

benifaiófe

estes2009

42

sumari
11

18

25

39

62

92

118

r e i n a d e f e s t e s i d a m e s d ’ h o n o r

c l a v a r i s d i v i n a a u r o r a 2 0 0 9

r e p o r t a t g e s

B e n i f a i ó e n e l r e c o r d

e n t i t a t s i a s s o c i a c i o n s

r e p a s s e m 2 0 0 9 (g e n e r . . . j u l i o l)

p r o g r a m a d ’ a c t e s

38

r e p o r t a t g e s

c l a v a r i e s s e s

5Benifaió
festes‘09

saluda President de la Generalitat Valenciana

Les jornades centrals d'agost són, en la nostra terra, dates propícies per a la festa.

Un gran nombre de pobles i ciutats viuen en estes dates els seus dies grans,

aquells que vénen marcats amb una tinta molt especial en el seu calendari i que

tots esperen amb impaciència.

Benifaió celebra les seues festes patronals en honor a Santa Bárbara, i amb eixe

motiu se succeïxen els actes religiosos, lúdics, culturals o socials seguint un pro-

grama en què tots troben motius més que suficients per a eixir al carrer i com-

partir amb familiars i amics uns moments únics en bona companyia.

Seguint la tradició, veïns i visitants convertiran Benifaió en un gran espai obert i

acollidor, prenent part activa en unes celebracions que han aconseguit justa fama

i que constituïxen un formidable parèntesi en la vida diària de tots.

Des d'estes línies vull fer arribar als habitants de Benifaió una salutació ben cor-

dial, com també als que s'uniran a ells durant estes festes patronals, junt amb els

meus millors desitjos per a tots.

Francesc Camps Ortiz

President de la Generalitat Valenciana

6 Benifaió
festes‘09

Saluda President de la Diputació de València

L'important patrimoni arquitectònic de Benifaió es veu augmentat estos

dies amb la celebració de les seues Festes Patronals en Honor de Santa

Bàrbara, unes jornades en les quals els actes religiosos s'entrellacen

amb els lúdics i culturals, perquè cap veí no estiga al marge d'estes fes-

tes.

Les festes patronals són una part important de la cultura i la història

de la nostra província, la personalitat de cada un dels municipis queda

reflectida en la seua particular forma de festejar les seues celebracions,

i en la processó en honor a la vostra patrona queda constància de la

importància que les vostres tradicions tenen per a tots els benifaioners.

La participació multitudinària en esta processó és una mostra del fer-

vor per la vostra patrona, una devoció que transmeteu de generació en

generació. Són dies de retrobament de familiars i amics, ja que es trac-

ta d'una cita que cap veí que ha nascut ací, encara que no hi residisca,

no vol perdre's.

Des d'estes línies que m'heu oferit vull felicitar les Festes Patronals del

2009 als clavaris de la Divina Aurora, a les clavariesses de la Mare de

Déu d'agost, a les clavariesses de Sant Roc i a les clavariesses de Sant

Gaietà, i fer-ho extensiu a tots els veïns i visitants que s'acosten estos

dies fins a Benifaió per a gaudir d'estes festes tan especials. També vol-

dria aprofitar l'ocasió per a donar l'enhorabona a la vostra alcaldessa,

Amparo Arcís Martínez, pel seu suport incondicional a estes festes.

Alfonso Rus Terol

President de la Diputació de València

7 Benifaió
festes‘09

saluda Alcaldessa de Benifaió

Estimats veïns de Benifaió:

De nou les festes del poble tornen a l'activitat quotidiana en arribar el mes d'agost. Ens pre-

parem per deixar de costat la rutina del treball, els quefers diaris i comencem a disfrutar

d'uns dies on la calor i el temps lliure ens animen a eixir més del normal i participar activa-

ment en la programació festiva.

Des de l'Ajuntament de Benifaió s'ha treballat amb responsabilitat la preparació d'estes fes-

tes atenent a la situació actual. Si be anys arrere s'ha pogut disfrutar d'una programació amb

una gran qualitat este any com col.loquialment es diu, hem hagut de “apretar-se el cinturó”.

A l'igual que tots els ajuntaments el nostre també ha hagut de reduir la partida econòmica

destinada a les festes patronals.

Com tots sabem, no sols les administracions locals sinó moltes families del nostre poble

estan passant situacions complicades per afrontar el dia a dia, una conjuntura de la que els

responsables polítics som conscients i apostem pel més necessari sense deixar de treballar

per altres coses que son l'essència d'un poble, les nostres festes.

Disfrutarem de lo més tradicional, la programació continuarà sent variada per a tots els sec-

tors d'edat, els més jóvens les seues festes de nit, els més majors el merescut homenatge,

la gent de mitjana edat el ball de gala, etc....

Vull agrair enormement el treball que durant tot l'any han fet els col.lectius de clavariesses

de la Mare de Deu d'agost, Sant Roc i Sant Gaietà, sense oblidar la il.lusió que cada any tenen

els nostres clavaris de la divina aurora, tots teniu ara la vostra festa en marxa.

Per últim desitjar a nostra Reina de les festes Nuria, i a les seues dames d'honor uns dies

inoblidables amb la responsabilitat i l'honor dels càrrecs a representar.

Que passeu tots, veïns i gent que ens visiteu, unes bones festes patronals 2009

Amparo Arcís Martínez

Alcaldessa de Benifaió

8 Benifaió
festes‘09

Saluda Regidor de Festes

Amb el mes d'agost al calendari Benifaió inicia de forma oficial les seues festes
patronals. Els benifaioners i benifaioneres ens preparem per a viure de forma
intensa una programació frenètica en el temps que de l’1 al 22 d'agost ofereix
una diversitat d'opcions per viure la festa.
Este any des de la regidoria de festes s'ha hagut de treballar des d'un punt de
vista diferent en comparació a anys anteriors. L'actual situació que en major o
menor mesura afecta tots també ha fet que la inversió en festes haja disminuït.
Els nostres actes més coneguts i participatius continuen avant, la festa dels
més jóvens protagonitzaran les nits d'agost, jocs per als més menuts, el sopar
del nostres majors o el ball de gala seran atractius que no hem de deixar de
viure.
Junt a altres actes, les festes es configuren baix un pressupost més reduït que
altres anys però això si, mantenint i impulsant nostra festa més tradicional.
Des de la regidoria de festes vull agrair la comprensió de tos els veïns per esta
situació que sens dubte esperem passe prompte per seguir impulsant en prò-
xim anys nous actes que continuen fent gran nostra festa patronal.
I per fer gran nostra festa demane que tots aquells veïns que tinguen balcona-
des les ornamenten per que l’ambient festiu estiga present en cada racó del
nostre poble.
Aprofite este espai per destacar el treball dels clavaris i clavariesses que des
del passat mes d'agots estan treballant de valent per portar avant els seues
actes festius. Per últim donar la més sincera enhorabona pels càrrecs a Nuria i
les seues dames, màximes representants de la festa a Benifaió.
En nom de la regidoria de festes, que passem tots unes Bones Festes
Patronals 2009

David Villanueva Alemany
Regidor de Festes

9Benifaió
festes‘09

Benvolguts amics:

El poble de Benifaió es disposa a celebrar les

seues Festes Patronals, que comprenen molts

actes esportius, socials, lúdics i religiosos.

Respecte a la dimensió religiosa d'estes Festes

Patronals, volem recordar que comencen amb la

festa de l'Assumpció de la Mare de Déu el 15

d'agost; després el dia 16 d'agost contemplem

Sant Roc; l'endemà 17 d'agost honrem sant

Gaietà; i el dia 18 d'agost ens unim tots els agri-

cultors per a fer festa en honor de Sant Isidre

Llaurador.

Continuen les festes el 20 d'agost, dia que els

jóvens dediquen a la Mare de Déu, amb el títol

de Divina Aurora. Per a finalitzar les festes el dia

22 d'agost dedicat a la nostra excelsa Patrona

Santa Bárbara.

Celebrem enguany les nostres Festes Patronals

embolicats en un ambient de crisi econòmica,

que tal vegada ens obligue a mantindre un

esperit més auster, però que no ens ha d'impe-

dir poder disfrutar de les festes d'una forma

senzilla i al mateix temps més profunda.

No podem oblidar que les festes són necessà-

ries per a la vida humana. Necessitem el des-

cans, la relació més intensa amb els veïns, fami-

liars i amics, els moments d'oci sa i profitós, la

realització d'activitats que no es poden fer

durant l'any…

Tenint en compte estes coses, vos desitge de

cor unes bones Festes Patronals de l'any 2009,

plenes d'esperança, pau, fraternitat i solidaritat.

Un salutació a tots i cada un dels veïns de

Benifaió i amics que ens visiten estos dies.

D. Fèlix Duart Boluda
Rèctor Pàrroc

Saluda rector de Benifaió
Santa BàrbaraSanta Bàrbara

Patrona de BenifaióPatrona de Benifaió

10 Benifaió
festes‘09

Saluda Intendent-cap Policia Local

La participació multitudinària dels veïns en les festes patronals del seu

poble, i la gran afluència de ciutadans, amics i familiars, engrandixen la

solemnitat dels actes que es constituïxen com una de les millors oca-

sions per a trobar-se amb totes aquelles persones que, per distints

motius, al llarg de l'any resulta més difícil de trobar-nos.

En este sentit, les festes patronals de Benifaió són conegudes per la seua

gran participació veïnal i agradable clima de convivència en els distints

actes festius.

Fer encara més grans les festes del nostre municipi, no depén tant de la

dificultats econòmiques del moment, sinó de la implicació que tots tin-

guem a continuar mantenint alegres i vigorosos els actes i celebracions.

Des de la Policia Local, treballem i col·laborem per que les festes patro-

nals de 2009, oferisquen la millor acollida possible a totes les persones

que en elles participen, amb el convenciment que també ens ajudaran a

desenvolupar un harmoniós, alegre i pacífic clima de convivència.

La plantilla de la Policia Local els desitja una Bones Festes Patronals 2009

José Antonio Luzón Fernández

Intendent-cap policía local Benifaió

11 Benifaió
festes‘09

reina i dames 2009

42
Benifaió
festes‘09

Reina
de les festes

2 0 0 9
Mai no m'haguera pogut imaginar que

algun dia fóra jo l'encarregada d'escriure
aquestes línies. La sort m'ha portat davant d’es-
te paper per a convidar el poble de Benifaió i
tots els que ens vullguen acompanyar en les nos-
tres festes patronals del 2009.

Tant les meues dames com jo desitgem que estes
siguen unes festes inoblidables, plenes de llum i
de color, i així esperem omplir amb la vostra
ajuda els nostres carrers d'emoció i de tradició.

A hores d'ara, les festes ja són ben a prop, i la
meua Cort d'Honor i jo volem animar-vos a
viure-les i desitjar-vos unes bones festes a tots.

Nuria Inglada Soler
Reina de les festes 2009

35
Benifaió
festes‘09

NuriaNuria
IngladaInglada

SolerSoler

dames 2009

Irina Espert Fabregat
Estefanía García Jorge

Mª Sales Gómez Vendrell
Giuliana Latorre Longo

benifaiófestes2009

dames 2009

Alejandra Llácer Carceller
Belén Martorell Aguado

Zaida Pedrón Monago
Mª José Teruel Chenoll

benifaiófestes2009

18 Benifaió
festes‘09

clavaris
divina
aurora

2
0
0
9

iván albors francés

samuel albuixech martínez

quico almudéver císcar
pablo añó vaquer

35
35

felipe añón fayos
salvador baltasar soler

miquel belda espert

javier casanoves navarrete
antoni chiral mezquita

sergio choví agustí

omar cuevas monserrat
miguel de la fuente blay

42 Benifaió

rubén delgado navarro
jesús salvador domingo bonillo

joan duart celdrán

julio duart hernàndez
jorge fernàndez de la fuente

ramsés fernàndez bonet

javier fernàndez talens
edgar francés rueda

35
Benifaió
festes‘09

josé luis francés serrano
carlos giménez campos

javier grau campos

josep guillem molina
iván llácer duart

aarón lòpez ortuño

iván lópez vidallach
cosme magraner duart

42
Benifaió
festes‘09

enrique maiques rodríguez
jaime manzano morallón

joshua martínez alós

salvador martínez sala
alejandro martínez tejado

omar montalar abad

adrián moreno barberà
césar moreno gonzalvo

35
Benifaió
festes‘09

rené pérez esplugues
héctor piles penco

borja polo forner

raúl prats sánchez
jorge ríos rosa

fénix rovira clérigues

marco salvador pardo
carlos sánchez molina

42
Benifaió
festes‘0942 Benifaió

vicente martínez blasco

alex catalá polo

david mateu blasco

daniel navarro sánchez

césar seguer domingo
josé luís soler martínez

javier soler terrés

manuel tordera beltràn
antonio valbuena giménez

joan evarist vicente girona

i en el record de tots... cristian duart fortea

25Benifaió
festes‘09

programa d’actes

26 Benifaió
festes‘09

dissabte 1 d’agost

A partir de les 17:00 h Col.legi Santa Bàrbara

EXPRESSA’TEXPRESSA’T

En un món en continu moviment i una socie-
tat passiva i acomodada, és el moment de fer
coses.

Expressa't és un esdeveniment cultural i una
oportunitat per a què cadascun dels veïns
aprofite l'ocasió per mostrar les seues inquie-
tuds, habilitats i projectes a la resta, i motivar
al poble a emprendre nous reptes.

Tot el món té la necessitat d'Expressar-se i
Benifaió té molt a dir.

Un esdeveniment per a tots els públics, en el
que esperem que participe tots i totes.

A partir de les 23:00h tindrem Nit de Rock en
Valencià amb Assekes i Fragmatic.

La entrada serà gratuïta, vos esperem a tots!!

dissabte 8 d’agost

divendres 7 d’agost

23:00 h... Plaça Major PRESENTACIÓPRESENTACIÓ de la Reina de les Festes i

dames d’honor. En acabar actuació del grup

Moviment Sway amb l’espectacle “Soñar”

23:00 h... Col.legi Sta Bàrbara

CONCERT DE FESTESCONCERT DE FESTES
a càrrec de la Societat Artística Musical de Benifaió

00:00 h... Col.legi Trullàs

Discomòbil Discomòbil organitza Falla Mitja Capa

00:00 h... Col.legi Trullàs

Discomòbil Discomòbil organitza Falla La Verge

dimecres 5 d’agost

19.00 h... Del 5 al 14 d’agost... Frontó Municipal TORNEIG LOCAL DE FRONTENIS TORNEIG LOCAL DE FRONTENIS
Organitza Club Frontenis Benifaió (Inscripcions fins el 4 d’agost a la pista de

frontó de 19:00h - 22:00h o al tlfn: 678 574 778)

28 Benifaió
festes‘09

18:00 h... Carpa Clavaris Divina Aurora

CONCURS DE PARXIS,CONCURS DE PARXIS, organitza Clavaris Divina Aurora

(Inscripcions per a participar als concursos organitzats pels clavaris el dilluns
10 d’agost a partir de les 16:00 h)

dimarts 11 d’agost

12:00 h... Plaça Major

CUCANYES,CUCANYES, organitza Clavaris de la Divina Aurora

13:00 h... Font de la Carrasca

PATO,PATO, organitza Clavaris de la Divina Aurora

16:30 h... Bar de COHOCA

CAMPIONAT DE TRUC CAMPIONAT DE TRUC per parelles per a tot el poble.

Organitza COHOCA Benifaió i Consell Agrari
(Inscripcions al Bar COHOCA fins el 10 d’agost a les 16:00h)

12:00 h... Plaça Major

CUCANYES,CUCANYES, organitza Clavaris de la Divina Aurora

13:00 h... Font de la Carrasca

PATO,PATO, organitza Clavaris de la Divina Aurora

dilluns 10 d’agost

29Benifaió
festes‘09

18:00 h... Carpa Clavaris Divina Aurora

CONCURS DE TRUC,CONCURS DE TRUC,
organitza Clavaris de la Divina Aurora

00:00 h... Col.legi Santa Bàrbara

Actuació de l’ORQUESTRA LA TRIBUl’ORQUESTRA LA TRIBU

00:00 h... Col.legi Santa Bàrbara

Actuació de l’ORQUESTRA SELVAl’ORQUESTRA SELVA

dimecres 12 d’agost

12:00 h... Plaça Major

CUCANYES,CUCANYES, organitza Clavaris de la Divina Aurora

13:00 h... Font de la Carrasca

PATO,PATO, organitza Clavaris de la Divina Aurora

18:00 h... Camp “Paco el Mañà”

CONCURS DE LLAURAR AMB CAVALLERIACONCURS DE LLAURAR AMB CAVALLERIA
Organitza COHOCA Benifaió i Consell Agrari

(Informació al tauler d’anuncis de COHOCA)

18:00 h... Carpa Clavaris Divina Aurora

CONCURS DE “XAMELO”,CONCURS DE “XAMELO”,
Organitza Clavaris Divina Aurora

30 Benifaió
festes‘09

dijous 13 d’agost

12:00 h... Plaça Major // 13:00 h... Font de la Carrasca

CUCANYES // PATOCUCANYES // PATO organitza Clavaris de la Divina Aurora

divendres 14 d’agost

18:00 h... Pels carrers de Benifaió

ENTRÀ DE LA MURTÀENTRÀ DE LA MURTÀ
organitza:
Clavaris de la Divina Aurora

18:00 h... Carpa Clavaris Divina Aurora

CONCURS “DESAGRADABLE” i CONCURS “DESAGRADABLE” i

FESTA DE LA CERVESSAFESTA DE LA CERVESSA
organitza Clavaris de la Divina Aurora

00:00 h... Col.legi Santa Bàrbara

Actuació de l’ORQUESTRA LÍMITEl’ORQUESTRA LÍMITE

18:00 h... Camp “Paco el Mañà”

CONCURS DE MANEIG DE TRACTOR CONCURS DE MANEIG DE TRACTOR Organitza COHOCA Benifaió i Consell Agrari
(Informació al tauler d’anuncis de COHOCA)

31 Benifaió
festes‘09

20:30 h... Col.legi Santa Bàrbara

HOMENATGE ALS NOSTRES MAJORSHOMENATGE ALS NOSTRES MAJORS

amb l’espectacle “NOCHE DE COPLAS”

00:00 h... Carpa Clavaris Divina Aurora

DISCOMÒBIL DISCOMÒBIL

amb els dj’s José Conca i Topyamb els dj’s José Conca i Topy
organitza Clavaris Divina Aurora

Els tiquets per a l’Homenatge
als Nostres Majors

s’arreplegaran al Centre Cultural
del 10 al 12 d’agost
d’11:00h a 14:00h

i de 19:00h a 21:00h

dissabte 15 d’agost......Mare de Déu d’agost.

08:30 h... Centre Cultural Enric Valor

TORNEIG D’ESCACS INDIVIDUALTORNEIG D’ESCACS INDIVIDUAL
Organitza Club d’Escacs Benifaió

10:00 h... Parc Valmontone

TROFEU FESTES PETANCA 2009TROFEU FESTES PETANCA 2009
Organitza Club Petanca Benifaió

(Inscripcions a les 9:30h al Parc Valmontone)

32 Benifaió
festes‘09

23:30 h... Col.legi Santa Bàrbara

BALL DE GALABALL DE GALA en honor a la Reina de les Festes i dames
d’honor amb l’actuació de l’orquestra ÍNDICEÍNDICE
Després discomòbil

Preu tiquet: 5 euros
Venda tiquets Centre Cultural

Del 10 al 13 d’agost
d’11:00h a 14:00h

i de 19:00h a 21:00h

diumenge 16 d’agost..........Sant Roc

18:00 h... Carpa Clavaris Divina Aurora

CONCURS “PÓKER TEXAS HOLD’EM”,CONCURS “PÓKER TEXAS HOLD’EM”,
organitza Clavaris de la Divina Aurora

20:00 h... Església Parroquial

MISSA MISSA cantada en honor a Sant Roc
A continuació Processó i en acabar Castell de Focs
Organitza Clavariesses de Sant Roc

20:00 h... Església Parroquial

MISSA MISSA cantada en honor a la Mare de Déu d’Agost
A continuació Processó i en acabar Castell de Focs
Organitza Clavariesses Mare de Déu d’Agost

33Benifaió
festes‘09

Preu tiquet: 3 euros

Venda tiquets Centre Cultural

Del 10 al 13 d’agost

d’11:00h a 14:00h i de 19:00h a 21:00h

L’Ajuntament instal.larà taules i cadires al pati del col.legi

per que els veïns porten el sopar de “sobaquillo”. Durant

la venda de tiquets, en acabar l’aforo de dins del col.legi,

la reserva de taules continuarà fora del centre escolar

L’Ajuntament ficarà la “picaeta” i la beguda

22:00 h... Col.legi Santa Bàrbara

SOPAR DE FESTES SOPAR DE FESTES

((Entrada al recinte a partir de les 21:00 h)Entrada al recinte a partir de les 21:00 h)

PATROCINEN:PATROCINEN:

dilluns 17 d’agost.......Sant Gaietà

20:00 h... Església Parroquial

MISSA MISSA cantada en honor a Sant Gaietà
A continuació Processó i en acabar Castell de Focs

Organitza Clavariesses Sant Gaietà

D’11:00h a 13:00h i de 17:00h a 20:00h... Col.legi Santa Bàrbara

FESTIVAL INFANTIL FESTIVAL INFANTIL amb castells i jocs per als més menuts

En acabar, En acabar, RUTA CULTURAL INFANTIL EN BICICLETARUTA CULTURAL INFANTIL EN BICICLETA . .
Dirigida als menuts de Benifaió acompanyats pels seus pares.
Eixida Col·legi Santa Bàrbara. Organitza Club Ciclista Benifaió

34 Benifaió
festes‘09

De 23:00 h a 01:30h Col.legi Santa Bàrbara

1ª NIT DE FESTA LIGHT AMB DISCOMÒBIL 1ª NIT DE FESTA LIGHT AMB DISCOMÒBIL dirigida a

jóvens de 12 a 17 anys. Es vendrà beguda sense alcohol

De 23:00 h a 01:30h Col.legi Santa Bàrbara

2ª NIT DE FESTA LIGHT AMB DISCOMÒBIL 2ª NIT DE FESTA LIGHT AMB DISCOMÒBIL dirigida a

jóvens de 12 a 17 anys. Es vendrà beguda sense alcohol

A partir de les 17:30 h REPLEGA REPLEGA dels Clavaris de la Divina Aurora

21:00 h... Església Parroquial OFRENAOFRENA DEDE FLORS a la Divina Aurora FLORS a la Divina Aurora a càrrec dels Clavaris

dimecres 19 d’agost

20:00 h... Església Parroquial

MISSA MISSA cantada en honor a Sant isidre
A continuació Processó i en acabar Castell de Focs
Organitza COHOCA, Consell Agrari Municipal i Ajuntament de Benifaió

12:30 h... COHOCA Benifaió

ENTREGA DE PREMIS dels concursos organitzats per COHOCA i ConsellENTREGA DE PREMIS dels concursos organitzats per COHOCA i Consell Agrari MunicipalAgrari Municipal

dimarts 18 d’agost......Sant Isidre

00:00 h... Carpa Clavaris Divina Aurora

DISCOMÒBIL amb els dj’s Javi Palmero i convidatsDISCOMÒBIL amb els dj’s Javi Palmero i convidats
organitza Clavaris Divina Aurora

23:00 h... Coetòdrom Eres del Trullàs

CORDÀ INFANTIL. CORDÀ INFANTIL. Coordina Penya El Coet. (Normes cordà pàg. 37)

35Benifaió
festes‘09

A partir de les 09:30 h

REPLEGA REPLEGA dels Clavaris de la Divina Aurora

12:00 h... Església Parroquial

MISSA MISSA cantada en honor a la Divina Aurora. En acabar mascletà a càrrec dels clavaris

21:00 h... Recorregut de costum

PROCESSÓ DEL FOC PROCESSÓ DEL FOC a càrrec dels Clavaris de la Divina Aurora. En acabar Castell de focs

01:00 h... Coetòdrom Eres del Trullàs

CORDÀ CORDÀ a càrrec dels Clavaris de la Divina Aurora. (Normes cordà pàg. 37)

dijous 20 d’agost..........Divina Aurora

divendres 21 d’agost

dissabte 22 d’agost......Santa Bàrbara

19:00 h... Camp de Futbol PRESENTACIÓ DEL C.D. BENIFAIÓPRESENTACIÓ DEL C.D. BENIFAIÓ

07:30 h... DESPERTÀ. DESPERTÀ. Coordina Penya El Coet

00:00 h... Carpa Clavaris Divina Aurora

DISCOMÒBIL DISCOMÒBIL amb els dj’s Danny Fiddo i Ronro (Barraca)Danny Fiddo i Ronro (Barraca)

20:45 h... Plaça del Progrés HOMENATGE ALS PIROTÈCNICS, HOMENATGE ALS PIROTÈCNICS,
Organitza Penya El Coet, amb una “tirà de coets”.

