amb discapacitat física.
Compta amb fisioterapeutes, psicòlegs, advocats, etc.

Amb ells vam voler acabar 2015 celebrant un mercat
ambulant solidari. Fallers i veïns del barri van col·laborar

portant al casal roba, joguets, objectes de decoració i
inclús xicotets electrodomèstics! que posteriorment, es
van posar a la venda en una gran festa organitzada el
19 de desembre. Tot allò que s’ha recaptat es destinat
a ASPAYMCV.

Per al següent esdeveniment solidari, vam triar el
31 de gener. Eixe dia, membres d’ASPAYMCV i fallers
participem en una ruta cultural pel centre històric de
València amb ENGINY, una jove empresa de turisme
cultural. De la mà de Lidón Chelós, guia oficial de
turisme, descobrim i recordem històries i llegendes de
València, amb grans feres com el dragó del Patriarca,
cavallers medievals, jóvens donzelles o una beguda que
és tan rica com l’or. Va ser un matí en què tant xiquets
com majors ho passem genial.

Després d’un matí molt cultural i divertit, la jornada
va continuar amb la degustació d’unes riques paelles
oferides per la delegació gastronòmica de la nostra
comissió. I per a acabar el dia, la festa va continuar
amb el nostre II Mercat ambulant Solidari al que a
més de poder comprar roba, joguets, decoració,
etc. els més menuts van gaudir amb els tallers de
pintacares i teatre.DIP

UT
AD

A
SO

LID
ÀR

IA

065/120 · LLIBRET 2016

De nou, tot el que vam aconseguir amb
els tiquets de la ruta cultural, les paelles i el
II Mercat Ambulant Solidari ho destinarem
a millorar els servicis que des d’ASPAYMCV
oferixen a les persones amb discapacitat
física de la Comunitat.

Ara, només ens queda l’última part. Des de
la delegació solidària de Sant Vicent de Paul
Diputada Clara Campoamor, a més de buscar
esdeveniments per a recaptar fons per a la
nostra associació de l’any, volem viure amb ells
els nostres dies més assenyalats, les falles.

Perquè ser solidaris comporta posar-se al
lloc de l’altre, ajudar i compartir. Compartir,
no sols el material, si no també experiències,
vivències, il·lusions, les nostres festes. I amb
això, aconseguim que el nostre espai en
aquest univers siga un poc millor. És quelcom
que sabem des que naixem. La solidaritat ens
ve des de xiquets. Ja vos ho he comptat al
principi, està comprovat. Ara només falta que
al créixer continuem practicant.
BONES I SOLIDÀRIES FALLES PER A TOTS !!!!

066/120 · VULL... AGERMANAMENT

Bellea Infantil:
Xiqueta Adriana Nicolas i Linares

Presidenta Infantil:
Xiqueta Laura Fuentes i Esplá

Bellea:
Senyoreta Natalia Quirante i Arenas

President:
Miguel Angel Durá i Abad

C
om una aventura d’amor va arribar l’agermanament amb la
nostra Foguera Sant Blai D´Alt, va ser un amor a primera vista,
un enamorament a l’abaixar de l’autobús en la plaça Tetúan de
València, que millor moment que anar a arreplegar el nostre
primer premi d’Enginy i Gràcia per a la nostra falla major del
2015. Des de llavors fins ara vivim un apassionat romanç. Hem

viatjat fins a Alacant per a conéixer les festes del foc junt amb ells, ells
han compartit les nostres Falles i la nostra Exaltació, un anar i vindre que
no deixa de provocar-nos somriures, un amor cada dia més latent i que
dure molts anys.”Ag

er
ma

na
me

nt
de

 la
 n

os
tr

a
fa

ll
a

en
 la

 Fo
gu

er
a

Sa
nt

 Bl
ai

 D
´a

lt
de

 A
la

ca
nt

067/120 · LLIBRET 2016

068/120 · VULL... PRESENTACIÓ

E
l vull, em vol, l’estime, m'estima,
el ame, i ell a mi, i jo... No
és perfecte l'amor quan és
correspost? Tot es veu més
bonic, tot el mon sembla més
guapo i millor, cada nit és

l'última i cada matí és el primer i, tot
et sembla possible, fins casar-te a la
rotonda del teu barri. I si ell ara ve i
m'ho demana li diré cridant: SI VULL!!

RE
TA

LL
 D

E L
A

PR
ES

EN
TA

CIÓ

VULL,
tots
volem...

070/120 · VULL... records

071/120 · LLIBRET 2016

072/120 · VULL... records

073/120 · LLIBRET 2016

http://goo.gl/A5YOeOhttp://goo.gl/jpRWa0

fotos

consulta més material
gràfic a les nostres

galeries

vídeos

VULL als
comerços
del barri...

...un any més
gràcies!!