Col·labora Pirotecnia Hnos. Caballer

08:30 h... Centre Cultural Enric Valor

TORNEIG D’ESCACS PER EQUIPS TORNEIG D’ESCACS PER EQUIPS Organitza Club d’Escacs Benifaió

21:00 h... PROCESSÓ PROCESSÓ en honor a Santa Bàrbara

En acabar CASTELL DE FOCS (Hnos. Caballer)

01:00 h... Coetòdrom Eres del Trullàs

CORDÀ. CORDÀ. Coordina Penya El Coet. (Normes cordà pàg. 37)

00:00 h... Carpa Clavaris Divina Aurora

FESTA DE DISFRESSES AMB DISCOMÒBIL FESTA DE DISFRESSES AMB DISCOMÒBIL
Organitza Clavaris Divina AuroraOrganitza Clavaris Divina Aurora

18:30 h... Canxa de Pilota

PARTIDA DE GALOTXA. PARTIDA DE GALOTXA.
Organitza Club Pilota valenciana BenifaióOrganitza Club Pilota valenciana Benifaió

12:00 h... Església Parroquial

MISSA MISSA cantada en honor a Santa Bàrbara

14:00 h... MASCLETÀ (Hnos. Caballer)

10:00 h... REPLEGA REPLEGA Reina de les Festes i Dames d’Honor

-Caldrà arreplegar les acreditacions per participar a la processó el dia abans de l'acte a les depen-
dències de l'Ajuntament entregant fotocòpia del D.N.I.
-Atenent a la normativa actual, els coets hauran d'anar subjectes amb pinces durant tot el recorre-
gut de la processó.
-Cal obeir les instruccions de la Policia Local i Protecció Civil.
-Els menors de 18 anys han d'anar acompanyats d'un major d'edat.
-Les responsabilitats que es deriven de qualsevol infracció a esta normativa seran exclusivament
de l'infractor.

-A la cordà Infantil els menuts hauran d'estar acompanyats en tot moment per un adult
-El “coetòdrom”, instal.lat a les eres del Col.legi Trullàs, tindran portes d'entrada i eixida
-Junt al “coetòdrom” hi haurà una farmaciola per als possibles accidents.
-Estan totalment prohibits els coets d'una eixida així com llançar coets fora del recinte.
-Les destrosses personals i materials seran responsabilitat de l'infractor.
-És obligatori una vestimenta adequada: botes de protecció alta, pantaló llarg per dins de les botes i
degudament subjecte a la cintura, la peça del tronc serà de manega llarga introduïda per dins del
pantaló. Esta vestimenta potser substituïda per un mono conjunt. El cap haurà d'estar protegit total-
ment.
-Els menors de 18 anys han d'anar acompanyants per un major d'edat.
-La cordà estarà coordinada per la Penya El Coet.
Estes normes son aplicades tant per a la cordà de majors com per a la infantil.

normativa cordà

normativa processó del foc

Fes cas de les Fes cas de les

normatives i recorda...normatives i recorda...

38 Benifaió
festes‘09

Belén Añó Duart

Alicia Rodríguez Nofuentes

Belén Martínez Boluda

Emi Martínez Ruiz

Marga Tejado Villajos

Pili González Martí

Inma González Martí

Cristina González Martí

Antonia Luisa Ferrer

Mª José Alepuz Pascual

Salud Carmona Ballester

Begoña Carracedo Lerma

Mª José Valbuena Ruiz

Ana Carracedo Lerma

Juani Benito

Lorena Ballester

Mª Pilar Ballester

Maite Clérigues

Ana Choví

Mila Domingo

Pepita Duart Pérez

Mª Asunción Llorca Fuentes

Ana Teresa Martín Aguado

Encarnita Martín Aguado

Emilia Bosch Raga

Amparín Llácer Marí

Maite Aranda Marí

Esmeralda Martí Carbó

Mª Nieves Lerma Moreno

Mª Carmen Lerma Moreno

clavariesses Sant Roc

clavariesses
Sant Gaietà

clavariesses Mare de Déu d’agost

Elena Fontestad

Merche Gómez

Mª José Gonzalez

Alicia Martínez

Sonia Martínez

MªJosé Rovira

Eva MªSalvador

39Benifaió
festes‘09

reportatges...

40 Benifaió
festes‘09

Este año vamos a detenernos en homenaje-

ar al padre; pero no a ese ser que engen-

dra, desaparece y nadie le encuentra, el de

- si te he visto no me acuerdo -, sino a un

hombre muy diferente, integro, consciente,

con valores, etc., y lo más relevante de

todo es, que siempre se ha preocupado por

el bien de su/s hijo/s.

A Sigmund Freud, no le cabía concebir ningu-

na necesidad tan importante durante la infan-

cia de una persona que la necesidad de sen-

tirse protegido por un padre.

Si nos remontamos a nuestra niñez, ¿Quién

no sentía júbilo y satisfacción cuando regre-

saba del trabajo su padre, abría la puerta de

la casa, e íbamos a recibirle corriendo con los

brazos en alto para abrazarle? Y cuando llo-

vía, acudía a recogernos al colegio; o aque-

llos festivos que nos acompañaba a la feria,

al cine, a la playa, a la montaña,… Y cada 19

de Marzo, cuando dentro de la familia, cele-

brábamos o celebramos su festividad, mos-

trándole nuestro agradecimiento y cariño.

Son sencillas cosas que para algunos puede

que no tengan importancia, en cambio para

la mayoría, es grato recordarlas; como tam-

bién, cuando ya han fenecido y evocamos

hechos o circunstancias que han impreso su

huella en nosotros, al igual que en Mª José

Castelló Roig cuando memora a su padre, el

Sr. Salvador Castelló Sanchis, quien era

exportador y muy apreciado allá donde iba;

pero con su familia era algo especial; a su

esposa la quería inmensamente y con sus

hijos mantenía dedicación, disciplina y desve-

lo. Y ¡cuánto valor tiene que una hija diga

como ella:- "Tots els dies del món me'n recor-

de de mon pare i me'n recordaré mentre

visca." ! --

Decía Anne Sexton:- No me importa quién fue

mi padre. Lo importante es quién recuerdo yo

que era. Con cualquiera de ustedes que

hablase todos me contarían algo agradable

que recuerdan de su padre, pero si por des-

gracia no fuera éste su caso, y en cambio,

algo le disgusta o desagrada de su progeni-

tor, le aconsejaría, que esa pesadilla que ha

martilleado su cabeza durante cierto tiempo,

no sea más el motivo que le perjudique o

amargue su vida y, encasille en su mente

esa actitud, hábito o comportamiento como

un modelo para no copiar.

Decía Charles Wadsworth: --Cuando un hom-

bre se da cuenta que su padre tenía razón,

normalmente tiene un hijo que cree que está

equivocado. --

Consejos como

éstos puede que

hayamos escu-

chado alguna vez:- Es distinto tener miedo a

ser prudente. -- “L’arber de xicoetet s’adreça”

- Quien tiene vergüenza ni come ni almuerza.

- Quien todo lo quiere , todo lo pierde. A mal

tiempo buena cara. Haz bien y no mires a

quien… - O expresiones como éstas:.--" Açò

no té trellat ni forrellat!. -Qui no arrisca no

pisca. - Aquell anava portant-s'ho cap al seu

costal. - A la taula i al llit al primer crit - A

vore/veure, parle jo o passa un carro? --

Encara dius, ... anava posant-me les pedres a

quatre.-- Eixe encara no s'ha mirat la seua

gepa!. - Açò ha d'acabar com el ball de Parra.

-La vergonya cria ronya. - Vergonya, però de

fer coses que no es deuen fer. -- Xe, en quin

bullit m'has posat!. -- Este/aquest, vol com-

prar duros a tres pessetes.-- El cuidador s'ha

de cuidar tant com al malalt perquè sinó

emmalaltirà".--

Nuestros mayores, por su experiencia y tradi-

ción, siempre han divulgado esa sabiduría

popular que oralmente han ido trasmitiéndo-

nos. Seguidamente os relato algunas anécdo-

tas, citas, hechos, etc., de algunos hombres

de nuestra tierra; padres, escogidos un poco

EL PADRE
Un hombre fundamental
en la vida del hijo
Por Mª Dolores Gómez Machí

Haikú: AL PADRE

“Es un buen padre

quien transmite valores,

enseña y cuida”

MªD. G. M.

41Benifaió
festes‘09

al azar, que por la amabilidad que han tenido

sus familiares de participárnoslos, pasarán a

formar parte de la historia escrita de nuestro

pueblo:

Sr. Miguel Alepuz Clérigues , " Micalet de

Topo".- Era un hombre sencillo, afable, que

tenía seis hermanos y cinco hijos. Un labra-

dor trabajador, que daba prioridad a la fami-

lia. A diario, cuando regresaba a casa des-

pués de acabar su jornada laboral campestre,

sin prestar ninguna atención a su cansancio,

cogía a sus hijas, una a hombros y la otra de

la mano, y se iba a ver a sus padres, aunque

sólo fuese un momento. A veces les hacía

palomitas de maíz, otras, les contaba algún

cuento o jugaba un poco con ellas, mientras

su esposa preparaba la cena. Si se cruzaba

con alguna nieta por la calle, ésta le saludaba

y le daba un beso, entonces el abuelo Miguel

exclamaba: --"Quan de temps fa que l'auelo

no besava una dona!."-- Cuando daba "l'estre-

na"o aguinaldo en Navidad a su hijo, incul-

cándole el ahorro, decía: -"Cinc duros per a

ensenyar-los i un duro per a gastar-lo"--. El

consejo nunca faltaba en su boca. Si oía criti-

car algún joven casado a la esposa le decía: -

"Xiquet, no fases cas ni digues això, portat

bé sinó la teua dona et posarà el pa dur."- A

sus hijos decía: -"Quan veges a un vellet,

ajuda-li a creuar el carrer... i pregunta-li -

Vostè, a què vol que li ajude?. "-- Fue un

hombre previsor y organizado. Siempre

decía: --"Un llaurador, quan es va a comprar

una haca, el primer que ha de fer és el pesse-

bre"--. También era muy generoso. Sembraba

hortalizas y cuando regresaba del campo,

siempre daba de todo lo que traía a quienes

iba encontrando por el camino. Los agracia-

dos también le correspondían y, entonces

decía: -- "Les carxofes s'han tornat raïm!"...--.

Detestaba que se burlaran de alguna/s perso-

na/s, en cambio disfrutaba viendo a la gente

contenta, aunque para ello tuviera que

emplear su ingenio hasta tal extremo que,

incluso en el ambulatorio era capaz de decir

una que otra broma hasta que todos los pre-

sentes se desternillaran. Tras ser intervenido

de cataratas, cuando la gente se interesaba

por su salud, él les respondía: -- "Què si em

veig? Mira si em veig que ara veig a les dones

cap avall!"--.

Fue presidente del Musical. Cuenta el Sr.

José Rovira Alepuz, Pepe "Xuxim i Besó": -

- Un día, estando reunido el Sr. Miguel con

dos compañeros de la junta, el Sr. Eduardo

"el Gato" y el Sr. Pascual "l'auelet", mien-

tras exponían un proyecto, de pronto se

levantó un hombre y dijo: -- ¡Eso es absurdo!-

Los amigos del Sr. Miguel, preocupados, le

preguntaron: --" Micalet, què vol dir eixe

home?, --" Xe! un nap collit en la "surda"--.

Esa frase decía también el Sr. D. José

Carbonell Hernández, quien era un hom-

bre justo, recto, y junto con otros valencianos

fundó en Valencia la Cooperativa

Farmacéutica, de la que ostentó el cargo de

presidente durante muchos años. Fue alcalde

de Benifayó, pero sin percibir por ello ningún

salario, tampoco cobraba a los pobres cuan-

do precisaban algo de su farmacia; según

cuenta su hija Mª Luisa.

Durante su mandato se elaboró el Plano

General y Proyecto de Ensanche de la pobla-

ción. En marzo de 1925, el coste de las obras

se calculó en cuatrocientas mil pesetas y en

base a esa cantidad se hizo el estudio finan-

ciero. Los proyectos fueron obra del arquitec-

to D. Emilio Artal Fos, de Sueca, paisano

suyo. En el año 1926, al aumentar la afluen-

cia de mujeres a lavar en el lavadero situado

al aire libre, y este recinto ser insuficiente por

las exigencias de demanda que acontecían,

se modificó el existente, construyendo en el

centro del mismo, un pasillo central con una

acera en cada lado, albergado por un coberti-

zo con tejado donde se refugiaban las muje-

res cuando eran sorprendidas por la lluvia, o

se protegían del tórrido sol del mediodía en

el corazón del verano. Además, se realizaron

otros logros urbanísticos importantes en

nuestra población, entre ellos están el ado-

quinar la C/ Ángel, y la C/ Estación, porque

cuando llovía se llenaban de barro.

Conmemoraban los trabajadores el 1 de

Mayo dentro del local de Clavellino, que era

semejante a la U.G.T.de ahora, pero el alcal-

de D. José les indicaba que afuera no celebra-

ran ningún acto ni manifestación, porque

estaba vigilando la Guardia Civil y si a alguien

prendían él no podría hacer nada para evitar-

42 Benifaió
festes‘09

lo. Decía: -Todo ocurre porque les quitan jor-

nal a los trabajadores y eso no se puede con-

sentir. El 1 de diciembre de 1929 fue inau-

gurado el Mercado Municipal y se colocó la

primera piedra del Grupo Escolar Sta.

Bárbara; habiéndole transmitido su cargo en

este año a D. Juan Fontabella Rodrigo "el

Cubano", quien lo ocupó por poco tiempo.

Sr. Ramón Andrés Montalvá, "Nostre

Senyor".- Tenía muy buen carácter, nunca

se enfadaba y soportaba muy bien las adver-

sidades. De su matrimonio tuvo dos hijos y

una hija, Pilar. El sobrenombre lo adquirió

de su padre, porque en Navidad, interpretó

el papel de Jesús en una obra de teatro, pero

el tío Ramón, que coloquialmente decíamos,

respecto a su actitud y comportamiento se

acercaba bastante a su apodo. Todo le daba

lástima, todo era bonito, grande y demasiado

para él; encontrándose correspondido con

poco que le hicieran. Acompañaba a sus nie-

tos a la escuela y acostumbraba a contarles

muchos cuentos, pero cada vez de una nueva

manera distinta. Los domingos jugaban a nai-

pes con la abuela Pilar, su esposa, y hacían

artimañas para que ganase ella, sino se dis-

gustaba. En el cine era aposentador y, cuan-

do le colocaban de

portero, si veía mero-

deando algún niño

que no llevaba dinero

para la entrada, le

decía moviendo un

poco la cabeza: --"

Toca!...Vine i entra ara que no et veu

ningú...Ara passa i amagat i, després entra

tu."--

Hacía restauraciones de carpintería con la

intención de que durasen cien años y un día.

Su vehículo era la bicicleta, que utilizaba para

desplazarse. Un día, cuando se cerró la puer-

ta de su casa, dijo a su hija: -- "Si que mous

faena, total perquè s'ha tancat la porta. --

Però home, si jo no duc la clau tampoc.-- Filla,

agafa el cotxe i ves a buscar les claus.-Però

pare si estan dins de casa....". -- Otro día, en

la rotonda de Almusafes se puso a dar vuel-

tas y más vueltas, se mareó de tal manera

que regresó a su casa diciendo: -- "Me'n anat

a Almussafes i no sé allí que han fet que no

he pogut entrar".-- Cuando su esposa le

pedía una pera:--"Ramón, trau-me una

pera,..."-- Entonces él cogía una pera del fru-

tero que aún estaba verde, su hija al verlo le

indicaba que esa estaba dura, porque aún no

había madurado, pero él le contestaba: --"

Calla, calla, jo li pegue un colp en la taula i es

fa blaneta"--. Ya de mayor, iba al campo con

su yerno Julio y sembraban verduras. Cuando

las recolectaban, las metía en bolsitas, que

luego repartía a varias familias del pueblo:--"

Xe! que mengen."--

Sr. Ramón Choví Soler, "Guaita".- Nació en

el año 1897. Muy joven, se incorporó volun-

tario al ejército, llegando a ser un gran músi-

co militar que por oposición obtuvo su plaza.

Durante su etapa profesional fue galardona-

do varias veces. Todos los veranos él con su

familia acudían en verano a Benifayó, para

tocar en las fiestas.

Cuentan sus hijas: Julia y Consuelo, (primas

de Matilde y Teresa Campos Choví) que,

había un director suyo que poseía un carác-

ter difícil y agrio. En los ensayos, siempre las

hacía pasar canutas a todos. Harto de aguan-

tar tanto maltrato inmerecido, un día comen-

tó a sus compañeros: --…¡O bien vamos

todos a la cárcel o estos abusos se terminan

ya de una vez!... Porque nosotros somos

músicos, no venimos aquí a incordiar ni hacer

guerrillas sino a tocar la música. Porque la

música no debe tener ningún color,… --

Cuando el director empezó a insultarles

como en anteriores ensayos, se levantó del

asiento, y dirigiéndose a él, dijo: -- Nosotros

no queremos aguantar más estos insultos,

porque aquí todos somos personas, no

somos rojos, ni negros, ni blancos, a todos

nos une la misma finalidad, la música…--

Todos se encontraban asustados, porque

desconocían lo que allí podía pasar. El direc-

tor no tuvo réplica alguna para contestar. Él

fue el único músico que se había atrevido a

hablar con fundamento y, por el tiempo, se

43Benifaió
festes‘09

convirtió en su mejor amigo.

Sr. Vicente Díaz Soler.- Era yerno de D. José

Carbonell Hernández. Cuenta su viuda Mª

Luisa: --… Era la década de los años sesen-

ta, cuando con unos amigos, fue a ver el fut-

bol a Rusia, porque jugaba España en Moscú.

Allí había mucha vigilancia y siempre había

un guardia u otro a su alrededor, sin dejarles

un minuto a sol ni a sombra. Como conversa-

ban en valenciano, el guardia que les vigila-

ba, que sólo conocía el castellano no podía

entender sus conversaciones y, les insistía

para que utilizaran el castellano en sus diálo-

gos. Entraron en un bar a tomar algo. Uno de

ellos, Esteve, que pronunciaba muy bien, leía

el periódico y los demás seriamente escucha-

ban, de pronto dijo:- ¿Haber si sabéis que es

lo que más me ha gustado de Rusia? -- Todos

quedaron reflexivos unos instantes, cuando

de repente y con cierta picaresca exclamó en

valenciano:-- "el pa rus "--. De repente, los

valencianos participaron unánimemente en la

risa creyendo que se refería a "el parrús ", sin

poder parar de carcajear.

D. Vicente Gimeno Meliá .-- … Eran los años

sesenta, aquella época que se daba valor a

las cosas, que la austeridad de la posguerra

daba sus últimos coletazos. Era este alcalde,

un hombre campechano y muy amigo de los

niños de la vecindad. Vivía en Benifayó, en

una casa grande, y entre sus estancias había

una destinada a despensa, "el rebost". Allí

guardaban los víveres para sustentarse él y

su familia. Algunos niños como José Luís

García Sanfélix, José Miguel Duart Costa,

Rodri Palmero Rodrigo,… , cuando les veía

jugar por la calle, les llamaba, entraban con

él en su casa y les acompañaba a la despen-

sa, donde entre otras cosas, había un saco

grande lleno de azúcar, a quienes indicaba

que cogieran algunos puñados. -"Mengeu tot

el que tingueu gana!"--. Los niños contentos

por la golosina, se relamían los labios endul-

zados, y le mostraban su gratitud.

El Sr. Gimeno, también tenía una casa en

Montortal, donde se desplazaba de tanto en

tanto para mantenerla hacendada. En esos

desplazamientos, el coche era conducido por

el Sr. José Martínez Cardete, conocido por

el tío Pepe "el Capó", que era taxista de

Benifayó, conducía muy bien, y su experien-

cia en esta profesión, proporcionaba seguri-

dad. El Alcalde iba sentado junto al conduc-

tor, tras ellos, iban acomodados estos niños

de la vecindad, que se los llevaba un rato con

el consentimiento de sus padres. Durante el

trayecto el Sr. Gimeno, cuando le parecía,

sacaba el brazo por la ventana y golpeaba

con la palma de la mano la puerta del coche,

a la vez que gritaba: -" Amagueu-se, que

venen els indis!"-, y los niños asustados, se

escondían acurrucaditos bajo el asiento, sin

rechistar, hasta que les comunicaba que ya

no había peligro, y volvían a sentarse en sus

respectivos lugares.

Todos los años D. Vicente con su familia iban

a Teruel y a Camarena en época estival. A

diario salía a caminar por la montaña con sus

tres hijas. El trayecto era largo, porque él

nunca se cansaba, en cambio sus hijas, que

eran muy jovencitas, regresaban fatigadas.

Cuando al padre le parecía, colgaba de la

rama de un pino el botijo de agua que lleva-

ba, y decía a las chiquillas, -"A vore, quina és

la que aplega a tocar-la? A qui l'aconseguisca

li donaré una pesseta...". Mientras él entrete-

nía y cansaba a sus hijas haciendo ejercicio

saludable, la madre junto a Doloretes "la

Fotja", que era "la fadrina" de la casa, esta-

ban haciendo las tareas domésticas en el piso

alquilado.

Sr. Isidro García Esteve.-

Recuerda la Sra. Mila de su padre, que era

cariñoso con sus tres hijas, y entre sus bra-

zos las rodeaba a las tres juntas, cuando

tenía que comentarles alguna cosa, les

decía:-" ... Açò és el que hi ha, ...Açò és el que

podeu fer,...Açò és el que us pot passar.-"

Sr. Carmelo Gómez Gas.-

-- "No et burles del meu dol que quan el meu

siga vell el teu serà nou". -- La comida repo-

sada y la cena paseada. A veces decía a su

primogénito cuando era pequeño y quería

ayudarle:"-"Mireu, ací està mil homes!" -- A

caballo regalado, nunca le mires el diente. --"

Comptar moltes vegades, pagar una. - A gent

jove, pa blanet". --

Sr. Vicente Machí Piles, "Baldoma".-

Ensalzando el valer de la esposa decía: --

44 Benifaió
festes‘09

"Més que les molaes/ la revoltonada d'un sos-

tre, tapen les dones honrades. - Mai comen-

ces a fer la casa per la teulada. -Si una cosa

vols ser, posa-t'ho en el ca. - La gent té alts i

baixos en la vida, i a vegades es produeixen

malentesos - Tota pedra fa paret" - Quien se

levanta tarde ni oye misa ni come carne. - Un

hombre que madrugó, una cartera encontró,

alguien tarde se acostaría cuando la perdió.-

Lo que no quieras para ti no lo quieras para

otro. -- El saber no ocupa lugar.-- Y entonces

agregaba D. Emilio Miedes (profesor): ---El

saber no ocupa lugar, pero a ti, te hará ocu-

par un lugar en la vida.-

Sr. Francisco Martínez Gadea, "Canyete".-

- "Quan vages a obrar-te una casa, n'adona't

bé a on et poses perquè l'obra et costarà els

mateixos diners, el taulell val igual si el

col·loques al mig de la plaça que en el

barranc, en canvi, no viuràs igual en un lloc

que en l'altre. En recordat sempre: - vora a

barranc i de riu mai fages/faces niu.-"

Sr. Vicente Piles Gas , " Fesolet".-

-- " En València venen mantes, en Benifaió

mantons, i en Almussafes i Sollana ,tomates i

pimentons. Xe quins collons!. - No digues

mai, d'eixa aigua no beuré, per bruta que tu

la veges. - Quan a mi em batejaren, diuen que

no estava quiet, l'hi tirí el ciri a l'acòlit, al

sacrista el sarpacet. Una feta molt rebona a la

comare l'hi vaig fer, l'hi vaig regar tota la

falda i això que era xicotet". --- No abuses del

infeliz aunque el dinero te sobre, que yo he

visto a un rico vestirse con los despojos de

un pobre.--

Sr. Casimiro Romero Carsí.-

"-- Qui té padrins el bategen". -- Quien a buen

árbol se arrima buena sombra le cobija.

Sr. Sabas Sanfélix Expósito, "Pepe Feniu".-

Nació en Játiva, el 5 de Diciembre de 1876.

Después de ser bautizado, fue entregado en

el Hospital de esa localidad., después, fue

trasladado al de Valencia. A los dos días, le

llevaron para lactar a Benifayó, a casa del

matrimonio: Andrés González y Francisca

Espart, que recibieron treinta reales. En

1879, cuando debían devolverlo al Hospital,

lo prohijaron, a pesar de tener más hijos. Fue

creciendo y su padre le enseñó el oficio de

pocero. Como no podían pagar la cuota para

abstenerse del servicio militar, tuvo que

incorporarse a filas en la Guerra de Cuba y

Filipinas. A su regreso, se dedicó a construir

pozos, a limpiar los existentes en las casas.

Hizo también hornos de cal, para las obras de

las viviendas; de los cuales salió la cal que se

utilizó en la construcción del Colegio de

Cristo Rey. En el año 1900 funda junto con

otros vecinos la Adoración Nocturna, colabo-

ró en la Cooperativa del Sagrado Corazón.

De su matrimonio nace una hija en 1902,

Doloretes "la Pohera". Fue encarcelado en el

año 1936, en las Torres de Quart, donde su

hija se desplazaba a pie para traerle comida.

Su nieta, la Sra. Lola Llácer Sanfélix, le recuer-

da y añora con mucho cariño, cuando los

domingos la acompañaba a misa; y encima

de sus hombros, fue haber la inauguración

de la Cruz de los Caídos; también, junto con

otros hombres de la población, tiraban de la

cuerda para subir las nuevas campanas al

campanario. Ella, que vivió en casa de sus

abuelos, recuerda, cuando regresaba del

campo como guarda rural, se sentaba junto a

la chimenea, y al calor del lar, su abuela, con

cuatro agujas, hacía calcetines para toda la

familia; su abuelo trenzaba cuerda de espar-

to, para atar las gavillas de leña de la poda de

los naranjos, mientras ella hacía los deberes

escolares.

Sr. Rogelio Ibor.- Nació el 3 de julio de 1915,

perdiendo a su madre dos horas después del

alumbramiento. Le amamantó una mujer de

Sollana "la tia Francisqueta", quien le transmi-

tió la gran bondad de su corazón y fue a

quien de por vida llamó madre. Cuando tenía

nueve años, su padre contrajo matrimonio

con Dña. Rosa, maestra nacional, que le

quiso y crió, preocupándose siempre por su

educación y cultura.

Rogelio era un muchacho despierto e inteli-

gente, y junto a su gran maestro D. Vicente

Medina amplió y afianzó sus conocimientos,

haciendo de él un hombre culto y educado.

Conociendo idiomas, desde muy joven viajó a

otras naciones (Inglaterra, Francia, Suiza,

Alemania Italia), en principio por afición, más

tarde por su profesión de comerciante. Fue

uno de los fundadores de la Cooperativa del

Sagrado Corazón, uno de los promotores de

45Benifaió
festes‘09

"las casas baratas" o viviendas de protección

oficial, bloque situado en la Avda. Caja de

Ahorros-C/ Juan XIII. Fue secretario de la

Unión de Cooperativas de Valencia, consi-

guiendo en aquella época grandes ventajas

para las cooperativas de la comarca. En su

madurez, hizo una gran labor por el tenis de

mesa en Benifayó. Arbitro internacional y pre-

sidente de la Federación Valenciana de este

deporte, con su equipo: Fuster, Juanjo

Ibáñez, Ximo Martínez, Joan y Josep Casas,

José Antonio Gómez, etc., cosechó grandes

triunfos para nuestro pueblo, consiguiendo

ser tanto campeones nacionales como inter-

nacionales.

Nos comenta su hija Rosa Fina :-- Si durante

su vida y en cualquier ámbito que se movió

fue persona ejemplar, como padre adquirió el

máximo galardón, porque fue un padre posi-

tivo, dialogante, protector, maestro… Nunca

le escuché que hablara mal de nadie, siempre

encontraba la disculpa o la excusa para per-

donar. Él decía: -No debemos juzgar a nadie,

sólo Dios tiene esa potestad, porque desco-

nocemos las circunstancias que rodean o

influyen en las personas respecto a sus

actuaciones… Hay que sembrar amor para

recoger amor, porque quien siembra tormen-

tas indiscutiblemente recoge tempestades.

Hay que saber ESTAR. Es más difícil bajar un

escalón que subir dos, porque todos no

saben estar a la altura de las circunstancia.

Cuando la gente que te rodea sea más inteli-

gente y de más alto nivel que tú, simplemen-

te calla, escucha y sonríe… Pero cuando sean

al contrario, de inferior cultura o situación

social que tú, ahí está lo difícil, no debes de

consentir que se sientan incómodos contigo.-

- En las tardes tormentosas de verano, mi

padre, mi hermano y yo nos sentábamos

junto a la ventana para leer y comentar. De

fondo, sonaba música clásica, que entonces a

mi me parecía pesada y poco interesante, en

cambio lo que él pretendía era educar nues-

tro oído. Nos contaba al igual que un cuento

la Historia de España, la Historia de Valencia,

pasajes bíblicos. Leíamos poemas, a Dickens,

Pemán, etc. Un día, cuando yo tenía once o

doce años, fui a casa llorando desconsolada,-

¿Por qué lloras?,- me dijo.- Porque mis ami-

gos no quieren llevarme en su bicicleta, por-

que estoy gorda…-. Entonces se sentó frente

a mí y tomando mis manos, me comentó: --

¿Por eso lloras?, ¿Tú has analizado bien la

situación? Si es por ir en bicicleta, tú tienes

una y puedes ir donde quieras, no necesitas

que nadie te lleve. Lo otro, sólo es cuestión

de peso y es corregible cuando te lo propon-

gas. Pero si lloras, ofendes a Dios, porque Él

te ha regalado una sonrisa, que cuando se

dibuja en tu boca sonríen los pájaros y las flo-

res. Cuando ríes contagias a quienes te rode-

an, impregnándoles de alegría el alma, así

que no des importancia a algo que no lo

merece. Tú vales más por lo que eres que por

como eres. Cuando tú naciste, tú llorabas y

todos reían; procura vivir la vida de forma

que cuando mueras, todos lloren y tú sonrí-

as. Aquel año mi padre me escribió una

entrañable y cariñosa poesía el día de mi

santo, consiguiendo con ello que yo me sin-

tiera siempre satisfecha conmigo misma.

También decía:--"Comença per respectar-te a

tu mateixa. No hi ha cap de dona lletja, si una

és coixa te una cara guapíssima, una que no

és guapa quan obri la boca te encisa...Totes

les dones tenen alguna cosa bona... En tots

els llocs la gent es la mateixa, té les mateixes

prioritats. Tots sentim i som iguals. Amb

educació es pot anar a qualsevol lloc ."-

Rogelio Ibor, rodeado de su esposa e hijos y

con un semblante tranquilo y una sonrisa en

la boca, murió a los 71 años. Así fue un poco

su vida y la forma de vivir de este hombre, el

cual, quien le necesitó obtuvo su ayuda;

quien buscó al amigo, lo encontró; quien

necesitó un consejo se lo dio. Siempre tuvo

las puertas de su corazón y de su casa abier-

tas para las personas que le pudieran necesi-

tar. Pasó por la vida dejando estela de ser un

hombre íntegro, noble y con grandes valores

humanos, que transmitió a quienes trataba.

Para concluir, mostrar mi agradecimiento a

todos ustedes, queridos lectores, aquellos

que anualmente desde el anonimato colabo-

ran o nos dedican su apoyo, a quienes nos

participan sus vivencias familiares, porque

todo ello, toda experiencia positiva, nos

forma y enriquece.

46 Benifaió
festes‘09

"Em sorprén quan escolte a un veí que em
diu 'es que no tinc temps per a cuinar…' i
a continuació encarrega per telèfon men-
jar prefabricat i així, mentre se'l menja,
dedica dos hores de temps que no té a fer
zapping davant de la televisió. ¿És falta de
temps o falta de motivació?". Josep Marco
deixa en evidència que altre món és pos-
sible. Un món en el que, de veritat, sentim
plaer a l'alimentar-se.
Ell és el màxim representant de l'organit-
zació "Slow food" en la nostra comunitat.
Sens dubte, esta agrupació sense ànim de

lucre va a més. Està present en 153 pais-
sos, té aproximadament mil associacions
locals, 1.200 socis en tot Espanya -més de
cent a Benifaió i València- i ja disposa
d'una Universitat de Gastronomia. En l'úl-
tim G-8, celebrat a Itàlia en juliol, "Slow
food" va ser convidada a explicar la seua
realitat i lògica alimentària. Els seus segui-
dors aposten per una major diversitat de
sabors i receptes de cuina, valoren les
peculiaritats i cultura de les zones de pro-
ducció dels aliments i respecten el ritme
productiu de les estacions de l'any. Això

no vol dir que estiguen en contra de les
hamburgueses, per posar un exemple de
'menjar ferralla'. Marco, al respecte, acla-
reix que ell habitualment menja hambur-
gueses en sa casa, però és la pròpia famí-
lia qui les fa: tritura la carn, el pà ratllat i
el jolivert, posa allet a trossets i un ou del
corral de casa, "i, per damunt de tot, molt
d'amor". La qüestió important és que la
gastronomia estiga basada en productes
"bons, nets i justos". Eixos són els princi-
pis que regeixen l'alimentació "slow" i que
cada vegada més persones han introduït

En un món ple de presses i estrés, guanya adeptes una nova filoso-

fia de vida que dona molta importància a disfrutar del moment d'una

manera lenta i pacient. L'organització "Slow food", que en anglés sig-

nifica "menjar poc a poc", abandera este estil de vida que en les últi-

mes dècades hem anat perdent. I Benifaió juga un paper essencial

almenys per dos raons: d'ací és el representant de l'organització a la

Comunitat Valenciana i secretari a nivell nacional, Josep Marco; i el

nostre poble és un dels pocs llocs on, gràcies a este moviment, s'es-

tan recuperant varietats autòctones, com la ceba monquelina fina, la

tomaca quarentena i el cacau de collaret.

Benifaió, capital del
" S l o w f o o d "

Josep Marco insta als consumidors a comprar productes de la

nostra terra perquè sabem qui i de què estan fets: "Confiem

massa en els controls dels governs i les industries alimentàries

i això no és bo; hem de fiar-mos més dels nostres conveïns".

47Benifaió
festes‘09

en els seus hàbits alimentaris. Per aconse-
guir esta classe de productes, gent cons-
cienciada com Marco potencien la recupe-
ració de varietats autòctones, animals i
vegetals, en perill d'extinció.
L'organització anomena esta iniciativa
'Arca del gust' i, de moment, consta de
500 productes a tot el món, dotze d'ells
en la nostra comunitat. A Benifaió els pro-
ductors han recuperat la tomaca quaren-
tena, la ceba monquelina fina i el cacau de
collaret. No està gens malament.
Marco reconeix que el camí de l'organitza-
ció encara està començant. El primer pas,
en efecte, és canviar l'actual lògica ali-
mentària. Però per aconseguir-ho, a més
d'educar, l'agrupació pretén convertir als
consumidors en coproductors, en perso-
nes que vullguen saber l'origen dels pro-
ductes que mengen i la faena dels produc-
tors que estan darrere. Explica que "és
necessari crear cadenes de distribució
curtes, de manera que el producte arribe
ràpidament al consumidor, a través de
'mercats de la terra'". Si el consumidor,
que també seria coproductor, comprara
directament al productor, continua Marco,

"podríem aconseguir productes de la nos-
tra terra, frescos i saborosos, a un preu
bo tant per al productor com per a l'usua-
ri". De totes maneres, Marco afegeix la
importància que també juga en la gastro-
nomia el menjar fora de casa. "Slow food"
s'alia en els cuiners i els anima a defendre
els productes autòctons i als seus produc-
tors a través de les cartes dels restaurants
en els que treballen o dels que són pro-
pietaris. En este sentit, l'organització
porta endavant una altra iniciativa anome-
nada 'Kilòmetre 0' i que suposa un proto-
col de catalogació de cuiners. A més d'u-
tilitzar els productes de la ja citada 'Arca
del gust', la premissa que han de complir
els cuiners és fomentar la producció i con-
sum de productes locals, ecològics en el
major percentatge possible, i comprats
sense intermediaris el més prop possible
i mai superior als cent kilòmetres. El cui-
ner també ha de participar en l'educació
infantil a través de 'tallers sensorials o del
gust' en les escoles. "Slow food" està tre-
ballant des de les bases. Qui practica esta
filosofia està encantat. El primer d'ells és
el propi Marco, qui se sent "ple d'energia

i molt saludable física i mentalment". No
estranya, per tant, que a partir d'este
moviment hagen aparegut altres "slow",
com en la forma de viatjar ("slow travel"),
passejar ("slow street") o estalviar a través
d'una banca ètica ("slow money"). Tota
una experiència que ens fa assaborir la
vida des d'un millor paladar.
Marco aposta per fer el mateix de sempre
però d'una manera diferent i innovadora,
per tornar a practicar les tradicions dels
nostres pares que equivocadament hem
deixat perdre, en fi, per acometre un acte
d'humiltat de cara als majors i donar-los
la raó que sempre han tingut.
Josep Marco conclou l'entrevista amb
estes paraules: "Especials agraïments als
productors que han fet possible estes
correries, els nostres veïns Vicent Urios,
Pepe Martí, Teodoro Alepuz, Miquel
Calabuig, Vicent Burges, totes les perso-
nes de la nostra cooperativa COHOCA, i al
nostre Ajuntament, que no veges la
paciència que han tingut en uns neòfits
com mosatros. Moltes gràcies a tots."

Hèctor Alepuz

La ceba monquelina fina "sap d'on

és i on viu". Fa dos anys fou la

varietat que millor va afrontar els

atacs de 'mildiu', perquè sap

sobreviure en el seu terreny, a Benifaió. No pica res, sap a ceba.

Proveu a fer melmelada en ella i voreu, està molt bona.

El tradicional torró de

cacau. Per a elaborar-lo,

el cacau de collaret es

torra, es tritura i es mes-

cla en sucre 'a punt de

caramelo', canella i llima.

48 Benifaió
festes‘09

S'imaginen vostés que si, per un casual, els fur-

taren alguna cosa i, al cap d'un temps, les for-

ces de seguretat si no la trobaren o detingue-

ren els lladres, els pagaren el que ha desapare-

gut ? Ja sé el que vostés pensen: a Paco li ha

sentat mal la medicació, pobre xic!. Però els

vaig a citar un article d'una ordenança munici-

pal de Benifaió que diu: los guardas responden

del valor de los daños y hurtos que se cometan

en los campos de este término a no ser que

presenten los dañadores o autores de los

segundos, siempre que el valor del hurto o

daño causado no exceda de 125 pesetas para lo

cual prestarán la correspondiente fianza a con-

tento y satisfacción del Ayuntamiento.

Qué els sembla? Cal dir que cada guarda cobrava

1'5 pessetes al dia, facen números.

Eren altres temps .

Este era l'article núm. 5 de l'ordenança que, per a

la guàrdia i custodia del districte municipal, apro-

và l'Ajuntament el dia 18 de Febrer de 1872. No

tenim constància a l'Ajuntament del nombre de

robatoris per eixes èpoques, pense que serien

pocs, pel compte que portava la broma als guar-

des.

La veritat és que els vaig a parlar de les ordenan-

ces de buen gobierno de esta villa i la ja referida

de guàrdia i custodia, ambdues de 1872. I la tro-

balla no és cosa meua.

Quan posàrem la llavor de la fototeca de Benifaió,

idea que ha estat asumida per altres poblacions

de la rodalia, una de les persones primeres en

col.laborar va ser Vicent Adelino Doria. Ens va

portar un grapat de fotografies, algunes de les

quals ja han il.lustrat articles dels llibres de fes-

tes patronals. I en conéixer l'interés que per tot

allò referent a la història de Benifaió tenim des de

la nostra humil parcel.la, ens feu arribar una còpia

de les ordenances municipals de Benifayó de

Espioca de l'any 1872. No cal dir que a l'arxiu

municipal no hi ha cap exemplar d'estes normes

i que per la matèria de que tracta és molt impor-

tant per la data de les mateixes.

1872 és l'any de la redempció del senyoriu de

Benifaió. Durant anys el poble havia estat pleite-

jant amb el baró de Benifaió, que s'havia oposat

radicalment al pas de la vila al senyoriu de la

Corona, ja que el senyor Falcó pretenia que es

considerara Benifaió com a propietat particular

seua. La política del segle XIX fou molt convulsa

i segons manaren lliberals o conservadors varia-

va la situació legal del senyoriu. L'esperit de les

Corts de Cadis havia fet que es vullguera eixir del

feudalisme i l'endarriment que arrastava la socie-

tat espanyola . En la vida municipal amb l'apari-

ció del constitucionalisme se tendirà a una legis-

lació uniforme per a tot el pais amb control dels

ajuntaments per banda de les Diputacions provin-

cials. Les forces vives de Benifaió intenten de

totes les maneres desfer-se'n de la lligassa del

baró i no dubten, en un procés llarg que durarà

anys, dur a terme una sèrie d'accions tant polÍti-

ques com judicials per tal de lliurar-se de tots els

drets i prestacions d'origen feudal com explica

Anna Mª Blasco en el llibre la lucha antifeudal en

Benifaió que edità la Biblioteca P.M. de Benifaió.

En este estat de coses surgixen estes ordenances

que els passe a explicar.

La primera cronològicament És l' Ordenanza que

Troballa de les

ordenances deordenances de

18721872

49Benifaió
festes‘09

para la guardia y custodia de este distrito

municipal aprobó el ayuntamiento en sesión

del día 18 de febrero de 1872 y despuÉs ratifi-

cadas por el Gobernador y comisión provincial

de Valencia. L'aprovació definitiva es feu el dia

14 de juny de 1872. Per la corporació municipal

signen: Juan Duart (alcalde), Bautista Beltrán,

Francisco Martinez, Mariano Rovira, Luis Duart i

Joaquín Blasco com a secretari.

L'estructura de l'ordenança consta de 5 capítols

amb 48 articles que estan referits a la guarda de

camp, a les despeses de la guarderia rural, la poli-

cia del camp, de la cacera i la pesca, les aigües

comunals i un articulat addicional.

Els guardes devien ser de 4 a 6 amb una sèrie de

requisits que estableix l'ajuntament. Per a pagar

els seus jornals i les despeses d'armament i equi-

pació la corporació trau una contribució que afec-

ta els propietaris amb un repartiment tal que: La

base de este repartimiento lo será el número

de hanegadas de cada propietario a razón del

tanto por hanegada de tierra que sea bastante

a cubrir el cupo, en las tierras de huerta y una

cuarta parte en las de secano, cuya imposición

será igual para los vecinos y forasteros.

La base de l'economia de Benifaió, aleshores, era

l'agricultura i amb això està clar l'interés dels pro-

pietaris per la defensa de collites i propietats.

L'ordenança abasta un articulat orientat a contro-

lar els aspectes importants d'esta activitat: con-

trol del regs, camins, gossos en horts, cacera i

pesca, salubritat de les aigües, etc.

Aspectes curiosos de l'ordenança són: art. 29 Se

prohibe fumar en las tierras o cerca de los

hacinamientos de la mieses y el usar de luz

artificial a ser en casos absolutamente prececi-

sos y con farol. ... o l'article 41 : se declara libre

la caza de los animales dañinos, entendiendose

por estos los lobos, zorras, garduñas, gatos

monteses, tejones y hurones, menos en las tie-

rras cercadas de propiedad particular a no ser

con licencia de sus dueños o arrendatarios.

Art. 42: A los que entreguen muerto algún ani-

mal dañino se les gratificará por los fondos

municipales de la manera que acuerde el

Ayuntamiento aunque sin traspasar el crédito

que tenga concedido para este objeto.

Quan se sancionava algú insolvent s'aplicava l'ar-

ticle 46: En caso de insolvencia los multados

sufrirán el arresto de un dia por duro en el

depósito municipal de esta villa (...)

L'ordenança de bon govern o com diu l'escrit

Bando de buen gobierno para el régimen inte-

rior de esta villa, aprobado por el

Ayuntamiento de la misma en sesión del dia de

hoy 22 de septiembre de 1872, consta de 16

capítols més un addicional que fan 69 articles que

tracten les següents matèries: Pesos y medidas,

arreglo de mercados, riñas y juegos de mucha-

chos y de pelota, perros, carruajes y caballerias,

salubridad, matadero, de la venta de carnes,

comestibles y pescados, liquidos, tabernas, jue-

gos, sanidad,comodidad y limpieza de calles,

orden y sosiego público, policia y seguridad i un

apartat addicional que delimitava la responsabili-

tat dels infractors .

Cal observar que al consistori li preocupava d'allò

més l'apartat de la higiene en tot allò referent al

consum d'aliments, en l'aspecte comercial (mer-

cat, establiments públics com carnisseries, forns,

tavernes, peixaters, etc. com la venda ambulant),

com de la vida quotidiana (neteja de carrers, tran-

quilitat, etc..).

M'ha cridat molt l'atenció tot allò relacionat amb

la picaresca del negociant. Els pesos i mesures

que es feien servir, (la prohibició d'usar pesos de

fusta, pedra o espart) , la continua referència a les

visites de la comissió de repés per a comprovar la

Plaça del poble a

l’època.

Foto: E. Marí

Plànol de la vila

cap a 1872

Foto: E. Marí

50 Benifaió
festes‘09

qualitat de les matèries primeres així com la salu-

britat de l'exposició de les mercaderies.

També allò relacionat amb el que es pot denomi-

nar ordre públic: jocs infantils, circulació de cava-

lleries, edificis ruïnosos, obres, gossos perillosos,

jocs d'envit i atzar, horari de bars i tavernes, etc.

En este aspecte m'han provocat un sonriure arti-

cles com el núm. 4, que diu: ni dentro de la

población, ni en sus afueras se permitirán las

riñas, y pedreas de muchachos como tampoco

la reunión de estos , que con juegos, algaza-

ras, griterios, quema cohetes y triqui traques o

de algún otro modo incomoden al vecindario.