NOSTRE COL·LABORADOR - PATROCINADOR

Paquetería Lola · Arros La Fallera

076/120 · VULL... als nostres col·laboradors

077/120 · LLIBRET 2016

“Para que no te pierdas ni un solo detalle de las fallas”

078/120 · VULL... als nostres col·laboradors

079/120 · LLIBRET 2016

080/120 · VULL... als nostres col·laboradors

Fuegos Artificiales Peiró · c/ San Vicente de Paul nº 25

"La tienda de los petardos de los
niños falleros y las niñas falleras"

!Truenos - Tracas - Lotes
Fuentes - Voladores - Baterías!

081/120 · LLIBRET 2016

082/120 · VULL... als nostres col·laboradors

083/120 · LLIBRET 2016

084/120 · VULL... als nostres col·laboradors

Talleres 
 EXPOSICION Y OFICINA

C/ Río Bidasoa, 8 Bajo

46019-VALENCIA



- VENTANAS CON Y SIN OBRA.
- MOSQUITERAS.
- CERRAMIENTOS DE BALCONES Y TERRAZAS.
- MALLORQUINAS, PUERTAS, VENTANAS….
- PERSIANAS.
- BARANDILLAS, …
- MAMPARAS DE BAÑO.

- FRENTES DE ARMARIO.
- MONTAJE DE TIENDAS VENDING 24H. CONSULTANOS!!






- REJAS FIJAS Y EXTENSIBLES
- BARANDILLAS.
- ESCALERAS, …














085/120 · LLIBRET 2016

086/120 · VULL... als nostres col·laboradors

087/120 · LLIBRET 2016

Danza Clásica
(desde iniciación todos los niveles)

Danza Española

Flamenco

Sevillanas

Jazz-Funky

Bailes de Sañón

Contemporáneo

C/ Motilla del Palancar, 34 acc · Tel. 96 366 67 91
Avda. Blasco Ibáñez, 115 · Tel. 96 355 55 68

C/ Alginet, 8 y 10 (junto Avda. Aragón) Tel y Fax 96 362 27 79 Tel. 96 362 97 06
C/ Salamanca 20 - bajo dcha. · Tel. 96 334 42 31

www.maricruzalcala.com

088/120 · VULL... als nostres col·laboradors

Casa

paricioa
www.casaaparicio.com

Restaurante

Menús desde 9€

El Arte del Buen Comer

Reser�as:
reservas@casaaparicio.com

Calle Motilla del Palancar, frente nº25, 46019, Valencia

96 366 63 53 - 654 08 68 23

M
iniKebab con Salsa de Yogur

Tw
iste

r de Gambas

Croquetas de Chipirones
con Huevas de Salmón

Bravas

Sepia
Calamares

089/120 · LLIBRET 2016

090/120 · VULL... als nostres col·laboradors

091/120 · LLIBRET 2016

092/120 · VULL... als nostres col·laboradors

093/120 · LLIBRET 2016

salom@transportessalom.com
96 348 01 11

www.transportessalom.com

094/120 · VULL... als nostres col·laboradors

095/120 · LLIBRET 2016

096/120 · VULL... als nostres col·laboradors

Donde el espectáculo, no solo es la gastronomia.

097/120 · LLIBRET 2016

098/120 · VULL... als nostres col·laboradors

099/120 · LLIBRET 2016

100/120 · VULL... als nostres col·laboradors

101/120 · LLIBRET 2016

102/120 · VULL... als nostres col·laboradors

CL. SAN VICENTE DE PAUL, 11
VALENCIA

Reformas Integrales
Vicente Salvador Oliver

Tlf. 645.413.776

103/120 · LLIBRET 2016

CL. SAN VICENTE DE PAUL, 11
VALENCIA

104/120 · VULL... als nostres col·laboradors

105/120 · LLIBRET 2016

CIF: B 98641541

S.L.

info@administracionesyak.com
www.administracionesyak.com

C/ Cuirassat 2-4 (Acorazado)
46009 VALENCIA

Tel. 96 323 40 73
Fax 96 338 47 31

106/120 · VULL... als nostres col·laboradors

107/120 · LLIBRET 2016

108/120 · VULL... als nostres col·laboradors

dulces y frutos secos
Maribel PinillaSanz

San Vicente de Paul, 3 · mvl. 649516081

109/120 · LLIBRET 2016

110/120 · VULL... als nostres col·laboradors

111/120 · LLIBRET 2016

112/120 · VULL... als nostres col·laboradors

i n f o @ v a l e n c i a h o s p i t a l v e t e r i n a r i o . c o mw w w . v a l e n c i a h o s p i t a l v e t e r i n a r i o . c o m

el mejor cuidado
 para tu ¡También puedes

seguirnos en Facebook!
mascota

las 24h
962 340 363

PELUQUERÍA
TIENDA ESPECIALIZADA

113/120 · LLIBRET 2016

114/120 · VULL... als nostres col·laboradors

115/120 · LLIBRET 2016

116/120 · VULL... als nostres col·laboradors

117/120 · LLIBRET 2016

118/120 · VULL... als nostres col·laboradors

119/120 · LLIBRET 2016

San Vicente de Paúl
Diputada Clara Campoamor

no VULL
si VULL