Dit d'una altra manera, no es podia jugar a fer

harca, ni fotre als d'Almussafes, ni res de res,

estos de l'Ajuntament sempre llevant les ganes de

tot! Ara es vol promocionar com a esport nacio-

nal la pilota, a 1872 era l'esport, la prova l'article

5: se prohibe el juego de pelota en todas las

calles y plazas de la población, excepto en las

calles de Caballeros y Nueva donde únicamen-

te será permitida provisionalmente hasta que

los fondos municipales , permitan al

Ayuntamiento la construcción de un trinquete

al efecto. D'allò que el DCVB Alcover-Moll diu que

és joc de pilota que es juga entre dos equips d'on-

ze jugadors dins un gran camp a cada extrem del

qual hi ha un rectangle o porteria, i cada equip ha

de procurar fer anar a cops de peu la pilota dins

la porteria dels contraris, encara no es tenia cons-

tància.

Les societats protectores d'animals com la SGAE

són coses modernes i ara tenen un cert pes però

a 1872 la defensa dels animals no tenia el ressò

actual. L'article 11 de l'ordenança deia: Todo

transeunte que sea acometido por un perro

tiene derecho de muerte sobre el animal , sin

responsabilidad alguna por su parte. El núm.

12 tampoc anava de vades: Los perros que se

encontrasen sin bozal seguro serán persegui-

dos por los dependientes municipales arroján-

doles bolas de matacán, quedando los dueños

tenidos al pago de la multa correspondiente.

Deixem els animales i passem a les persones. Al

capítol addicional es parla de les infraccions i a

l'article 67 es diu: los padres, tutores y curado-

res o encargados de los menores de diez y seis

años exentos por el código de responsabilidad

criminal, abonarán las multas y sufriran los

arrestos de insolvencia por las infracciones de

este bando y que estos cometan.

En definitiva, la lectura de les antigues ordenan-

ces ens dona una imatge d'altra època, ni millor ni

pitjor. Una època en la que els aliments tenien una

conservació efímera i unes condicions higienico-

sanitàries que ara no passarien els estàndards

actuals. Tampoc tenien pesticides, ni insectici-

des, ni acceleradors del creixement, ni res d'això.

Uns carrers sense asfaltar, ni clavegueram, on la

gent de vegades tirava qualsevol cosa : nadie

podrá arrojar agua sucia, ni ninguna clase de

inmundicias y para que se conserven estas en

buen estado es obligatorio para los vecinos

regar con agua limpia una vez al dia en los

meses de Noviembre hasta Abril inclusive y

dos veces en los restantes, procurando no

hacer charcos ni lodazales (art. 49) però el núm.

50 es més clar: Se prohibe que persona alguna

de cualquier posición y edad se ensucie en la

calle.

I per acabar l'horari de les tavernes: Todas las

tabernas de esta localidad, inclusos los cafés,

botellerias y demás establecimientos donde se

expendan bebidas espirituosas, deberán

cerrarse a las ocho de la noche en los meses de

Noviembre, Diciembre, Enero y Febrero, a las

nueve en los de Marzo , Abril y Mayo y a las

diez en los de Junio, Julio, Agosto, Septiembre

y Octubre. Toda contravención a este artículo

será castigada con una multa a cada uno de los

que dentro de ellas de encuentren, debiendo

satisfacer doble de aquella el dueño del esta-

blecimiento.

Definitivament eren altres temps.

Paco Fort Sebastià, Bibliotecari Municipal

“ni dentro de la población, ni en sus afueras se permitirán las riñas, y pedreas de

muchachos como tampoco la reunión de estos , que con juegos, algazaras, griterios,

quema cohetes y triqui traques o de algún otro modo incomoden al vecindario.

51Benifaió
festes‘09

A esa mujer con mayúsculas, sí, con mayúsculas,
por que pasa toda su vida sirviendo a su familia.
Primero se casó joven para poder tener más liber-
tad pues eran otros tiempos y los padres manda-
ban más. Luego vinieron los hijos lo que la tuvo
muy ocupada durante muchos años.

Cuando empezó a encontrarse más libre quiso
ponerse a trabajar fuera del hogar ¡Hay que pen-
samiento que tuvo! Y así poder cobrar un jornal
para que sus hijos pudieran ir a la universidad.

Con ilusión llegaba a casa pero la cena tenía que
preparar pues su marido y sus hijos esperándola
estaban ya. Mientras tanto abuela la hicieron y
ella con mucho amor le cambiaba a los nietos
hasta el pañal, mientras su marido sentado en el

sofá, la miraba de reojo al verla tan jovial.
A ella aún le quedaban fuerzas para más, atendía
a sus suegros y padres que muy mayores estaban
y esperándola sin cesar, ¿Hay señores como
puede una persona más?, ¡Pero es que esa perso-
na es especial!. Y no crean que se agotaba pues
aún tiene mecha para mucho más entregada a su
familia y en su casa casi siempre está.

Dispuesta a ayudar sin tenerla que llamar, ¿no
creen señores que ellas son merecedoras de un
monumento y estar en lo más alto del pedestal?,
pues esta es la historia de cualquier ama de casa
de verdad.

Maribel Marqués

La fuerza de
una madremadre,
una esposaesposa,
una abuelaabuela

52 Benifaió
festes‘09

Va succeir a Sidi Ifni...

José Bonet, Jesús Zafra i Enrique Sanz, veïns

de Benifaió que participaren en el conflicte

en el Sàhara Occidental fa més de 50 anys

Desert de Sidi Ifni, Àfrica occidental,

Regiment de Guadalajara número 20, con-

flicte entre dos bàndols, any 1958. Potser

alguns recorden este fet, però no molts, pot-

ser encara hi haja gent que reconeguen el

valor dels ex combatents, però no prou. Esta

és la intenció dels que per entonces batalla-

ren molt lluny d'Espanya en una guerra obli-

dada per a quasi tots, però en la memòria

dels que encara hui volen que es reconega la

seua participació.

De Benifaió també participaren, entre ells

José Bonet, Jesús Zafra i Enrique Sanz. Éste

últim forma part junt a altres “companys de

guerra” d'una Associació de recent creació

que han anomenat “Ex combatents del

Sàhara”. Enrique Sanz comenta que l'objec-

tiu d'esta associació no es altre que esta

guerra “no quede en l'oblit, que es reconega

el que vam passar alli els soldats durant cinc

llarg mesos”. A l'igual que el peregrinatge de

fa més de 50 anys va ser la fam o les vícti-

mes, ara la feina te un altre marc on juga un

paper important l'administració per a reco-

nèixer el treball d'estos soldats.

Enrique recordar com després de netejar

València en acabar la desastrosa riuada del

57, “vam viatjar a principis del 58 al Sàhara,

lluitarem i patirem i açò s'ha de reconèixer”.

Les imatges en blanc i negre son el testimo-

ni del conflicte. Els seus protagonistes enca-

ra hui recorden cada día, cada minut...

A María Comenge, mi esposa

53Benifaió
festes‘09

A las ocho de la mañana ya está Pedro
barriendo la acera de su peluquería ata-
viado con su guardapolvo blanco algo
andrajoso. Luego la emprende en el inte-
rior, sacude las sillas, recoge las colillas,
pasa la bayeta por el banco y, con un
trapo, desengrasa el instrumental.
Pedro es un seño alto, de cara alargada,
cejudo, muy disciplinado y trabajador; un
enamorado del trabajo pulcro y perfecto.
Amable, pero, cuando se enfada, tiene un
pronto muy violento.
Su barbería, situada en un callejón, es un
localito largo y estrecho al que se entra
por una puerta desvencijada y descolori-
da. En fachada tiene dos bacías herrum-
brosas y una ventada protegida por una
reja en forma de cruz por donde entra la
escasa luz de que disfruta el local. En el
interior, las paredes presentan manchas
de humedad; del techo pende una bombi-
lla mediante un cordón al que se hallan
adheridas varias moscas disecadas. A la
derecha, entrando, hay unas sillas viejas
que sirven de asiento a los clientes, unas
perchas y una mesita baja donde se
amontonan periódicos y revistas muy
atrasados. A la izquierda, dos butacones
despanzurrados elevables mediante la
acción de un pedal hidráulico, y el mos-

trador donde se alinean dos bacías, tres
frascos de colonia, una barra de jabón,
brochas despellejadas, botes de talco,
maquinillas, peines, y, pendiente de la

pared, un espejo de poca calidad, ras-

gado en pedazos por un golpe, de suer-

te, que corta en trozos la imagen del

que se mira en él, hasta el punto de que

algunos clientes, al verse la cara troce-

ada, salen corriendo de la barbería

horrorizados. El enlosado está hecho de
grandes baldosas de color marrón.
Al entrar en la barbería, necesariamente
hay que pisar una baldosa suelta que
emite un chasquido parecido al que origi-
na una rana al zambullirse en una charca,
pero, además, bascula hacia el interior de
la barbería, de modo, que el que la pisa
sin precaución, pierde el equilibrio y se
precipita a todo correr hacia el interior de
la misma dando grandes zancadas y, si
no encuentra donde apoyarse, estampa
sus narices en la oportuna pared del
fondo. Más, no hay que preocuparse por
este detalle, porque, para este evento ya
tiene pedro a mano un rollo enorme de
esparadrapo con el que reparar los desco-
sidos.
Minutos más tarde se abre la puerta de la
barbería y aparece el primer cliente. Es

Torcuato, un vecino bajito, menudo,
flaco, muy bromista. Calza abarcas con
suela de neumático, viste blusa gris abo-
tonada, faja negra labriega, sombrero de
paja con el ala deshilachada y pantalones
de pana con los camales embarrados de
lodo del arrozal. Al entrar, saluda:
-Buenos días, Pedro, ¿Cómo te va?
-¡Hombre, Torcuato! Muy bien ¿Y tu?
Contesta el barbero.
-Estupendamente -replica Torcuato-.
Ambos se enredan conversando sobre
cuestiones familiares.
-Oye, ¿Y cómo anda tu tía Colasa? Me han
dicho que estaba enferma -apunta Pedro-
-Desde que la operaron del intestino, está
fuerte como una mula y rolliza como una
vaca. Pero lo que le marcha mejor es su
bigote. Lo tiene más negro que el azaba-
che y más tieso que las púas de un cactus
sediento. Si no fuera por el dolor de las
piernas, que no la deja caminar, de segu-
ro vendría por la barbería más de una vez
por semana a que se lo afeitases, -contes-
ta Torcuato-. Los dos amigos ríen la
broma.
- Y, ¿qué se te ofrece? -Pregunta Pedro-.
- Afeitar -contesta Torcuato-
Pedro da de pedal, eleva el sillón a la altu-
ra conveniente, le cuelga del cuello un

En la Barbería

54 Benifaió
festes‘09

enorme peinador, grande como una sába-
na, enjabona la cara., afila la hoja de la
navaja sobre la lámina de cuero al efecto
y se dispone a afeitarlo. Pero Torcuato
tiene la cara llena de arrugas y las meji-
llas de forma cóncava formando dos
hoyos profundos que impiden entrar la
navaja con facilidad. Para solucionar este
problema propone a Torcuato: Mira, he
inventado una cosa que pienso patentar;
ponte esta nuez dentro de la boca, pega-
da a la mejilla, a fin de que ésta sobresal-
ga y pueda yo pasar la navaja sin cortar-
te.
-¡Vaya invento! ¿Y si me trago la nuez sin
querer? -contesta Torcuato-.
-No te preocupes por eso; mañana me la
devuelves. Ya me la han devuelto así
varios clientes, -responde el barbero sin
inmutarse-.
A continuación entra Luis apresurada-
mente. Va calzado con sandalias de
cuero, viste pantalón azul y una camiseta
deportiva con el escudo del Valencia. Su
barba es de una semana sin afeitarse y su
pelambrera larga, espesa, lanuda como la
piel de un oso siberiano. Llega contento;
por sus grandes ojos le brolla la ilusión.
-Se ve que vamos al fútbol ¿eh? -le dice el
barbero-.
-Sí, nos vamos a Madrid a ver la final de
copa entre el Valencia y el Barcelona. Este
partido no me lo pierdo yo aunque tuvie-
ra que ir a pie hasta Madrid. Cambiaría mi

mujer por una entrada de ese partido. -
Contesta Luis con entusiasmo-.
-Se ve que tienes mucha afición por el fút-
bol ¿Verdad? -Pregunta el barbero-. A lo
que contesta Luis:
-El fútbol es lo más divertido del mundo.
¿Tú sabes qué emoción? Esas estiradas
del portero Pio tras el balón volando
como una mariposa. Los formidables
patadones de Álvaro, los impresionantes
cabezazos de Juan Ramón. ¡Tú no sabes!
¿Y las fantásticas jugadas de Gorostiza?
¡Toma! Coge la pelota, corre por la banda
izquierda por encima mismo de la raya
lateral golpeando el balón con ambas
piernas y hasta con las rodillas, dobla al
medio contrario, se escabulle entre los
defensas, se adelanta el esférico y cuando
el público cree que la pelota se le va a
perder por el banderín de corner, mete la
directa, adelanta la pierna y ¡Zas!, sin que
nadie lo esperara, centra. Por en medio
del campo viene Mundo con su poderío y
su avaricia de gol. El centro le llega un
poco adelantado. Parece que no lo va a
alcanzar, pero el delantero, que viene
como un vendaval, se lanza en plancha
y… ¡Goool! -grita Luis con todas sus fuer-
zas-. El grito resulta tan potente que
todos los vecinos de la callejuela donde
está ubicada la barbería salen a sus puer-
tas alarmados.
-Bueno, bueno, ¿Qué hacemos? -pregunta
Pedro-.

-Cortar el cabello y afeitar -contesta Luís-
. Pero como ya empieza a hacer calor,
podrías cortármelo al rape, -añade-.
El barbero coge la maquinilla y, desde

el cogote, por encima de la cabeza,

hasta la frente, le abre un surco ancho

que divide en dos la pelambrera de

Luís. En este mismo instante se abre la

puerta de la barbería violentamente y

¡cloc! Gime la baldosa traicionera. El que
ha entrado con tantas prisas es una
amigo de Torcuato, Camilo, quien al per-
der el equilibrio pisándola, tiene la opor-
tunidad de probar, por primera vez, con
sus narices, la formidable dureza de la
pared del fondo del local.
Mientras Pedro repara con largas tiras de
esparadrapo largas las grietas y descosi-
dos de la cara de Camilo, éste increpa a
su amigo:
¡Pero Luís! ¿Aún estás así? El coche de
línea que nos va a llevar a Madrid está en
la esquina, ya en marcha, esperándote.
Sólo faltas tú. Si te descuidas te quedarás
en Benifaió.
Luis, cegado por su incontenible pasión
futbolística, se olvida de todo, y sin darse
cuenta de lo que hace, salta del sillón y
sale corriendo enloquecido tras el vehícu-
lo juntamente con su amigo Camilo. Al
subir al coche, sus compañeros de viaje
ríen a placer contemplando la estampa
que presentan los rezagados. Camilo apa-
rece con su cara cruzada con varias tiras

55Benifaió
festes‘09

de esparadrapo y Luís con su barba negra
tupida, el peinador blanco sujeto al cuello
cubriéndole todo el cuerpo hasta las rodi-
llas y la pelambrera de su cabeza partida
en dos por el ancho surco parecido al cor-
tafuegos de un monte. Y de esta forma
tan pintoresca se van a Madrid contentos
cantando ¡Alirón, alirón, el Valencia cam-
peón!.
Luego entra don Ángel, el médico del
pueblo, pidiendo que le afeiten. Don
Ángel es uno de los más ricos del lugar.
Sus zapatos son lustrosos, viste chaqueta
marrón, corbata, y se cubre con un som-
brero de fieltro. Siempre lleva un lujoso
bastón en la mano. Es un señor apacible,
muy bondadoso, sufrido; no permite que
nadie se moleste por él.
Pedro llama a su hijo Andrés para que le
ayude. Andrés es un muchacho de cator-
ce años muy tímido, distraído e impresio-
nable, al que no le gusta el oficio de su
padre. Le ayuda a regañadientes. -
Enjabona a Don Ángel.- le ordena su
padre-.
Entretanto van entrando más clientes
pidiendo turno para afeitarse. Como
Andrés enjabona mucho más deprisa que
afeita su padre, se va formando una larga
cola de clientes con la cara blanca, neva-
da; unos permanecen sentados leyendo el
periódico, otros, de pie conversando. Al
ver que el trabajo se amontona, Pedro se
dirige a su hijo y le propone:

-Mira, Andrés, ya estás hecho un chaval y
has visto cómo lo hago yo. Coge una
navaja y afeita a Don Ángel. Y ve con cui-
dado. -Pero padre, yo…yo…solamente he
afeitado unas pocas veces y… apenas… -
apunta Andrés asustado.-
-No hay más que hablar, y cuidado con
cortarle. Ya sabes que me gusta las cosas
bien hechas -replica Pedro-.
Andrés, ante tamaña responsabilidad, y
conociendo el carácter exigente y violen-
to de su padre, se pone a temblar; la
navaja en sus manos baila una danza
mortal a pesar de que la maneja con toda
lentitud y cuidado. Pero el miedo y el
susto pueden más que su pericia y, en
uno de sus temblores, propina un corte a
Don Ángel. Este lanza un gemido queda-
mente. No es nada -dice éste- Aunque no
hay salvación; el padre de Andrés, que
está a dos pasos de éste y ha oído el
gemido de Don Ángel, calla, pero está a
punto de estallar. Desafortunadamente

se produce un nuevo corte y un nuevo

grito, por lo que, Pedro, que como

hemos dicho tiene un pronto violento,

increpa a su hijo: ¿No te he advertido

que vayas con cuidado? ¡Torpón, que no
sabes hacer otras cosa que jugar! Y, sin
más explicaciones, se vuelve y le da un
soberbio bofetón.
Este hecho pone más nervioso a Andrés
que ya no domina la navaja de ningún
modo. Al reanudar el afeitado, ocasiona

otro corte a Don Ángel. En vista de lo
cual, su padre, ya fuera de sí, intenta dar
otro bofetón a su hijo, pero, éste, viendo
venir por el aire el brazo airado de su
padre, se agacha y el bofetón lo recibe en
pleno rostro Don Ángel.
-Perdone, perdone, Don Ángel. ¡Qué mala
suerte! ¡Que desgracia! Este chico será mi
ruina. ¿Qué pensará de esta barbería la
gente? ¿Qué es una carnicería? ¡Maldita
sea! -exclama Pedro-. Y luego dirigiéndo-
se a su hijo: -Si vuelves a cortar a este
señor te arranco la cabeza de un manota-
zo.
Andrés intenta calmarse, aunque no lo
logra. Cada vez se siente más vacilante y
tembloroso, no puede dominar su nervio-
sismo y, en uno de estos temblores le
corta a Don Ángel un trozo de oreja que
cae como un colgajo a unos palmos de
los pies de Pedro. Andrés se queda horro-
rizado pensando que es el cliente Don
Ángel quien le va a volar la cabeza. Pero
se equivoca, porque, el mutilado se arri-
ma con disimulo una mano al corte para
que no se le vea, se vuelve hacia Andrés y
de ordena sin inmutarse:
-Cubre ese cacho de oreja con tu pie, por-
que, si lo ve tu padre, nos va a dar a los
dos otro guantazo.

José García Perpiñá

Abogado jubilado

56 Benifaió
festes‘09

La entrada a la escuela era a las nueve. Mi
hermano Miguel y yo nos levantábamos a
las seis y media, y, un cuarto de hora
más tarde, ya estábamos en el campo.
Era una parcela de dos hanegadas que
constituía todo nuestro patrimonio.
Estaba situada a las afueras del pueblo,
al otro lado de la vía férrea, cerca de la
estación y del camino que llevaba al
barrio de Muza, justo donde ahora hay
un polígono industrial. A las ocho y
media, cuando nos avisaban las campa-

nas del reloj de la iglesia, regresábamos
a casa, cogíamos la bolsa y marchába-
mos a la escuela. Esta breve estancia de
dos horas, más o menos, en el campo,
tenía su importancia, y hasta me atreve-
ría a decir que mucha importancia.
Nuestra misión consistía en espantar a
los pajaritos que, al despertar, se precipi-
taban voraces sobre los campos de trigo
para tomar su desayuno. Bien es verdad
que sus bocados eran pequeños, pero
¡eran tantos...! Como el campo era

pequeño y nosotros éramos muchos para
comer el pan, nuestro padre pensó que
era conveniente montar guardia, al
menos en las primeras horas de la maña-
na, pues "els taulains" despertaban ham-
brientos y se tiraban en tromba a robar-
nos ese pan. ¡Que se fueran a otro campo
más grande, donde se notara menos el
resultado de su voracidad! Y, así, un día
tras otro, les amargábamos el banquete a
los simpáticos pajaritos que tenían que
buscárselo en otro lugar cercano. Cerca

LOS PAJARITOS
PIRATAS

-La siega del trigo,

los pajaritos piratas,

el Conde del barrio de Muza,

el magnífico tío José "José

el de les Cabres",

todo ello es, para mi,

costumbrismo entrañable-

57Benifaió
festes‘09

del campo, al otro lado del camino que
nos separaba de la vía férrea, había una
casa de guardabarrera, y sobre su tejado
parecían dormir todos los pájaros del
mundo. Si un día llegábamos tarde por-
que mi madre había tenido lástima de
despertarnos tan pronto, al dar las pri-
meras palmadas salían tantos pájaros del
trigal que sobre nuestras cabezas el cielo
parecía oscurecerse. Entonces el tejado
de la casa volvía a poblarse. Yo le decía a
mi hermano: ¡Mira Miguel, nos están vigi-
lando! ¡Quieren volver! Y Miguel les tira-
ba piedras ¡Ganduls...!. Al caer las pie-
dras sobre el tejado se organizaba una
gran espantada y, por el momento, que-
dábamos libres del asedio. Pero siempre
quedaba algún pirata que atacaba por el
lado opuesto al camino, que constituía
nuestra atalaya, y desde allí vigilábamos
"nuestras posesiones".Contra estos pira-
tas el mejor sistema era hacer sonar una
especie de tam-tam que hacíamos con un
pote grande, una "petroliera", cuyo latón
resultaba muy sonoro al darle con una
piedra o un palo. Este era nuestro grito
de guerra y, para que la cosa funcionara
a la perfección, dábamos la vuelta al
campo cada uno por un lado. Con esta
especie de serenata, mi padre, allá en
casa, dormidito, podía darse la vuelta
tranquilo, pues la mies estaba bien guar-
dada. Algunas veces, aunque pocas, mi
hermano y yo nos enfadábamos por cual-

quier tontería, y la emprendíamos a
mamporros olvidándonos de nuestros
elementales tambores y de los pajaritos,
pero esto pasaba en seguida. No solo
teníamos que vigilar a los pajaritos, pues
nuestra mirada estaba siempre alerta
vigilando el recodo del otro camino, del
que venía del barrio de Muza, por donde,
en cualquier momento, podía aparecer
nuestro enemigo mayor. Era el Conde. Un
hombre bajo de estatura, de escasas
luces, que vivía en ese barrio. Caminaba
con las piernas algo combadas y tenía
una mancha amarilla en un ojo. Todas las
mañanas bajaba al pueblo a incorporarse
a su trabajo en casa de un labrador rico
que lo utilizaba a modo de peón. No sé
quién le habría puesto el mote de Conde,
lo cierto es que le sentaba mal que se lo
dijeran, y que nosotros se lo habíamos
dicho algunas veces. Esto nos valió su
enemistad. Nos persiguió más de una
vez a través de los campos con su andar
cojeante y pesado. Nosotros, sin soltar
nuestro tam-tam, y sin dejar de tocar ni
un momento, corríamos por los alrede-
dores de nuestro campo, saltando ace-
quias hasta que él se cansaba. Entonces
nos amenazaba con el puño ¡Ya me las
pagareis...! Dejamos de insultarle, pero
él siempre se paraba en el recodo del
camino como si fuera a venir hacía nos-
otros. Al fin seguía su camino y nos deja-
ba tranquilos. Cuando dejó de perseguir-

nos es cuando yo comprendí lo injusto
de nuestra actitud. Él era un buen hom-
bre, él iba a su trabajo, él no se metía con
nadie. Y un par de mocosos le gritaban y
le llamaban por su mote, sabiendo que
esto le molestaba. Este mote se lo tenía
que tragar en la Plaza, cuando la pandilla
de ricachones amigos de su amo, entre
los que se encontraba el señor alcalde,
sentados, espatarrados en los sillones
del bar de la plaza, tomando sus aperiti-
vos, le gastaban bromas de mal gusto
porque él dependía de uno de ellos para
poder comer. Llegó el tiempo de la reco-
lección y vinieron unos segadores que mi
padre había contratado. Ese día mi her-

mano y yo faltábamos a la escuela por-

que hacían falta brazos para manipular

las gavillas. Mi padre iba de aquí para

allá haciendo no sé qué, pues él no

entendía mucho en estas cosas. Lo

suyo era la sastrería, y fuera de esto la

hoz le temblaba en las manos. Al atar-
decer vendría el tío José con su carro y,
en un rato, se llevaría el trigo al molino,
o a la era, pues ya no me acuerdo muy
bien. Así mi padre no tendría que pagar
el alquiler de un carro por tan poca cosa.
Los hombres terminaron al filo del
mediodía. Y mi padre quedó esperando
hasta que viniera su cuñado José con el
carro. Aun ahora, sesenta años después,
siento un entrañable agradecimiento
hacia mi tío José, hombre noble, natural,

58 Benifaió
festes‘09

sin afectación, que sabía de la necesidad
de su cuñado, y estaba ahí, donde están
las personas legales, para lo que haga
falta. Nunca nos faltó su apoyo. Yo le he
visitado hasta pocos días antes de su
muerte, cada domingo, y hablábamos de
política y otras cosas. Su recuerdo quedó
grabado en mi corazón. Era un hombre
de bien, de los que dejan huella. Yo creía
que este trigo sería llevado al molino y
que, convertido en harina y puesto en
sacos lo guardaríamos para amasarlo
durante todo el año. El pan, así, estaría
asegurado. Esto aliviaría nuestra proble-
mática existencia. Pero no fue así. El
trigo fue vendido enseguida. Ni nuestro
padre, ni nosotros pudimos ver la blan-
cura de su harina. Otros hombres alma-
cenarían en su granero nuestro preciado
tesoro. A cambio entregaron a mi padre
unos cuantos billetes que pasaron como
un relámpago para ir a parar al banco,
donde había un efecto próximo a vencer.
Había habido problemas. Siempre había
problemas. Y mi padre se había endeuda-
do con el banco. Había que salir adelante
con aquella familia numerosa. Ahora,
como hombre de honor, había llegado el
momento de pagar y pagaría. Otras veces
ya había pagado. Siempre estábamos
pagando. Siempre se llevaban otros
nuestra cosecha y nosotros a pagar.
Aquella noche lloré, cuando, en la cama,
recapitulé el proceso del dichoso trigo,

¿para qué levantarse tan temprano, unos
mocosos, tanto ruido con las "petrolie-
ras", tanto correr tras los pajaritos, tanto
temer al puñetero Conde...? Y quizá mi
padre, también pensativo en la cama,
triste, pensara: ¿para qué preocuparse de
un trigo que no se han de comer mis
hijos, y que se comerán los hijos de
otros...? Pero no se daba cuenta de que el
campo es para el labrador, y que, tenien-
do que pagarlo todo, resultaba imposi-
ble rentabilizar aquel simulacro de terre-
no al que llamábamos "nuestro
campo".Al año siguiente volveríamos a

plantar trigo. Volvería el golpear del

tam-tam. Los pájaros, hijos de los ante-

riores, estarían allí ¿cómo no? Tan

voraces como sus padres lo fueron. El
Conde pasaría por el camino, un poco
más viejo, con sus piernas combadas,
que arrastrarían su cuerpo con más difi-
cultad, con su mancha amarilla en el ojo,
cada vez más fea, su vieja gorra calada
hasta las orejas, chupando un bastoncito
a guisa de cigarrillo, y marcharía a su tra-
bajo, que cada vez le parecería más pesa-
do, y esta vez sin acordarse de nosotros.
Mi padre, para el cuidado de la cosecha,
gastaría un dinero que no tenía "ya paga-
ría más tarde". El trigo crecería una vez
más. Y después vendría otra vez la reco-
lección: los segadores, el magnífico tío
José, con su carro, después de su traba-
jo, siempre disponible para el cuñado.

Nosotros perderíamos otro día de clase.
Y el trigo volvería a llevárselo otro hom-
bre que no lo había cuidado, que no
había mandado a sus hijos, de madruga-
da, a hacer ruidos, a hacer de espantapá-
jaros como nosotros hacíamos. Daría un
dinero y se lo llevaría limpiamente. Pero
ese dinero ya no sería nuestro. Ya estaba
comprometido. Había que pagar al
banco. Yo miraba con envidia el campo
vecino al nuestro, enorme. Comparado
con el nuestro parecía una selva .Allí no
importaba que entraran pajaritos ¡quién
fuera rico.!Pero pronto se me olvidaba
esta ambición de ser rico. Al ver al
Conde por el pueblo, renqueando, viejo y
con necesidad de ganarse el sustento,
sólo, sin que nadie le esperara al final de
la jornada (así lo creía yo, pero la verdad
es que no lo sabía cierto), tan simple,
pasto de burlas y bromas de mal gusto
de los desficiosos ricachones que reían
sus propias gracias con groseras risota-
das, yo me sentía el niño más afortuna-
do del mundo: tenía una familia, amigos,
la escuela, un campo en el que todos los
años plantábamos trigo... y el pueblo
todo era como mío... Al verlo pasar repe-
tía para mis adentros: "Pobre Conde..." Y
creo que llegué a estimarle. Sí, su inde-
fensión atrajo el afecto, incluso el cariño
de aquel flaco y feúcho niño que era yo…

Remigio Esteve

59Benifaió
festes‘09

Los pueblos son lo que son, gracias a sus

habitantes. En su mayoría personas anóni-

mas más allá de su término municipal, pero

que para sus vecinos son parte de su pue-

blo, parte de sus vidas. Y Pablo Moreno,

"Pablo el del grupo", ha sido parte de la vida

de muchos vecinos de Benifaió, no en vano

es difícil encontrar a alguien que no le cono-

ciera y le saludara afectuosamente por la

calle, y que no te pueda contar alguna anéc-

dota entrañable que viviera años atrás con

Pablo.

Corría el año 53 cuando el azar trajo a

Pablo Moreno hasta la Ribera. De los más

de 40 destinos civiles a los que optaba le

tocó en suerte el número 22, Benifaió. No

había oído hablar nunca del pueblo que al

final sería el suyo, pero al ver que había un

puesto de vigilante nocturno en la huerta

valenciana, lo puso en su lista, y le tocó.

Nada más llegar, le dieron una pistola y un

sueldo de 316 pesetas, la pensión donde

dormía le costaba 300 al mes, así que sin

más remedio alternaba su trabajo nocturno

de sereno, con el diurno de labrador. "Si

algo he pasado en esta vida, es sueño" solía

decir un Pablo que dormía poco más de 3

horas al día en las pausas entre un trabajo y

el otro. Su mujer Consuelo a la que conocía

de la infancia, pronto se trasladó desde su

Cuenca natal a Benifaió, y con ellos paulati-

namente varios de los hermanos de ambos

acabaron viniendo a vivir cerca de ellos. En

el año 65 cambió su puesto de sereno por el

de conserje del grupo escolar Santa Bárbara,

y al vivir en la misma escuela, las 24 horas

del día estaba a disposición de su puesto de

trabajo. Pero no era un conserje al uso y en

la escuela ejercía de fontanero, de pintor, de

guardián, de artista fallero, de albañil, de

jardinero, de mecánico y durante años

matriculó a mano a todos los alumnos del

centro, de los que luego recordaba sin

excepción, el nombre completo y la direc-

ción. Pero por si fuera poco también se

encargaba del camión municipal de bombe-

ros, con el que apagó más de un incendio, y

en las pocas tardes libres que tenía ejercía

de corredor de seguros.

Carácter no le faltaba, y en el campo y pese

a ser "churro" y cobrar un duro menos al día

que los valencianos, le cedían el privilegio

de arar delante "tallar", algo que sabía hacer

casi desde que nació. En la escuela más de

un alumno rebelde se tenía que poner firme

cuando le enviaban con Pablo, pero eran

esos mismos alumnos "difíciles" los que más

tiempo pasaban con él y más aprecio le mos-

traban. Pero pese a no tener pelos en la len-

gua, y haber levantado más de una vez la

voz, duran-

te los 40

años que

t r a b a j ó

para el

Ayuntamiento, siempre gozó de la admi-

ración de sus iguales, y del respeto de sus

superiores… y eso que alcaldes conoció

muchos. Unos le recordarán con la mangue-

ra junto a una falla, otros abriendo la escue-

la antes de las clases o cerrándola después

de una verbena de fiestas, otros preparando

la documentación para un entierro, pero

todos le recordaran trabajando y sonriendo.

Y el trabajo dio sus frutos, ya que su princi-

pal orgullo era haber llegado a Benifaió sin

nada, y poder decir satisfecho que tenía 4

hijos con carrera y 8 nietos que le adoraban,

además de muchos buenos amigos. En su

caso el trabajo era salud, salud de hierro,

una salud que se fue yendo poco a poco

cuando dejó de trabajar y que se acabó por

completo el pasado mes de abril. Ahora

queda en el recuerdo de un pueblo, Benifaió,

que cambia, evoluciona, y crece gracias al

trabajo de muchos vecinos que como Pablo,

aman su trabajo y aman a su pueblo.

Vicent F. Marco

Pablo, “el del grupo”,
40 años trabajando para el pueblo

60 Benifaió
festes‘09

La verge estava plorant,

Per que mantó no tenia,

Algú li ho havia agafat,

Molta falta li faria.

Sant Josep, la contemplava,

Arreglant-li la capella,

I de roses l ´adornava,

Simulant el manto d´ella.

En les Torres de Serrans,

Bufava el Llevantet,

I en la 'Placeta dels Patos',

Lluïa molt bon solet.

Al tribunal de les aigües,

estaven deliberant,

l'aigua de les sèquies,

per les collites regar.

El Micalet impacient,

mentres Santa Caterina,

tan delicada i divina,

bordava un manto imponent.

La festa ja s'acostava,

la nostra verge plorava.

En la Plaça de la Reina,

l'escoltava un llaurador,

“no plores verge bonica,

jo et dure la llavor,

d'esta terra que és València,

de tarongers i de flors”.

“Mare dels Desamparats,

alegra eixa careta,

que eres flor de llevant,

que eres la nostra Mareta”

Cridaré a tota la gent,

la vespra de Sant Josep,

pels carrers de València,

les xiques desfilaran.

En un ram de roses fines,

cada una del seu braç,

per a ofrenar-te a tu,

mare dels bons valencians.

I vindra la gent dels pobles,

inclòs d'altres nacions,

per a venerar ta imatge,

i eixe mantó tan frondós.

Es va complir la promesa

d'aquest humil llaurador.

Tots els anys per Sant Josep

nostra santa Caterina,

Santa Bàrbera i Sant Pere,

La tindran al seu costat,

I vora les nostres festes,

Des d’un lloc privilegiat.

Elvira Beltrán Buades,

Ací ningú t’ha oblidat,

Segueres , dona valenta,

Per traureu tot endavant,

Tu asoletes, sense ajuda,

I a voltes del veïnat.

Preguem per tú una oració,

Ja que ens mires desde’l cel,

I el dia de la processó,

Un ciri ences tindrás.

Nani R.H

Elvireta, Elvireta,

Se que ens mires des del cel,

¿On esta la bicicleta?

¡També te l’has emportat!

El poble el tira de menos,

Sobre tot, el veïnat.

En el Forn de Felipe,

Estava jo un dia comprant,

I em digueren les dones,

Que vosté havia faltat.

Que será dels seus xiquets?

Quanta falta que els fará,

¡mira que era bona mare!

I tenía tanta bondat!

N o p l o r e s V e r g e b o n i c a
Dedicada a la
germanor valenciana

A Elvira Beltràn Buades
En memòria d’una filla del poble

li recorda al Micalet,

que seguent ben xicotet,

feren una obra divina,

un mantó molt imponent.

Nani R.H.

61Benifaió
festes‘09

Andenes de la estación,

paso a paso he paseado,

sobre sus losas he amado,

en mi primera ilusión.

Viejo tren que me despierta,

de mis éxtasis primeros,

que siendo los pioneros,

están llamando a mi puerta.

Empleado de estación,

que con campana estridente,

anuncia vuelta de ausente,

en más de una ocasión.

Largas vías paralelas,

que en lejanía se pierden,

y los trenes van y vienen,

viajando en parihuelas.

Embarqué mis ilusiones,

en un vagón de tercera,

cuando mis años de entonces,

eran aún primavera.

Cientos y cientos de veces,

el tren me volvió a mi pueblo,

pues en el fondo de mi alma,

nunca dejé de quererlo.

¡Quién pudiera repetir

las experiencias vividas,

que no, por ser repetidas,

dejaría de sentir ¡

En ese día que piensas

ser un poco más libre.

En ese día en que sin pensar

sales con el velero a navegar

enero, mayo… septiembre

ves que lo ansías.

Te deslizas con pasos de jabón

y como de repente,

ante ti, la piscina

donde se bañan las estrellas

y los primeros rayos de sol,

sintiendo aún el relente,

guiñando el ojo la luna.

En la playa desierta

te vi jugando con el viento

con tus pasos de seda

te fuiste más allá del tiempo.

Y apareciste otra vez

bien acompañada,

de azabache su tez

y cola ingrávida

mirando al cielo sus palmas

con su elegante trote

hacía bailar su crin

con sus cambios a galope.

¡Quién pudiera, viejo andén,

rebobinar mis recuerdos,

que, siendo locos o cuerdos,

fueron para mi el Edén!

Remigio Esteve

Asida fuerte al bauprés

tomaba cuerpo el foque

hacía que las olas

desaparecieran sin más

antes que diga adiós la noche,

mejor antes que después.

Llegó el viento altano

y con él viajaron

nuestras miradas

terminará el invierno ...

las estrellas titilaron.

El velero en la jumera de las

olas sintió un nuevo tripulante

ella y sus prendas mojadas

fijó el destino: horizonte

"en tu mano el timón asías …"

En la playa desierta

jugaba con el viento

con la cola ingrávida

y al galope, solo

dibujaba en la arena

el mismo corazón

que en la mar el velero.

Alfredo Mompó Pérez

En la
estación
de mi
pueblo

El caballo
y el velero

62 Benifaió
festes‘09

Benifaió
en el
record...

35
Benifaió
festes‘09

Han passat 25 anys
clavaris del 84

En estos dies de festes del nostre poble, una sembla

que és la que més recordem i recordarem sempre,

junt als nostres tres amics Vicente, Javier i Luís que

ja no estan amb nosaltres. És la festa de la Divina

Aurora, la festa dels fadrins. És eixa festa que té tots

els condicionants per a disfrutar-la, el primer és l'e-

dat, encara que alguns ja teníem més de 22 i 23 i …

bé, el cas és que veníem a repetir la festa per segona

vegada i que no dubtarem en dir que sí quant ens ho

proposaren. Realment nosaltres ho aprofitarem per a

compartir moments en gent que no era habitual anar

de festa junts, però valgué la pena.

Preparació de l'entrà de la Murta, nits "d'Aurores",

"Rosaris", "Despertaes", ajudants dels Reis Mags:

inoblidables. Tan sols desitjar-vos que disfruteu tots

d'esta festa (i també de les demés) en totes les activi-

tats que solen participar els clavaris, pato, cucanyes,

l'entrà de la murta … i per supost de la processó del

foc.....Passeu-ho molt bé.

Clavaris de la Divina Aurora 1984 (i 1979)

64 Benifaió
festes‘09

clavaris del 59 ...

... 50 anys després Estimados vecinos:
Nos dirigimos a vosotros para
haceros partícipes que este
año 2009 hace 50 años nos
reunimos unos jóvenes de
Benifaió para celebrar la festi-
vidad de la Divina Aurora. A
pesar de las dificultades eco-
nómicas, con esfuerzo, con
ilusión (hacía poco más de un
año de la riada del 57) gracias
a la colaboración de todo el
pueblo, con rifas, loterías,
espectáculos, etc.. fuimos
recogiendo peseta tras pese-
ta, una considerable cantidad
para poder celebrar con digni-
dad la fiesta.
Ahora, después de 50 años,
nos volvemos a reunir para
celebrar este aniversario,
teniendo presente a los com-
pañeros que ya nos dejaron:
Pepe Abad, Pepe Pellicer,
Ramón Más, Pepe Sancho,
Edmundo Blasco y Vicente
Vela.
Desde esta página os invita-
mos a asistir a la Eucaristía
que celebrarems D.M. el
domingo 16 de agosto a las
12 del mediodía.
Un afectuoso saludo deUn afectuoso saludo de
todos los CLAVARIOS 1959todos los CLAVARIOS 1959

José Bonet

Vte. Ferrando

Els clavaris
del 59 de
paella a
l’Almaguer

Juan B. Gadea

Fco. Villalba Vicente Gómez Perfecto Vidal José Navarro

Guzmán Joanes

Juan Benito Juan Chova Juan Chust

65Benifaió
festes‘09

66 Benifaió
festes‘09

Rosana va compartir aquell regnat amb les dames de festes

Mª Pilar Escudero, María Ríos,

Cristina Guerola i Conchín Rosa

Han passat 10 anys, una dècada completa

des que Rosana Fernàndez va representar

a Benifaió en les seues festes patronals.

Els records afloren ara per mirar arrere,

girar la vista i fer ús de la memòria revi-

sant fotografies que emmarcats a un

àlbum son el testimoni més fidel d'aquell

mes d'agost “únic i irrepetible al poder

viure molt de prop tots els aspectes de

nostra festa patronal”, comenta Rosana.

FaFa
1010

anysanys

Eren les últimes festes del segle XX,
l'any en què l'actuació del grup “El
Consorcio” el dia de la presentació
a la Plaça Major o el concert de fes-
tes amb el peculiar i extravagant
cantant d'aquell estiu “El Chaval de
la Peca” foren els plats forts de la
programació. “Recorde la presenta-
ció com a una meravellosa nit, calo-
rosa i al mateix temps emocionant.
Junt a les meues dames i amigues
disfrutarem de l'inici d'una entran-
yable experiència”, comenta la
reina del 99. Rosana valora que les
festes “mantinguen viva la seua tra-
dició com el pato, el ball de gala o

altres actes que identifiquen a un
poble”. No oblida 10 anys després
agrair el recolzament de Mati Ferrà,
“que com primer any d'alcaldessa
varem viure unes festes inoblida-
bles”. A més agraïx a l'anterior
alcalde i recordat Vicent Fort “el
que pensara en mi per a este
honor”. Per últim, Rosana recoma-
na a Nuria Inglada, la nova reina de
les festes que visca “de forma
intensa cada dia de festes, que dis-
frute al màxim, amb la responsabi-
litat d'este càrrec ja que és un gran
honor representar a nostres festes
patronals”.

Rosana Fernández Moreno
Reina de les festes 1999

67Benifaió
festes‘09

Aquelles pasqües d’abans...
La coneguda Penya pasquera “Vida” dels anys 60

Les pasques a Benifaió sempre han sigut unes festes esperades, uns dies de descans per dis-

frutar amb la família i els amics del bon temps que ja comença a protagonitzar a l'estació de

la primavera. Els jóvens d'abans i també els d'ara es junten en quadrilles o penyes per viure

a l'aire lliure i amb una poca de llibertat, sense la protecció dels pares, de la festa pasqüera.

La primera eixida en penya a l'Almaguer (de torrà o a fer la paella) a les eres del Trullàs com

es feia abans, a la caseta de camp o baix un garrofer eren símptomes de la independència amb

els amics, dies per compartir jornades de descans i tindre com es deia abans “un pasqüero o

una pasqüera per anar junts”. La vestimenta també forma part de la peculiaritat de la pasqua.

Les penyes es feien, i encara alguns continuen la tradició: camisetes amb el mateix disseny i

un nom que identifica a tots, un exemple va ser la coneguda Penya “Vida”, que allà pels anys

60 tenia molts d'integrants. Els mostrem a continuació una amplia varietat de fotografies que

sòn el testimoni més fidel de com es vivia abans la Pasqüa a Benifaió...

68 Benifaió
festes‘09

Música, ball i diversió, les ‘verbenes de pasqüa’ també

eren l’atractiu principal per ficar el punt i final a una

divertida jornada entre els amics. Les Pasqües es cele-

braven intensament.

Portar alguna vestimenta similar

era una norma entre els amics i

amigues per identificar-se com a

quadrilla pasqüera.

Tots junts, xics i

xiques aprofitaven per

a entaular amistat

amb gent de la matei-

xa edat i com es deia

“tindre algun

pasqüero o pasqüera”.

Anys 60

69Benifaió
festes‘09

Les fotografies d’abans demostren com des de ben menuts els xiquets es preparaven per viure la pas-

qüa amb la mateixa vestimenta. A la dreta les germanes Ana i Mercé Madrid porten tots els complements

per celebrar la pasqüa: el vestit, les sabates i una bossa de tela penjada per portar la tradicional mona

L'explanada del Mas de Reig concentrava a

desenes de jóvens que aprofitaven per fer-

se fotografies originals per Pasqüa.

Anys 50. En el camp i després d'un bon dinar es feia tertúlia per

aprofitar el bon temps que ja començava a notar-se.

Dècada dels 40.

Fotografia feta a les

conegudes Eres del

Trullàs on els jóvens de

Benifaió celebraven la

Pasqüa.

Eren altres temps però

l'època convidaba a dis-

frutar durant més

hores de les vacances.

Agra i r la co l . laborac ió de tots e ls ve ïns que han aportat fotograf ies per a este reportatge

Vicente Meneses i Paqui Gil celebraren les seues Noces d’or el passat 30 de març. Fa
50 anys, a l’any 1959 es varen casar i des d’entonces no han deixat de compartir

bons moments junt als tres fills que han tingut (Tonin, Paqui i Mª Paz) i nets.

70 Benifaió
festes‘09

Obrim al llibre de festes una nova secció “Matrimonis d'or a Benifaió”

per recordar els matrimonis de Benifaió que celebren els 50 anys de

casats. Al llibre de festes del passat any ja es va fer un record a estos

matrimonis i davant l'èxit de l'article cada any recordarem a les pare-

lles en les seues noces d'or. Aquells matrimonis de Benifaió que al

pròxim any 2010 complisquen els 50 anys de casats poden entregar

la seua fotografia d'aquell moment i una actual a l'Ajuntament de

Benifaió (gabinet de comunicació-2ª planta) per poder eixir publica-

da la celebració en el pròxim llibre de festes. El material es pot entre-

gar des del mes de gener fins al mes de maig de 2010.

“Noces “Noces d’d’oror a Benifaió”a Benifaió”

Floreal Martínez i Teresa Domingo també fan este any 50 anys de casats.
Va ser l’any 1959 quant iniciaren una vida en comú i mig segle després

ho celebrem amb la família.

71Benifaió
festes‘09

Vicente Perpiñá i Concha Escribà varen contraure matrimoni l’any 1959. Fa uns mesos
disfrutaren d’un gran dia celebrant les seues desitjades noces d’or, una gran festa per a

tota la família.

72 Benifaió
festes‘09

Antonio Marí i Concepción Regal formen part de les parelles que recordaran
este any aquell moment. 50 anys després estan il.lusionats amb esta celebració.

Carlos Marcos i Eloina Marí celebraren fa unes setmanes les seues noces d'or.
La família es va unir en este esdeveniment que ara fan extensiu

a tots a través del llibre de festes.

73Benifaió
festes‘09

Juan Mínguez i Ana Piles es casaren l’any 1959.
50 anys han passat d’este fet que s’ha convertit ja en una unió d’or.

El matrimoni De la fuente-Serrano ha celebrat a lo gran les seues noces d’or.
Fa 50 anys es casaren i enguany toca recordar

tant important efemèride

74 Benifaió
festes‘09

Julián Peñarrubia i Maruja Moreno estan d’enhorabona.
Fa 50 anys de la seua unió com a matrimoni. Este any celebren com

moltes altres parelles les seus noces d’or.

José Villanueva i Maruja Alemany recorden més que mai aquell moment que
els va unir per sempre l’any 1959.

Este any celebren 50 anys de casats amb els fills, nores i nets.

75Benifaió
festes‘09

Gregorio Marcos i Vicenta Montagut també es casaren en 1959.
Enguany tenen la sort de que junts celebren les seues

noces més lluentes, les d’or.

I també Enrique Sanz i Elia Campos mostren orgullosos una unió que ha
complit 50 anys. Enguany també ho celebraran

amb el seus familiars

A tots estos matrimonis i altres de Benifaió que celebren enguany 50 anys de casats, en nom de l’Ajuntament de Benifaió ENHORABONA!

76 Benifaió
festes‘09

Dando repaso todos los años a los programas de las fiestas
Patronales de Benifaió he podido comprobar que en ellos se
mencionan diferentes recuerdos, anécdotas, homenajes y
reportajes a todos los que en su día convivieron con todos
nosotros. Haciendo referencia a mi profesión de panadero
toda mi vida me ha entrado el gusanillo de expresar con
pocos datos y convivencias lo que fue en su día las viejas glo-
rias de la Sociedad Gremio de Industriales Panaderos de
Benifaió.

Un homenaje homenaje
al oficio de
PanaderoPanadero

77Benifaió
festes‘09

Los señores panaderos que formaron
parte de esta sociedad durante varios
años fueron Miguel Gómez, Francisco
Gimeno, Vicente Soldado, Manuel
Máñez, Juan Villanueva, Ramón Aliaga,
Amaro Jorge, José Lerma, José Bueno,
Vicente Lizondo, Enrique Díaz y Felipe
Añón (mi querido padre)
No puedo dejar en el olvido los momen-

tos de los operarios que trabajaron en su
día en los distintos hornos de cocer.
Francisco Jorques ,Eduardo Lerma,
Leonardo Palop, Salvador Canet,
Salvador Grau y Miguel Esteve.
Tengo en mis manos un libro de actas
desde el 1 de octubre de 1930 hasta el 2
de enero de 1932. En el se habla de los
diferentes presidentes que tuvo la socie-
dad, Ramón Aliaga como presidente
interino, Francisco Gimeno Meliá y Juan
Villanueva Argandoña. Y como encar-
gado de todos los asuntos en secretaria,
Miguel Gómez.

En ese periodo de tiempo se impuso una
peseta por socio al año hasta que llego
su día en que se opto por poner un
depósito de cincuenta pesetas por socio
y año, las cuales se ingresaron en el
''Banco de los Previsores del Porvenir".
Los operarios que ahora nombro ante-
riormente trabajaron en los distintos
''Hornos de pan de cocer":
Francisco Jorques -Gaspar Aliaga (antes
tia Melchora)
Eduardo Lerma- Enrique Díaz (antes tia
Visanteta)
Salvador Canet- Amparo Aliaga (antes tia
Melchora), Salvador Grau - Marianeta
Tejero,Miguel Esteve - Liborio Tejero y
Enrique Díaz, Leonardo Palop- Felipe
Añón (padre) y Felipe Añón (hijo)
No puedo terminar este reportaje sin
dedicar un especial homenaje de cariño
y pleitesía a Leonardo Palop que convi-
vió con mis queridos padres y luego con
todos nosotros, entonces yo tenía die-

cinueve años. Fue para mí, mi segundo
padre, fue mi consejero y mi maestro en
la profesión mi compañero en los
momentos difíciles y el responsable de
todos mis actos en la vida cotidiana.
Se quedan muchas cosas en el tintero ,
pero solo deseo que el Señor le conce-
da muchos años de vida con toda su
familia, nosotros etc.
También quiero expresar admiración
con un fuerte abrazo al único supervi-
viente de la sociedad Ramón Aliaga
Pérez, 104 años . Ojalá pueda llegar a
sus manos este nuevo programa de fies-
tas patronales de Benifaió 2009
Para terminar un fuerte abrazo a todo el
pueblo de Benifaió, Ayuntamiento en
pleno con Amparo Arcis como alcaldesa,
Merche Gómez como regidora de cul-
tura Lolín Cuenca como regidora de
asuntos sociales y que el año 2009 nos
traiga prosperidad.

Felipe Añón Soria

Los panaderos Bernardo Palop

y Felipe Añón

Libro de actas del Gremio de

Panaderos 1930-1932

Felipe Añón y

Eloina Marí Ribes

78 Benifaió
festes‘09

El Sereno,

“La Font del Llavaor”,

“La Font de la Plaça”....

recuerdos de recuerdos de IINFANCIANFANCIA

Desde aquí quiero hacerle un pequeño
homenaje a esos hombres que con sus
capas y faroles se recorrían todas las
noches las calles del pueblo, con frío,
lluvia o calor, dispuestos a servir a sus
vecinos, la figura del sereno, pues cuan-
do los labradores querían levantarse
muy temprano, apuntaban en el suelo
unas rayas según la hora que querían
levantarse, y a veces algún vecino gra-
ciosillo borraba alguna raya, y así al
pobre vecino lo despertaban una hora
antes.
Yo, que por los años 60 no tenía más de
8 años les tenía mucho miedo pues en
la mitad de la noche me despertaban
sus cantos, que decían así: sereno, son
les quatre i esta ploguent, y mi herma-
na Mª Julia me aupaba para que yo
desde la ventana de nuestra habitación
que se encontraba bastante alta pudiera

verlos, para ver como
eran unos buenos hom-
bres.
También me viene a la
memoria cuando llovía
mucho y las calles iban
de "gom a gom" de agua y me quitaba
los zapatos y los calcetines y me ponía
en mitad de la calle con el agua hasta la
rodilla, pues como yo era la pequeña de
cinco hermanos ya se sabe.
También me acuerdo que en las noches
de verano íbamos los niños con un
"melo d'alger" y nos hacíamos farolitos
con dibujos de una barraca, con palme-
ras, un sol, una luna, etc… y le ponía-
mos un cirio en medio y con un cordel
lo cogíamos entre dos y nos íbamos
cantando por las calles dando vuelta a
la manzana de nuestras calles, cantan-
do "Sereno, coche cochero li cau la

moquita per baix del pandero. El sereno
tiene un perro que le llaman Capitán a
la una de la noche se ha comido todo el
pan, sereno coche cochero".
También me acuerdo cuando íbamos a
la Font del Llavaor a nadar y a la Tia
Amparo la Roca que en paz descanse le
pagamos 25 pesetas y nos guardaba las
cosas, yo iba con una amiga de
Catarroja que venía a casa de sus tíos
Pipar y Pepe Sabater a pasar el verano,
aún me acuerdo de esa agua tan fresca
y transparente. También me viene a mi
mente “el jardinet” de l'estació, con su
garita y sus jardines y esa pajarera tan

79Benifaió
festes‘09

Vicente Martínez Olmos

va exercir de Sereno a

Benifaió als anys 60

La font de llavar als anys 60, una

imatge típica de l’època a Benifaió.

grande en el centro llena de una gran
variedad de pajaritos, ¡que diferente se
encuentra hoy en día el “jardinet de l'es-
tació”.
También en la Plaza Mayor todas las tar-
des en las dos esquinas llegaban dos
vendedoras con sus dos carritos llenos
de chucherías, cacao, “tramussos” y en
las tardes frías de los inviernos vendían
castañas asadas que allí mismo las asa-
ban.También llegaban hombres que ven-
dían margallons que habían recogido de
las montañas, y al lado de la paraeta del
"tío Caparrós" donde los hombres se
compraban las boinas, sombreros, cintu-
rones y carteras, que feliz era yo jugan-
do en es esa plaza con su fuente al
medio y llenaba de peces de distintos
colores rodeada de muchos labradores
pues salían todas las noches a “llogarse”
para poder ir a trabajar al día siguiente.
Una noche llegué muy tarde a cenar y mi
madre me dijo que horas eran estas de
llegar y yo le dije como no se la hora y
ella me contestó pues haberla pregunta-
do a los hombres de la plaza.
También me viene a mi mente cuando
después de comer salía a la calle y con el
hueso de un “albercop” nos hacíamos un
pito para pitar, en el rastrillo de las ace-
ras rascábamos las dos partes del hueso
y con un ganxet le sacábamos toda la
carne del hueso, hasta conseguir un
pito.

También me acuerdo que cuando nos
salía un "busol" en el ojo poníamos un
montoncito de piedras y el que primero
pasaba y sin darse cuenta con los pies
destruía el montoncito de piedras se
decía que le salía a él el "busol" o tam-
bién nos pasaban por el ojo enfermo una
llave de esas que habían muy grandes y
decían que se te iba enseguida, que
recuerdos tan bonitos. Intentemos hacer
a nuestros pequeños que algún día pue-
dan contar sus vivencias tan felices
como lo fue nuestra infancia allá por la
década de los sesenta-setenta que así
sea.

Felices Fiestas patronales.

Maribel Marqués

80 Benifaió
festes‘09

Corría el año 1949 cuando un valiente matri-

monio se emprendió en el complicado pero

gratificante mundo de la oferta y la deman-

da. Con un mostrador, una alacena y

mucha voluntad y ganas de trabajar, esta

familia montó una de las primeras tiendas

de Benifaió, la que todos conocerían por

Casa 'Maria la Praes'. En ella podíamos

encontrar fruta y verdura, pero también

algunos productos básicos como aceite,

azúcar, arroz o vino. Pero en la casa donde

ofrecían todo esto, no estaban solos, puesto

que también había una carnicería e incluso

una peluquería. Nacía así el primer 'multi-

centro' de esta pequeña localidad de la

Ribera.

Los comienzos fueron duros, sobre todo, en

los días lluviosos, en los que había que

poner un toldo para que no se mojara la

mercancía.

Hace 60 años nada era como ahora, y el

transporte de los productos era más bien

algo "casero". Nos cuenta Paquito, el hijo de

'la Praes', que muchas veces fueron él y su

padre los que tuvieron que ir en bicicleta

hasta Algemesí para recoger los alimentos

que luego venderían en su pequeño negocio.

Casa 'Maria la Praes' nació en la calle Real y

allí atendió a cientos de clientes durante

ocho años. Muchos de vosotros os acorda-

réis de “la'mitjeta d'oli” que tanto Paquito

como sus padres y su hermana despachaban

con el medidor de aceite.

Unos años después, la tienda se trasladó a la

calle Caballeros, que es donde se encuentra

actualmente. Poco a poco la 'botiga' fue cre-

¿Alguien sabría decir-
me cuál es una de las
tiendas más antigua de
Benifaió? Muchos de
vosotros ya sabrán la
respuesta, y otros tan-
tos, ni siquiera se lo
podrán imaginar. Yo
voy a intentar, a través
de estas líneas, acercar-
les a los comienzos de
lo que hoy denomina-
mos 'negocio' y a lo que
familiarmente siempre
hemos llamado 'botiga'.

Benifaió,
un pueblo de generaciones

Tres generaciones de un mismo negocio familiar juntas. Carmen la Praes

(derecha), su hijo Paquito y su mujer . Su nieto Juan Pablo (izquierda) lleva

ahora el negocio de Super Estarelles

81Benifaió
festes‘09

ciendo, se fue convirtiendo en un supermer-

cado donde ofrecían todo tipo de productos

alimenticios, y donde cada día que pasaba,

Paquito se sentía más a gusto.

Curiosamente, nunca había querido dedicar-

se al mundo de la alimentación pero fue su

padre quien lo 'obligó', sin saber que un día

lo relevaría y se convertiría en un gran

empresario.

La vida fue evolucionando, y con ello, el

transporte de mercancías. Dejaron la bici de

lado y la recogida de alimentos cambió.

Carmen fue la que con tesón y esfuerzo

inició uno de los pocos negocios alimenti-

cios que aún pervive hoy en día en

Benifaió. Era la persona que solía ir al

mercado de Abastos a por provisiones, y

la que controlaba perfectamente todos

los entresijos de la tienda. Volvía a casa

con lo necesario para la tienda, aunque en

una ocasión volvió sin un diente…Nos cuen-

tan sus hijos que un día, mientras sujetaba

un saco con la boca para que se lo llenaran

de guisantes, alguien pisó el saco y le arran-

có un diente. Carmen siempre fue una mujer

valiente, lista y decidida. No le gustaba la

idea de 'ama de casa' y consiguió su sueño a

base de fuerza y voluntad. Consiguió tener

su propio negocio, una tienda a la que aún

hoy sigue acudiendo cada día para visitar a

su nieto, que es ahora el dueño del negocio

que ella inició, y a su hijo, que a pesar de

estar jubilado, sigue yendo a la tienda para

echar una mano.

Ahora es su nieto Juan Pablo, el 'guardián'

de la tienda, a la que ahora todos conocen

como Estarelles. Un día, siendo muy jovenci-

to, le preguntaron si él sería como su padre,

y él, ya muy seguro, respondió que no, por-

que a su padre lo obligaron a dedicarse a

este mundo, y él quería ser lo que lleva sien-

do ya más de 20 años.

Tras más de 50 años dando servicio, Casa

Paquito se ha convertido en un negocio

por el que han pasado tres generaciones.

Aunque he de recordarles que este no es el

único negocio que lleva más de medio siglo

abierto. En los años 50 fueron muchos los

valientes que se atrevieron a empezar

una nueva vida, a probar suerte en aque-

llo que más les gustaba.

No nos podemos olvidar del tio Maiques,

fotógrafo de Benifaió, al que todos recor-

damos por las miles de instantáneas que

disparó, y cuyo negocio aún hoy en día

sigue funcionando. O de la peluquería

'Les Paques', abierta durante más de 60

años y que a día de hoy sigue dando ser-

vicio. Sin olvidar otros muchos que hicie-

ron de Benifaió una pequeña ciudad

comercial.

Gracias a todos ellos por sus años de servi-

cio y dedicación. Gracias a los que hoy

siguen con nosotros, recibiéndonos con su

mejor sonrisa. Pero sobre todo, gracias a los

que ya no están pero tuvieron el valor de

empezar, de prepararnos el camino y hacer-

nos creer que en esta vida todo se puede

conseguir. Incluso mantener abierto un

negocio durante más de medio siglo. GRA-

CIAS.

Mª Carmen Sanchis Maiques

1950. Casa María la Praes en sus inicios. El matrimonio

(izquierda) junto a sus hijos y algunas clientas

1963. El matrimonio (izquierda) en la tienda que abrieron en

la calle Caballeros más grande para ofrecer un mejor servicio.

82 Benifaió
festes‘09

Por este motivo, el presidente del
Ateneo Mercantil, Tomás Trenor
Palavicino, mandó hacer la creación de
un himno para esta Exposición al maes-
tro José Serrano Simeón, quien se encar-
garía de la música, mientras que la letra
tenía que realizarla Teodoro Llorente.
Por motivos de causa de demora de
Llorente en crear la letra, José Serrano
comienza a colaborar intensamente con
el poeta Maximiliano Thous Orts, quien
finalmente sería el coautor.
Cabe recordar que las primera notas
musicales del nuevo himno no son ori-
ginarias del maestro Serrano, ya que
éste decidió incluir el antiguo Himne de

València o Marxa de la Ciutat de
València. Pieza musical que se trata de
una composición anónima del sigo XVI
que se interpretaban durante las proce-
siones cívicas que a la ciudad de
Valencia tenían lugar por Sant Donís (9
de octubre) y Sant Jordi. De echo, aún
actualmente se interpreta delante y
acompañando a la Real Señera en la
Procesión Cívica del 9 de octubre.
Después de los discursos protocolarios
de la inauguración, fue el momento de
estrenar el gran Himno de la Exposición
Regional Valenciana, que con gran emo-
ción la gente siguió sus estrofas finales
e hizo suyo con interno amor. Dirigido

por el maestro José Serrano, la voz del
tenor godellense Lamberto Alonso y
cerca de mil voces de diferentes coros,
cantaron el exquisito himno, tanto por
su música como por su letra realizada
en castellano.
Tanta fue la emoción de la gente, que el
propio rey Alfonso XIII pidió y les obse-
quió con que se interpretara de nuevo,
lo que redobló la alegría y la pasión a
los presentes. El propio rey dijo esto:
"Esto es soberbio, magnifico; estoy
encantado", mientras que el presidente
Maura añadía "estoy anonadado de
tanta grandeza; un pueblo que realiza
estas cosas es un pueblo grande y pro-

CIEN AÑOS
DE HIMNOHIMNO
REGIONALREGIONAL

El 22 de mayo de 1909 se inauguró la Exposición

Regional Valenciana, organizada por el Ateneo Mercantil

de Valencia. Un gran evento que cambió por completo

nuestra Comunidad, no solo en el ámbito social y econó-

mico, sino también en el ámbito cultural y musical

83Benifaió
festes‘09

gresivo". Años más tarde, durante la
Dictadura de Primo de Ribera, los alcal-
des de los ayuntamientos de Castellón,
Valencia y Alicante decidieron que aquel
Himno se convirtiera y adoptará el nom-
bre de Himno Regional de Valencia, el
cual fue aprobado en mayo de 1925.
Justo en esta ocasión fue aprovechada
por Teodoro Llorente para pedir que se
fuera traducida la letra al valenciano,
cosa que fue realizada por Maximiliano
Thous Llorens, hijo del autor de la letra.
La partitura original del maestro Serrano
se conserva en al Archivo Municipal del
Ayuntamiento de Murcia desde 1957,
cuando la viuda la vendió para poder
recaudar fondos para los más pobres
después de la fuerte riada que asoló la
ciudad de Valencia, donde sigue bajo
custodia.
En 1984 se declaró Himno Oficial pero
tenía que pasar los trámites de las
Cortes Valencianas. El informe fue
encargado por el entonces presidente
de la Generalitat Valenciana Joan Lerma
al compositor valenciano Eduardo
López-Chavarri Andújar. Finalmente se
aprobó la Ley 8/1984, del 4 de diciem-

bre, por la cual se regulan los Símbolos
de la Comunidad Valenciana y su Uso. El
cual se hizo oficial con la partitura del
maestro Serrano i la letra original de

Maximiliano Thous, tanto en la versión
en castellano como en la posterior en
valenciano, que es la que actualmente
conocemos; quedándose como Himno
de la Comunidad Valenciana, debido a
que sería para unir a las tres comunida-
des el mismo Castellón, Valencia y
Alicante, como en 1925 hicieron los
alcaldes.
El 5 de diciembre del 2008, Plácido
Domingo grabó el Himno junto con la
Orquesta de la Comunidad Valenciana

en sus dos versiones, castellano y valen-
ciano.
Desde todo este tiempo, yo como músi-
co me siento orgulloso de interpretar a
la gente de mi pueblo esta magnífica
obra musical de gran valor, y gracias al
Ayuntamiento de Benifaió por promover
la utilización de este Himno Regional
Valenciano en cada acto que se realiza
en nuestra población, como ya hicieron
nuestros antepasados; y por que no
valorar nuestra gran joya el Himno a
Benifayó de Bernabé Sanchis y José
Gadea de 1928.
Todos estos himnos han sido para
nosotros reflejo en que mirarnos para
poder ver de donde venimos y quienes
somos; y como tales debemos respetar
por encima de todo; así que aunque los
cien años son muchos, sigues siendo
igual de joven que el primer día de tu
estreno.

Alfonso Juan Durán Villanueva

...gracias al Ayuntamiento de Benifaió por promover la utilización de este

Himno Regional Valenciano en cada acto que se realiza en nuestra pobla-

ción, como ya hicieron nuestros antepasados; y por que no, valorar nuestra

gran joya el Himno a Benifayó de Bernabé Sanchis y José Gadea de 1928

El 5 de diciembre del 2008,

Plácido Domingo grabó el

Himno junto con la Orquesta de

la Comunidad Valenciana en sus

dos versiones, castellano y

valenciano.

84 Benifaió
festes‘09

La història dels cent anys de vida del Col·legi de Crist Rei a Benifaió

està encara per fer; no seré jo ací qui ho pretenga amb aquestes

escasses notes, no obstant he volgut contribuir a l'efemèride del

centenari amb una exigua però aclaridora selecció gràfica i docu-

mental, provinent de la meua col·lecció particular, acompanyada d'u-

nes notes breus, i amb la intenció de deixar una mínima constància

impressa per al record i possibles posteriors investigacions; res a

veure amb l'abundància de material fotogràfic mostrat a l'exposició

muntada a l'efecte al propi Col·legi, per aquest mateix motiu.

Centenar i
de l Col . leg i de Cr is t Re i

(1909 - 2009)
Una aportació gràfica i documental,

acompanyada d'algunes notes

Per Francesc Beltran i López
Cronista Oficial de Benifaió

85Benifaió
festes‘09

Rebut emés per l'Academia, Corte y
Colegios de Cristo, a Benifaió l'1 de gener
de 1920 (hauríem d'observar la data
impresa el 191…, potser foren els primers
rebuts impressos)

Primers anys de vida: Des de la seua fundació el Col·legi de Crist Rei tingué un alumnat mixt, acollí
alumnes tant de pagament com debades; també xiques fadrines majors de 18 anys, que rebien instruc-
ció religiosa i feien labors, com ens ho mostren les dues fotos de l'any 1913; la dels xiquets és possi-
blement posterior, fetes totes ja al nou edifici del Col·legi. Els primers anys havia tingut una seu provi-
sional en diversos edificis de la població, fins acabar les obres.

Any 1910, primer
grup d'alumnes del
Col·legi, amb la
Madre Dulce
Nombre, primera
superiora de la
Comunitat. Encara
no estaven en l'edifi-
ci del Col·legi, que
s'estava construint.

86 Benifaió
festes‘09

Primeres comunions: Des de pràcticament la fundació del Col·legi les xiquetes i els

xiquets alumnes d'aquest centre feien la primera comunió a la capella del mateix Col·legi,

a excepció de l'any 1910, quan encara no estaven finalitzades les obres, no obstant ja feien

constar la seua condició de "Colegiala de las Hijas de Cristo Rey"; sorprén el fet que el nou

Col·legi s'anomenés del Sagrado Corazón, ja que la festa de Crist Rei encara no estava ins-

tituïda. A partir de 1921 veiem per primera volta que el Col·legi es diu de Crist Rei.

No hem trobat constància de primeres comunions al Col·legi l'any 1936; les que es feren

després de la Guerra Civil, l'any 1939, es van fer a l'església parroquial de Sant Pere con-

juntament amb els alumnes de les escoles nacionals. L'any 1941 trobem que es tornen a

fer a la capella del Col·legi, fins que els primers anys 70 pasen a fer-se definitivament a

l'església de forma conjunta amb els alumnes dels dos col·legis de la població.

Defuncions: I com no podia ser d'una
altra manera, ací al convent-col·legi de
Benifaió troben el final de les seua vida
terrenal algunes de les monjes dedica-
des a l'oració i l'ensenyament religiós,
la Hoja Parroquial local es fa ressó dels
funerals en alguns d'aquests casos

Primeres comunions de xiquets
i xiquetes a la capella

del Col·legi, fetes en
maig dels anys 1953 i
1956, respectivament.

87Benifaió
festes‘09

Vots perpetus: Des de la
seua fundació el 1909,
foren moltes les religioses
que celebraren els vots
perpetus al convent-
col·legi de Benifaió: tenim
constància de la Madre
Clara de Jesús, el 22 d'a-
bril de 1924; la Madre M.ª
Josefa de Jesús, el 24 de
març de 1933; la Madre
María de la Saleta, l'1 d'a-
bril de 1935; més recent-
ment la Madre M.ª Regina
de los Angeles (qui no es
recorda de la Madre
Regina!), el 8 de desembre
de 1948, i la Madre M.ª
José de Cristo Rey
(Josefina Carbonell Solves,
filla de Benifaió) el 8 de
novembre de 1954, entre
d'altres.

Festa a Crist Rei: No conec cap constància escrita de la data
exacta en què comença a fer-se la festa anual a Crist Rei. Potser
a partir de l'any 1925 que s'instaura la festa? És possible també
que ja es fera pocs anys després de la vinguda de les religioses
d'aquesta orde a Benifaió. Es conserva el recordatori de la prime-
ra festivitat de Crist Rei, que reproduïm, però sense cap data que
ho puga aclarir (potser 1925?).
Hi ha notícia impresa de les festes dels anys 1934, que descrivim
en la nota de les Bodes de plata del Col·legi, i les de 1935, grà-
cies també a l'existència de la Hoja Parroquial de 27 d'octubre de
1935, on diu: "Domingo 27.- A las 9'15, tercia solemne, y a con-
tinuación, fiesta solemne, con sermón, a Cristo Rey; por nutrido
coro de voces se cantará la Misa gregoriana "De Angelis". Por la
tarde, ejercicio vespertino en honor del Sacratísimo Corazón de
Jesús, a int. de Amparo Chanzá Alepuz, ejercicio correspondien-
te del mes del Rosario, a int. de Clotilde Rovira Rovira, finalizan-
do con el último día del triduo, con sermón por D. Vicente Gallart
Cano y procesión claustral con la imagen de Cristo Rey".
De les estampes recordatòries de la festa se'n coneixen a partir
de l'any 1956, amb el llistat de les clavariesses, en principi exa-
lumnes casades i a partir de 1959 fadrines.

88 Benifaió
festes‘09

Clavariesses de Crist Rei
dels l'anys 1958, a la
capella, quan eren les
antigues alumnes casa-
des, i de 1959, primer any
que eixiren les antigues
alumnes encara fadrines.

Bodes d'Or 1909-1959: Els cinquanta anys de la funda-
ció del Col·legi es van celebrar com ho merecia l'oca-
sió: els dies 22, 23 i 24 d'octubre Triduo a càrrec
d'Alejandra Clérigues, a continuació una misa cantada;
per la vesprada el res del Rosari, amb sermó per D.
Emilio Aparicio, i processó claustral pel pati del
Col·legi. El dia 25 festa a Crist Rei a càrrec de les cla-
variesses, amb sermó per D. Antonio Richad. Per la ves-
prada la processó, presidida per les autoritats locals. El
dia 29 al Teatre "Jardín" es va representar l'obra La
Muralla, de Calvo Sotelo, a càrrec d'antics alumnes del
Col·legi.

Bodes de plata 1909-1934: Tenim constància dels actes reli-
giosos fets amb motiu del 25 aniversari del Col·legi per la
programació que ofereix la Hoja Parroquial de 28 d'octubre
de 1934, que copiem literalment: "Domingo 28, Fiesta de
Cristo Rey. A las nueve y media fiesta solemne en honor de
Cristo Rey y celebración de las Bodas de plata de la fundación
de las Religiosas de Cristo Rey en esta población, en cuyo
acto y por la capilla de música de la parroquia será interpre-

tada una Pontifical de Perosi, ocupando la sagrada cátedra el
fervoroso y elocuente orador sagrado M. I. Sr. Dr. D. Vicente
Calatayud, Canónigo de la Basílica Metropolitana de Valencia.
Por la tarde ejercicio vespertino al Sacratísimo Corazón de
Jesús con exposición de S.D.M. y último día del Triduo a
Cristo Rey con sermón por el elocuente orador sagrado D.
Vicente Gallart Cano, a intención de Desamparados Chanzá
Alepuz".

89Benifaió
festes‘09

Any 1955: Classe de les xiques d'uniforme, de pagament,

amb les Madres Herminia i Matilde

Any 1955: Classe de les xiquetes de blanc,

debades, amb la Madre Aurora

El Col·legi els anys 50: Els anys 50 del
passat segle, el Col·legi de Crist Rei,
està ja plenament consolidat a Benifaió
com a referència educativa de caràcter
religiós; compta amb classes de paga-
ment, tant de xics com de de xiques, i
tanmateix debades per als dos matei-
xos sexes. Son populars les Madres
Regina, Buen Consejo, Clara, Herminia,
Matilde, Mercedes, Aurora, etc. Si els
hàbits de les monjes canvien segons
pasen els anys, també ho van fer els
uniformes de l'alumnat: haguera estat
interessant haver pogut aconseguir
constància gràfica dels diferents hàbits
i uniformes emprats a través d'aquests
cent anys. Com que no hi ha espai per
a fer-ho, mostrem solament una selec-
ció dels que ens ha semblat més adient,
d'aquests anys 50.

Any 1955: Classe dels xiquets de paga-

ment, amb la Madre María Fé

Vida religiosa: Les religioses i els alumnes del

Col·legi de Crist Rei han participat ben activament en

la vida religiosa de la comunitat: Es feien aquelles

Comunións generals, de la què tenim ja constància el

25 d'octubre de 1931; i qui no recorda aquells

Ejercicios Espirituales celebrats periòdicament en el

recinte conventual. Hi ha memòria gràfica i impressa

dels exercicis fets el 10 de gener de 1932; el 26 d'a-

bril de 1953; el 8 de maig de 1954; el 27 de novem-

bre del mateix any; i el 17 de novembre de 1963, però

se'n feren molts més, dels què no hem trobat notícia.

90 Benifaió
festes‘09

Antigues alumnes del Col·legi
en el curs d'uns exercicis espirituals,

l'any 1963

Vida social: Les antigues alumnes han participat
des de sempre en la vida social i religiosa del
Col·legi: l'assistència a misses, rosaris, exercicis
espirituals, xerrades formatives, etc.; també en
accions de tipus social, i de caire caritatiu, per
intentar afavorir aquells benifaioners i benifaione-

res més necessitats econòmicament i religiosa, en
aquells durs temps de la posguerra: l'exigua mos-
tra gràfica adjunta il·lustra sobre alguns dels
quefers que destacaven sobre la quotidianitat dià-
ria, educativa i religiosa, del Col·legi.

Epíleg
Tanquem aquest improvisat recordatori, no sense advertir que hem deixat
bastant per mostrar i comentar sobre aquests primers cent anys de vida del
Col·legi de Crist Rei, a Benifaió. Hem escollit una limitada selecció gràfica i
documental per intentar oferir una síntesi, potser massa simple i amanera-
da, d'aquest centre educatiu i religiós, tot i aprofitant aquestes dates com-
memoratives: com he dit en començar, un segle de vida dóna per a molt més
del que jo haja pogut arribar a esbrinar en aquestes breus línies.

Les clavariesses de 1958 ofereixen
un dinar a un grup de dones majors,

el 6 d'abril de 1958

Aquells anys eren encara de penúria
econòmica: les antigues alumnes, l'any

1961, catequitzaven i ajudaven els
xiquets i xiquetes del Barri Mussa a

prendre la primera comunió al mateix
Col·legi. Afortunadament aquells

temps han passat a la història

91Benifaió
festes‘09

La gent més major de Benifaió
segur que recordarà un senyor
moreno prim i alt que anava
venent papes pels bars del poble
amb la seua bicicleta i mes tard
amb la seua mobylette. Els mes
coneguts li cridaven afectuosa-
ment “El Xurrer” o “El Papero”.
Estem parlant de Vicente Vidal, funda-
dor, junt amb la seua dona Mercedes
Calatayud, de l'empresa Papes Vicente
Vidal, ubicada a Benifaió i que va portar
i continua portant el nom de la població
en milions de borses anuals de creïlles
fregides, des de fa mes de 75 anys, per

tot Espanya.
Oriünd de Navarrés es va instal·lar a
Benifaió on l'any 1931 va començar a
fregir Xurros i papes que venia en els
bars del poble. Les papes i xurros que
elaborava eren les delícies de tot el
poble. Fins a tal punt que van agafar
fama en tota València.
Una persona, en aquells llunyans anys,
emprenedora i treballadora, que de 5 a
7 h. feia a xurros i papes, de 7 a 9 h. les
venia, de 9 a 19 h. anava d'obrer i de 20
a 22 h. de porter en el cine “Doré”.
Va tindre tres fills: Mercedes, Vicente i
Pepe. Als seus fills els anomenen actual-

ment “Els Paperos”, els quals en els seus
anys mossos i amb canastres de vimet
venien xurros en els cantons dels
carrers i al so d'una trompeta de “llan-
da” al crit de “El Xurrer…xurrets calen-
tets!!!”.
El meu iaio tènia un do especial per a
afrontar tots els abatars de la vida i del
treball, dignes d'admirar, ja que durant
la seua etapa professional va haver de
passar per la guerra civil, la postguerra
i buscar creïlles, oli, farina, sal, etc…
d'on podia per a traure el negoci avant.

Iaio agraïm el teu bon fer

RECORDANT
VICENTE VIDAL “El Papero”

Vicente Vidal treballant al

seu xicotet negoci

als anys 50

El matrimoni Vicente Vidal i Mercedes Calatayud, fundadors de l’empresa

Primera borsa comercialitzada

per Vicente Vidal als anys 40

92 Benifaió
festes‘09

entitats
i

associacions

93Benifaió
festes‘09

AFABALS
Associació de familiars

de persones amb Alzhèimer

HISTÒRIES DE BENIFAIÓ

Aquest any no anem a explicar tots els serveis que oferim, ni

quina trajectòria hem dut al llarg dels quasi 6 anys de la nos-

tra existència. Aquest any anem a parlar d'històries. D'històries

de persones, moltes de les quals han nascut a Benifaió, han

crescut a Benifaió, i que ací han estat feliços i han patit, com

qualsevol persona del nostre poble, com qualsevol de nosal-

tres. Parlarem de Lola, sí..., Lola potser un bon nom. Lola va

nàixer a Benifaió, en plena postguerra, va saber el que era patir fam, el que era tenir

por, el que suposava per a una família el haver perdut persones benvolgudes durant

una guerra. Ací es va enamorar de Ramon, qui després seria el seu home. Junts han vis-

cut anys molt feliços. No hi havia massa diners, però tenien una casa ampla, on pels

matins, per la finestra de l'habitació entrava el primer raig de sol. Amb el temps vingué

al món la seua Pilar, i després el seu Pere i finalment la seua Anna. No es podien quei-

xar. Podien considerar que eren feliços i conforme passaven els anys s'imaginaven una

vellesa on estarien els dos junts, gaudint de la seua família, ajudant les filles i el fill amb

els néts i les nétes... Però un dia Lola començà a oblidar. Començà per oblidar què

havia de comprar, s'oblidà de com es feien aquells meravellosos pastissos que sempre

havia fet quan era l'aniversari de Pilar, o de Pere, o d'Anna, o del seu Ramon, com a ella

li agrada dir. La seua família no se n'adonava. Pensaven que eren coses de l'edat, de que

s'estava fent major, que duia massa coses en el cap... Fins que un dia va ser evident. En

el forn li digueren a Pilar que a sa mare se li oblidava que ja havia comprat el pa, no

sabia pagar... Però el més greu va ser que un dia Lola es va perdre pel carrer i no sabia

tornar a casa. Una veïna la va veure i l'acompanyà. Va ser un colp molt dur per a ella i

per a la seua família. Nous reptes se'ls plantejaven: ¿què anaven a fer a partir d'ara?

¿com anaven a organitzar-se ara? Lola necessitava que algú estiguera sempre amb ella.

El metge havia dit que era important que el seu cervell estiguera sempre actiu per man-

tenir-se bé el major temps possible.

És en aquest moment quan els camins de la família de Lola, de la pròpia Lola i el

meu s'ajunten. La meua companyera Gema, psicòloga del Centre, rep una telefonada

d'Anna. Volen veure el nostre Centre d'Estimulació, saber qui més bé allí, quins/es pro-

fessionals treballen amb nosaltres, els serveis que oferim, ¿seria possible que sa mare

vinguera? Els telefones i els done cita per parlar amb ells/es i després fer la valoració

neuropsicológica de Lola. Entre Laura i Valle (les auxiliars),

Regina (la fisio), Jesús (el monitor sociocultural) i jo esta-

blim el programa d'estimulació. Lola acudeix de dilluns a divendres, de 9 a 17 hores al

nostre La Llimera, el nostre Centre d'Estimulació. El Centre que un grup de familiars cre-

arem i que mantenim demanant subvencions, venent loteries, demanant ajuda a empre-

ses, ajuntaments, entitats bancàries, a falles, a l'escola de ballet i dansa... i gràcies a l'a-

juda del poble de Benifaió. No poden imaginar-se el desgast que suposa per a una famí-

lia tenir una persona amb Alzheimer o amb qualsevol altre tipus de demència, no ho

saben fins que no els toca de prop. Tampoc poden imaginar-se tot el que són capaços

de donar les persones afectades, l’agraïment perquè simplement els escoltes, el som-

riure franc, sincer, quan et veuen entrar per la porta, l'afecte que et donen dia a dia.

L'esforç quotidià que posen per fer coses, per sentir-se útils en aquesta societat que no

valora ni tot el que una persona sap quan es fa major, tot l'aprenentatge que ha fet al

llarg de la vida, ni el que una persona continua sent i continua sentint a pesar d'haver

oblidat moltes coses de la seua vida (allò bo, però també allò roí). Recordem que l'afec-

te no l'obliden mai, fins el darrer moment de la seua vida saben reconèixer quan una

persona els tracta amb afecte i quan no ho fa. Com Lola, hi ha molts casos a Benifaió.

Actualment atenem a 20 persones a La Llimera, però també actualment tenim 11 per-

sones en llista d'espera per falta de recursos en quant a personal i en quant a materials.

Onze famílies que moltes vegades es troben desbordades i que em telefonen per veure

quan hi haurà un lloc i a les que setmana darrere setmana els dic amb dolor en el cor

que no poden venir mentre no tinga més recursos.

Crec que no cal dir res més. Gràcies per tot el que el poble de Benifaió ha fet fins ara

per nosaltres i gràcies pel que estic segura que van a continuar fent.

Bon estiu i bones festes.

Mª Paz Grau Arcís

Coordinadora i Neuropsicòloga d'AFABALS

94 Benifaió
festes‘09

SOM I ESTEM
Associació de persones
amb discapacitat

Penya valencianista

L’associació SOM I ESTEM de persones
amb discapacitat, sorgida l’any 2005 ,
situada al carrer san jose de calasanz Nº
2 en un local cedit per l’ Ajuntament de
Benifaió, porta a terme diferents progra-
mes :
Programa de Oci i Temps lliure que es

realitza tots els dissabtes de l’any en
horari de 10 a 13h. Realitzant activitats
com tallers de manualitats , activitats
esportives, eixides i excursions culturals
i d’oci, tallers d’iniciació a la informàtica, activitats i tallers de forma diària
en períodes vacacionals com pasqua, falles , estiu i Nadal, així com un taller
de formació teatral que ha clausurat aquest any amb l’obra teatral CASTING
realitzada al centre cultural enric valor de Benifaió el dia 29 de maig, i el 5
de juny al centre cultural d’Almussafes.
Campanyes de Sensibilització, que portem a terme durant tot l’any a tra-

vés d’eixides a les places de l’ajuntament per a sensibilitzar a la població en
general de la problemàtica que pateixen les persones discapacitades no sols
de barreres arquitectòniques sinó a mes a mes barreres socials encara exis-
tents en les societats modernes. A més a més aquest any hem realitzat el
calendari anual ambla col·laboració del club de basquet la Marcelina.
Programes de formació e informació a pares i familiars , des de l’associa-
ció s’intenta col·laborar íntegrament amb els socis oferint als pares o fami-

liars un servei formació i informació
per comprendre tot l’entorn de les
persones discapacitades.
Aquest any estem iniciant els trà-
mits i demandes de subvencions per
a dur a terme un nou programa al
que anomenarem taller escola res-
pir, en els que els socis de l’associa-
ció podran acudir diàriament a uns
cursos d’habilitats socials i tallers
de recerca d’ocupació.

A través d’aquest programes intentem elevar el nivell d’integració social en
la comunitat de les persones discapacitades, prevenint l’aïllament i afavorint
el desenvolupament de l’autonomia personal, potenciant la cooperació i la
solidaritat ciutadana.
Aprofitem per donar les gracies al poble de Benifaió, que ens demostra sem-
pre la seua col·laboració tant a nivell humà com econòmic amb la compra
d’entrades del teatre, loteries, calendaris, per a poder dur a terme tots
aquest programes.
si vols participar com a voluntari, com a soci o simplement conèixer-nos,
no ho dubtes posat en contacte amb nosaltres !!!
c/ san Jose de Calasanz nº 2
telèfons: 96.203.01.27 o 692.176.822

La Penya Valencianista vol desitjar a tots

el veïns de Benifaió unes bones festes

patronals 2009.

Aprofitem este espai per comunicar-vos

que a partir de la próxima temporada tot

els veïns podreu acudir a la seu de la

penya al carrer Cavallers per poder disfru-

tar dels diferents encontres futbolístics

del Valencia C.F.

Esperar la vostra assistència per poder

passar bons moments amb el nostre

equip.

Visca el Valencia i bones festes a tots.

95Benifaió
festes‘09

FOTOFORUM

96 Benifaió
festes‘09

SAM
Societat
Artística Musical

La Societat Artística Musical de Benifaió (SAM), vol des d'estes pàgines, desit-

jar a tots, unes Bones Festes Patronals, i invitar-los a participar en els actes que

l'Ajuntament ha preparat, especialment aquells que tinguen un aspecte musi-

cal i cultural. No hem d'oblidar que la Cultura és el que definix a un poble, i

encara que desgraciadament hui en dia és un valor a la baixa pel ritme frenè-

tic de les nostres vides, sempre hem de buscar un moment per a augmentar

el nostre saber. Cultura és llegir un llibre de tant en tant, viure en pròpia per-

sona la història que ens estan contant, cultura és escoltar una obra musical i

emocionar-se seguint el llenguatge dels instruments, cultura és veure una obra

de teatre i fondre's amb els personatges, cultura és veure una exposició de

quadros o de fotografies i captar el que veu l'autor, cultura és parlar amb els

nostres fills i transmetre'ls les nostres experiències i el nostre saber, cultura

és…..tantes coses. La SAM, segons s'arreplega en els seus estatuts "…té com

a finalitat promoure, fomentar i difondre la música i la cultura, procurant la

formació cultural de socis, veïns i ciutadans en general, i especialment i prin-

cipalment per mitjà de l'ensenyança de la música i la formació musical." Això

és precisament el que fem, a través dels nostres Concerts, en les cercaviles i

processons, i sempre que podem. També i principalment, a través del Centre

d'Estudis Musicals (CEM), centre educatiu autoritzat per la Conselleria, per a

impartir ensenyances elementals i professionals, amb 160 alumnes, present

també en els tres col·legis locals, on qualsevol xiquet o adult, rep les seues

classes, es va forjant com a músic, fa Concerts, enguany hem pogut veure'ls

en l'Oceanográfic de València, en el 1er Cicle de Música als parcs de Benifaió,

en el Concert d'Intercanvi amb la Banda Juvenil d'Alginet, també hem pogut

veure'ls fa poc en l'aspecte competitiu, dins del 1er Concurs Beca Roquette, on

els alumnes han donat el millor de si mateixos, apurant els nervis, esperant un

veredicte favorable que els facilitara l'inici del pròxim curs.

Alguns arriben a fer de la música una professió, n'hi ha que formen grups

musicals de diferent índole, n'hi ha professors en instituts o conservatoris, n'hi

ha músics professionals en Bandes de la regió o de la resta d'Espanya i del

Món.

Tot això comporta un enorme despesa, facilitar la majoria dels instruments a

l'alumnat, nòmines del professorat, organització dels diferents esdeveni-

ments, gasto que depén en la seua majoria de les subvencions de l'Ajuntament

i de Conselleria i de les aportacions de la SAM, a través dels propis compo-

nents de la Banda.

Corren mals temps per a tots, inclús per a la SAM, de manera singular en l'as-

pecte econòmic, els retalls en les subvencions, la disminució de la massa

Social, i si a tot això afegim que dins d'any i mig ens quedem sense local per

la finalització del contracte de lloguer, ens situa en un moment molt crític. Si

fa un any celebràvem el Centenari de la Banda, dins de poc potser estarem par-

lant de la desaparició de la Societat més antiga de Benifaió. Necessitem el

suport de Benifaió, si fem una ullada a les nostres famílies, tots tenim un

parent amb inquietuds musicals, que haurà de desplaçar-se a altres localitats

a rebre ensenyança. La solució passa per treballar encara més des de dins,

augmentar el nombre de Socis, rebre suport de les empreses, fer una Societat

forta, que puga continuar la seua labor cultural.

Però clar, qui serà tan estúpid com per a invertir 43 €uros anuals de quota en

pro de la Cultura?

Miguel A. Salvador Artola

President de la SAM

97Benifaió
festes‘09

Durant els últims mesos, sembla que al món no existeix altre tema

de preocupació que la ja famosa "crisis". La situació econòmica ho

condiciona pràcticament tot huí en dia i, com sempre, la cultura i les

arts, són les primeres en notar les conseqüències de la falta de

recursos, perquè potser no es té consciència que darrere hi ha

també unes persones (estudiosos, artistes, músics, ...) que han de

menjar i alimentar als seus fills i pagar, com tot el món, les hipote-

ques. Potser podria pensar-se que, davant una situació així de difí-

cil, es pot prescindir de l'art i la música però, quan equivocats esta-

ríem!!! La realitat és que la música és fonamental per a la vida i l'ho-

me, i més encara en situacions difícils com l'actual. Està més que

demostrat que la música potència les facultats innates de l'esser

humà, en especial les cerebrals, i que estimula la imaginació i la cre-

ativitat, unes qualitats ara mateix fonamentals per poder eixir de la

situació en què ens trobem. I encara m'atreviria a anar més enllà: un

bon estat d'ànim és imprescindible per tenir energia, bones idees i

ganes de lluitar, es necessita un cert optimisme i ale-

gria per enfrontar-se als problemes amb garanties i,

aquest estat anímic és totalment impossible d'adquirir si esborrem

la música del nostre entorn i societat. Precisament, és ara quan hem

d'invertir més recursos, temps i dedicació a les arts i la música que

mai, donat que sols així podrem tindre la suficient força i ganes d'ei-

xir, tots junt, de la "mala ratxa" que estem passant.

Les Dames de Santa Cecília, conscient de tot açò, continuarem con-

tribuint amb més ganes que mai, que tots els/les xiquets/es i joves

del poble tinguen l'oportunitat de rebre una bona educació musical,

adquirint nous instruments per a la banda, contribució que cada any

és possible gràcies a la col·laboració desinteressada de totes les

sòcies, el treball de la junta i les ajudes de les entitats municipals.

Recordeu que ara més que mai heu d'aprofitar esta invitació dirigi-

da tant a les nostres Dames com a tot el poble, als actes que realit-

zarà la nostra Banda (passacarrers, concert, …) en estes festes.

Bones Festes!

M.R.M Amparo Montagut Bartual

Dames de
Santa Cecilia

Amics de la
Ceràmica

Des de l’Associació Amics de la Ceràmica volem

aprofitar un any més el llibre de festes per a desitjar

a tot el poble de Benifaió uns bons dies de descans.

Al mateix temps els animem a que visiteu el nostre

taller, que comproveu de primera ma els treballs que

fem durant tot l’any en un ambient agradable.

Les diverses formes de treballar la ceràmica i la cre-

ació de socarrats són alguns dels nostres treballs.

Salutacions i bones festes.

Associació Amics de la ceràmica

98 Benifaió
festes‘09

AMPA
IES Enric Soler i Godes

UDP
Unió Democràtica
de Pensionistes

Des de la directiva de l'Associació de Mares i Pares

d'Alumnes (AMPA) de l'Institut d'Escola Secundaria

(IES) Enric Soler i Godes desitgem unes bones festes

patronals al poble de Benifaió. Arribat el període

estival és moment de fer balanç anual i valorar després de tot un

any d'esforços els resultats obtinguts; al setembre la compra de

llibres i el seu posterior repartiment, reunions mensuals amb tots

els xicotets problemes quotidians de l'institut, esmorzars en falles

i una infinitat de contextos propis de l'AMPA, sent el colofó final

el sopar d'entrega d'orles de fi de curs. Com tots els anys ens

il.lusionem amb la idea de la construcció d'un nou institut, per

que els nostres

fills tinguen

cada vegada

més opcions

d'estudi, esperant que siga una realitat més pròxima. Agrair l'aju-

da prestada a, l'Ajuntament de Benifaió, l'equip directiu de l'insti-

tut, professors i a tots els components de l'AMPA, sent el motiu

d'esta col·laboració un institut digne i millor, si cap, per als nos-

tres fills. Sense res més ens despedix la junta directiva de l'AMPA

de l'IES Enric Soler i Godes amb una salutació i esperant que pas-

sen unes bones festes.

Desde la UDP de Benifaió queremos recordar a

Emilio Barberá Roig, presidente durante mucho

tiempo del Hogar de Jubilados y Pensionistas de

Benifaió.

En memoria de su buen hacer y su abnegado tra-

bajo durante tanto tiempo le queremos dedicar

este pequeño homenaje. El escrito que presenta-

mos a continuación es un boceto que el presiden-

te estaba preparando para este programa de fies-

tas la semana de su desaparición, pendiente de

rectificar algunas cosas. Para no ofender a nadie

hemos querido que tal como quedó su boceto de

puño y letra sea publicado en este espacio para

que todo el mundo pueda disfrutarlo.

Por todo ello, gracias Emilio.

99Benifaió
festes‘09

AMPA
Cristo Rey

Juniors MD
Des del moviment junior de

la parròquia de Benifaió us

desitgem unes bones festes

patronals i us convidem a

participar en totes les activi-

tats que realitzem al llarg

del curs: formació cristiana,

imposició de la panyoleta,

jocs lúdics i educatius, festi-

vals de la cançó junior en

diferents pobles, convivèn-

cies, eixides, tallers...

Si tens ganes de passar-ho

bé t'esperem en octubre a

l'abadia.

Des de l'AMPA del col.legi "Cristo Rey" volem felicitar a la Institució de

les Filles de Cristo Rey, a la comunitat religiosa de Benifaió, als alumnes,

a les mares i pares, i a tots els que han aportat el seu treball desinte-

ressat per l'excel.lent celebració durant el 2009 del centenari del col.legi

a Benifaió. Este esdeveniment històric i educatiu de gran importància

per al nostre poble no ha passat desapercebut. Durant tot l'any s'han

realitzat activitats al col.legi, i als mesos de gener (inici) i maig (celebra-

ció) el centre cultural va acollir uns programes culturals i musicals que

deixaven constància d'este fet, recolzat per les autoritats religioses i

polítiques, i per un nombrós públic que va acudir als actes. Per a les

mares i pares del col.legi ha sigut un orgull poder celebrar aquest cen-

tenari junt a les religioses, els professors i els alumnes, i hem pogut

comprovar com hui, després de 100 anys, el nostre poble acull, igual

que quan arribaren ací, a estes "mongetes" que tant han fet per l'educa-

ció cristiana i els valors de molts de nosaltres. Confiem que esta institu-

ció celebre molts més centenaris a Benifaió.

Res més que aprofitar este espai per desitjar a tot el poble unes bones

festes patronals. AMPA Col·legi "Cristo Rey"

100 Benifaió
festes‘09

Penya L’Arre

Penya
El Coet

Estimats veïns de Benifaió, és per a nosaltres un motiu de satis-

facció poder dirigir-nos a vosaltres per a felicitar-vos les festes

patronals en honor a Santa Bárbara i més concretament

enguany 2009 que la Penya l'Arre compleix 20 anys des de la

seua fundació. Aprofitem este espai que ens oferix l'Ajuntament

per a informar-los de les activitats que realitzem durant l'any.

Des que es va fundar la Penya tots els anys realitzem un con-

curs de tir i arrossegament, que se celebra junt les piscines

Municipals en el mes de Novembre i Desembre,patrocinat pel

M.I. Ajuntament i organitzat per la Penya l'Arre.

En el concurs de l'any anterior van participar 165 cavalleries de

tota la Comunitat, tenint en la nostra Associació a un dels

millors per no dir el millor que és Francisco Colomer Celdran

més conegut pel (Carrusero)

Per a la festa de Sant Antoni organitzem per a tots els partici-

pants amb cavalleries un esmorzar en les eres del Trullás i des-

prés es fa la desfilada per la població per a la benedicció de

Sant Antoni, resultant ser una de les festes on la gent ix més al

carrer per a veure tots els animals i enganxalls de cavalls, un

dels enganxalls més espectacular és el de diversos socis de la

Penya que porten 14 cavalls enganxats de menor a major.

col·labora amb l'Ajuntament en la cavalcada dels Reis Mags

amb els enganxalls de carrosses.

Ja estem en festes, i per tant en les esperades cordaes;la dels

clavaris, festa del poble, infantil (que està consolidant-se),

etc… .Este any 2008-2009 els temes que s'estàn tractant son

com sempre el de portar la cordà a la Plaça Major (d’on mai

haguera tingut que eixir), intentar afiansar la cordà infantil, i

preparar les normatives junt a la Federació de amics del coet

de la Comunitat Valenciana per a que la nova normativa

Europea no nos afecte molt en la nostra festa (esta normativa

entrarà en vigor si no passa res per a l'any 2010), en impor-

tants novetats sobre seguros, distancies de seguretat, venda

de coets, carnet de tirador de coets, etc …. Bé que passeu un

molt bon estiu, que disfruteu de les festes i si voleu que esta

festa tan nostra, que en els pobles del costat ja ha desapare-

gut, continue aci en Benifaió, APUNTEU-SE A LA PENYA (TIN-

GAU LA EDAT QUE TINGAU), TOTS ELS MESOS FEM SOPARS,

PROVES DE COETS, ETC … els telèfons de contacte són Alvaro

676103467, Bauti 647948526 i Roger 667050758. ANIMEU-

SE. ¡¡¡¡¡ NO HI HAN COETS , NO HI HAN COETS !!!!!

101Benifaió
festes‘09

Ya ha trascurrido un año donde

informábamos a nuestra

población de la fundación de

nuestra asociación CIMA, donde detallábamos cual iba a ser nues-

tra trayectoria a partir de ese momento. Desde estas líneas quere-

mos hacer participes a todas las personas mayores de Benifaió, que

deseen incorporarse a nuestro proyecto, que las puertas están

abiertas a todos aquellos que quieran formar parte de esta

Asociación.

La Junta Directiva de CIMA

Benifaió, así como todos sus aso-

ciados, quieren saludar y felicitar

a nuestro pueblo en sus fiestas patronales. Al mismo tiempo apro-

vechamos para dirigirnos y felicitar al resto de asociaciones de

Benifaió, que como nosotros ayudan al buen desarrollo de las acti-

vidades de ocio, hermandad, y solidaridad con los demás.

El Presidente en funciones

Vicente Esparza Meliá

Des d'este espai que ens oferix l'Ajt. de Benifaió volem aprofitar l'ocasió

per demanar una reflexió al poble i als nostres representants polítics. En

temps de crisi i de reducció de despeses, el més fàcil sempre ha estat

retallar l'intangible, disminuint les partides d'art i cultura, amb el pensa-

ment, tal vegada errat, que ens diu que "això no és precís". Encara que

hem escoltat moltes vegades allò de són mals temps per a la lírica, cal

fer un esforç per que associacions locals tan importants com ara la

Societat Musical de Benifaió (amb més de 100 anys d'història), el Cor

Madrigal (amb quasi 25 anys), el CEM (amb seriosos dubtes en quan al

futur dels estudis musicals professionals al poble) i tantes d'altres, no

córreguen el risc de convertir-se en associacions o entitats amb perill

d'extinció. Estes entitats han passat per grans esforços als llarg de la

seua història per mantindre's i arribar a tindre l'alt nivell que ens poden

oferir, i ara tenen seriosos problemes financers. El seu futur dependrà

en gran part de la capacitat d'adaptació als nous temps, però també de

la importància que tots -el poble, com a audiència i recolzament moral,

i l'Ajuntament, com a gestor, administrador i representant d'este poble-

donem a este patri-

moni cultural local.

Com a una xicoteta

associació musical

que som, hem volgut

solidaritzar-nos amb els més grans i nombrosos que, precisament per

eixes característiques, tal vegada tinguen encara més problemes. En la

recent Fira del Llibre de Madrid, la gran notícia ha estat que s'ha batut el

rècord de vendes de llibres en plena crisi. No deixa de ser una gran notí-

cia. Tal vegada en temps difícils és quan més ens cal l'evasió, el somni,

el divertiment, la relaxació, etc... i açò sense cap dubte ens ho dona la

lectura, la música, el cine, i les arts en general. Recordeu que a partir

d'octubre, podeu aprendre a tocar la dolçaina i el tabal els dissabtes pel

matí al Centre Cultural Enric Valor, amb el gran mestre Josemi Sánchez.

Per contactar amb La Colpicanya telefoneu al 622 13 10 16.

BONES FESTES A TOT EL POBLE.

Joan Camps

CIMA
Asociación de

Ciudadanos Mayores

de Benifaió

Colla de dolçainers
“LACOLPICANYA”

102 Benifaió
festes‘09

Junta germandats i
confraries
setmana santa

La Junta de Germandats i Confraries de
Setmana Santa, saluda a tots els veïns de
Benifaió i al mateix temps vos demana la
col.laboració, participant i assistint als actes que organitza
per aixi realçar-los.Dir-vos que en l'actualitat es regix per una
Junta Rectora, la qual esta formada per un membre de cada
una de les Germandats i Confraries:
Confraria Jesús Natzaré: José Martínez Más, Confraria Crist
de la Fe: Francesc Vaquer Navarro, Germandat Mare
Dolorosa: Ana Hellín García, Confraria Sant Sepulcre: Inma
Villarroya Miralles
També estan sempre amb nosaltres Vicenta Alagarda, Orqui
Gómez, i tots aquells confrares que acudixen a les reunions.

Les activitats de la Junta son estes:
-Patrocinat per l'Ajuntament, organitza el concurs anual de

Betlems col.laborant com jurat en el mateix i en l'entrega de
premis el dia de Reis. -Coordina els trasllats processionals de

les germandats i Confraries amb els actes i processons que
esta Junta organitza i que comencen amb el Pregó de
Setmana santa i que este any ha sigut pregonera la filla de
Crist Rei, Mª del Carmen Jiménez Morales, per a continuar
amb el trasllat de la Mare Dolorosa, la benedicció de Rams, el
trasllat del Crist de la Fe, el trasllat de Jesús Natzaré, el Via-
Crucis, el Sant Soterrar i finalitza el diumenge de Pasqua de
Resurrecció amb el Sant Encontre.

Per a la vostra informació sapieu que la Junta s'encarrega de
confeccionar el recorregut del Via-Crucis, procurant que
cada any passe per uns carrers. Només ens queda desitjar-
vos a tots que passeu unes Bones festes Patronals 2009.

LA JUNTA RECTORA

Cáritas Parroquial de Benifaió quie-

re un año más desearos unas feli-

ces fiestas patronales en honor a

nuestra patrona Santa Bárbara, y

también daros otra vez las gracias

de corazón por la ayuda y colabo-

ración que siempre encontramos

con vosotros pues así nos es posi-

ble atender a los más necesitados.

Nuestra atención al público en los locales de Cáritas

sigue siendo los lunes de 3 a 5 de la tarde, los martes y

miércoles de 7 a 8 de la tarde acogida y ropero y los

lunes, martes y viernes se dan clases de español con

diferentes niveles según el de cada alumno. Vuestra

colaboración de forma personal puede ser: mediante

aportaciones económicas en el cepillo que tenemos en la

Iglesia en el altar del nazareno o como socio en la cuen-

ta del banco de Valencia nº 0093-0319-17-1000662276

Un saludo afectuoso de la presidenta de la asociación

Pilar Martínez y el resto del equipo de Cáritas.

103Benifaió
festes‘09

Qué és ACEB? Una
associació de comerços i d'empreses del nostre poble consti-
tuïda fa mes de 10 anys i que en l'actualitat conta en un cen-
tenar d'empresaris inquiets pel futur de les seues activitats
econòmiques.
Dins de l'associació podem trobar informació, gestió, i tot
allò que és necessari per a la possada en marxa de noves
empreses, contractes de treballadors i, per supost, actualitza-
ció de totes les normatives per als negocis en funcionament.
També realitzem tots els tràmits que l’associat necessita per
obtindre subvencions i l'assessorem per a facilitar-los qual-
sevol ajuda que pugen rebre per part de l'administració.
Desde l'associació son tantes les activitats que se fan durant

l'any: Convenis en companyies de
telecomunicacions, campanya de Nadal, mercat d'oportuni-
tats, concurs de dibuix en gran quantitat de premis per a
xiquets, concurs de pizza, campanya del pernil, espectacle de
moda…
Agraïm l'ajuda que rebrem per part de l'ajuntament i altres
empreses patrocinadores, ja que sin esta no sería possible
eixir al davant.
Si vols mes informació posa't en contacte en
acebbenifaio@yahoo.es o al nº 619 203 438 i sorprén-te dels
avantatges d'estar associat. Els desitgem a tots que passeu
un díes agradables estes festes.

Junta Directiva

ACEB
Associació de comerciants i

empreses de Benifaió

Cáritas
Parroquial

104 Benifaió
festes‘09

Finestra
Oberta

1.-SOTERRAMIENTO IMPOSIBLE.Gracias a nuestras autoridades locales no habrá soterra-

miento. Habrá pasos subterráneos y una ronda a beneficio de una conocida industria de la

localidad. Es decir, con dinero público , no se soterran las vías pero se construye la ronda a

una empresa privada.

2.-MOLI VELL.Construcción del S. XVIII que forma un conjunto (Molí ,Acequia y Fesa de

l'Assarb) catalogado por la Dirección General del Patrimonio como "Bien de interés

Etnológico" y que ahora lo destrozará una autopista de peaje .Esperemos que esta barbari-

dad sirva para concienciar a las autoridades de la importancia de preservar este conjunto.

3.-ESTUDIO DEL PAISAJE.Imagen de una de las entradas a Benifaió (vereda de Prefaci) Fotos

como ésta no se ven en el estudio que está haciendo el Ayuntamiento sobre del paisaje de

nuestro pueblo. ¿Casualidad?...

FINESTRA OBERTA

e-mail:Benifaionet@gmail.com

1

2

3

105Benifaió
festes‘09

Club de pilota
valenciana Benifaió

Crec que ha arribat l'hora de què algú es faça càrrec de posar al Club de

Pilota Valenciana de Benifaió (modalitat de galotxa) al seu veritable lloc

en la història de l'esport d'aquest poble. De fer-li justícia, al capdavall.

M'he posat mans a la faena per a descriure i resumir la seua trajectòria i

el gran mèrit que té aquest grup d'aficionats al nostre esport autòcton,

esport oblidat per la gran majoria de valencians que han caigut sota l'en-

cant d'altres activitats esportives molt més mediàtiques com per eixem-

ple, futbol i basquetbol.

Amb el suport de Vicent Pla Sanleonardo ("Coto", porta per nom de "gue-

rra") actual president amb un tarannà lluitador i compromés i recolzat

pels companys de joc, estos jugadors han contribuït de manera decisiva

a que el club haja aguantat des de l'any 1984, en què naix, fins al temps

present i vegem amb alegria que aquest 2009 fan les Noces d'Argent.

¡¡¡ENHORABONA!!!

En aquell any, ja tan llunyà, un home anomenat Francisco Beltrán Segarra

"el Chatarrero" es proposà la fundació del que seria el naixement d'este

històric club. Ell li va donar el primer patrocini i la primera espenta

i així ho fem constar. En la actualitat els jugadors ací presents continuen

tirant del carro. Son 25 anys d'estar ahí, de no decaure i continuar la llui-

ta, en primera, en segona i, les últimes temporades, en tercera catego-

ria, devallada fàcilment explicable atés que els anys van pasant i…

pesant, i que molts jugadors d'altres equips podrien ser fills d'ells, si ens

atenem l'edat, (la mitjana ronda els 50 anys) i amb això vull dir que els

rivals podran superar-los en força però mai en ganes.

Aquest club/equip de galotxa ha anat escampant el nom de Benifaió per

molts altres pobles de la comunitat arran d'haver-s'hi presentat ininte-

rrompudament, des de l'any de la seua fundació, a tots els campionats

oficials de galotxa per a aficionats que s'han organitzat si n'exceptuem

un any o dos, segons recorda el mateix president, que no van participar

al trofeu Interpobles i que junt amb el d'El Corte Inglés son considerats

els més importants. Des d'aleshores fins ara estan ahí, que no es poc, si

ens posem a reflexionar-ho.

La modalitat de galotxa -que és una evolució d'un altre joc anomenat

"perxa"- va nàixer pels carrers i al carrer Ermita d'aquest poble comença-

ren a jugar. Més tard, com si hagueren sigut desterrats, continuaren

jugant en un carreró que naix travesser del camí Marjal i que formen dos

naus més enllà de les piscines municipals i l'empresa Secna; muntaven

una xarxa de tela a cada punta del carrer per a que les pilotes no es per-

deren (son molt cares) i disposaven d'una escala per a pujar a les teula-

des d'uralita a recuperar aquelles que es quedaven encalades.

Sense cap dubte ja els tocava disfrutar d'un carrer com cal: la canxa

municipal de pilota que l'Ajuntament ha construït fa uns anys en el

poliesportiu, instal·lació que en una segona fase s'ha cobert i que estan

gaudint des d'aleshores no sols ells si no també molts equips d'altres

pobles que s'han donat cita per a disputar finals de campionats provin-

cials i autonòmics.

Ací deixe l'article aparegut en la revista "Rebot" que publica la Federació

de Pilota Valenciana:

"La canxa de Benifaió es va inaugurar a principis de desembre del 2005

coincidint amb les finals del Campionat Autonòmic de Galotxa Trofeu

Interpobles, en un acte emotiu encapçalat pel president de la Diputació

de València, Fernando Giner i al que no faltaren jugadors veterans que

durant estos 20 anys han continuat treballant per la pilota al seu poble.

Esta localitat de la Ribera Alta del Xúquer és una referència per al nostre

esport, amb més de 20 anys de participació a les competicions de clubs

de Galotxa de la Federació de Pilota Valenciana."

Per a finalitzar aquest repàs per la història de la pilota d'aquesta pobla-

ció, insistir en el reconeixement que li deguem a estos jugadors i que

espere es faça realitat en un futur proper.

En Tomàs Giner i Martorell, un col·laborador

V i c e n t (C o t o) , J o s e l i t o , C é s a r , E d u a r d o (f e r i d o r) i A l f r e d o

106 Benifaió
festes‘09

Peña Taurina
La esclavina

Veteranos de fútbol
C.D. Benifaió

Un año más nos dirigimos a los vecinos de Benifaió

para felicitaros las fiestas, un año en el cual

nosotros también estamos de celebración ya que el

próximo 29 de Septiembre cumpliremos 10 años.

Parece que fue el otro día cuando decidimos formar

la peña para traer un poco de ambiente taurino a

Benifaió, ya han pasado 10 años en los cuales hemos viajado a Zaragoza,

Madrid, Barcelona,… a ver corridas de toros y hemos organizado algunas

capeas. Formamos parte de la Federación Taurina Valenciana, siendo socios

fundadores y teniendo el honor de ostentar en la actualidad el cargo de vice-

presidentes de esta Federación. Hace 7 años creamos los premios taurinos a

la "FAENA DE ARTE Y VALOR" en las categorías de matador, novillero y bece-

rrista, así como al torero de plata más destacado. Por Benifaió han pasado

matadores como Enrique Ponce, El Cid, Cesar Jiménez, José Calvo, Ángel de

la Rosa, novilleros han estado Raúl Martí, David Esteve, Guillermo Descals e

Israel Lancho (este último fue corneado por un toro gravemente esta pasada

feria de San Isidro, pero afortunadamente ya está recuperándose y desde

aquí le mandamos un abrazo), bande-

rilleros como Domingo Navarro, Cesar

Fernández, Alberto Martínez, José

Casanova y Curro Molina, además

también incluimos el premio a la

mejor ganadería, que ya está en las

vitrinas de Fuente Ymbro y Moisés Fraile (El Pilar). Quiero destacar la ilusión

de la gente que formamos la peña por continuar con estos premios ya con-

solidados en el mundo taurino, así como comunicaros que tenemos previs-

to organizar alguna tertulia para el 10º aniversario y celebrarlo con una

capea en un tentadero, podéis informaros de estos actos a través de

Internet, por el FACEBOOK, en el grupo que tenemos formado la peña, sólo

tenéis que poner en el buscador "la esclavina", allí os iremos informando de

todo. Ya no nos queda más que felicitar a todos los vecinos de Benifaió y a

todos los que hayan venido a disfrutar de nuestro pueblo que pasen unas

FELICES FIESTAS.

La Esclavina

Hacia el 10º aniversario
Hay que ver como pasa el tiempo. Esta frase, tan real como cruel, no hace

más que recordarnos que a principio de este nuevo siglo, nos constituimos

como colectivo y esta próxima temporada cumpliremos 10 años. Por cierto,

me refiero a los Veteranos de fútbol de Benifaió. Os recordaré que para poder

incorporarse a nuestro equipo, se requieren ciertas habilidades (Espíritu

deportivo, ilusión, competitividad y tener 30 o más años).

Señalar por otro lado que, cuando termina nuestro ejercicio competitivo

(Temporadas), tenemos la sana costumbre de realizar un viaje (Fin de sema-

na) donde aprovechamos para participar en algún evento. Lo hacemos en

compañía de nuestras familias. Cuando leáis estas líneas, estaremos a esca-

sa fechas de celebrar nuestras fiestas patronales -tan importantes como

merecidas- Quiero aprovechar este espacio para desearos no sólo unas feli-

ces fiestas, sino para transmitiros la esperanza de que estos momentos tan

delicados que vivimos, pasarán, y sin duda el futuro nos deparará lo mejor

para quienes vivimos (Como bien dice nuestro himno local) en "Nuestra Joya

de la Ribera".Un abrazo

Javier Hernández Zaragozà, Presidente Veteranos de Fútbol C.D. Benifaió

107Benifaió
festes‘09

Comissió
d’agermanament

Benifaió-Valmontone

Club Alas

Un any més, les persones que formem l'associació d'Agermanament amb

Valmontone (Roma) volem expressar el nostre agraïment a tota la població

de Benifaió per la fantàstica acollida que va tindre la 2ª festa de les pizzes

amb el lema "La pizza de Valmontone torna a Benifaió" durant la setmana

fallera d'este 2009, aprofitant sempre per a demanar disculpes per els

possibles errors d'organització. Recordem que la festa va estar organitzada

per l'associació de Comerciants d' ITÀLIA "FedAC", amb la inestimable

col.laboració d’ACEB Benifaió, que des del primer moment es mostrà oberta

a participar com també, l'Ajuntament de Benifaió. Gràcies també a Josep

Marco Sansano per haver-nos-hi deixat el local desinteressadament per

segon any consecutiu.

Per una altra banda, durant la meitat del mes de maig, Benifaió va tindre el

plaer d'acollir una delegació de 13 ciclistes italians que formen part del

CICLO CLUB de Valmontone, una grata visita per a conèixer els trajectes en

bicicleta mountanbike de les rodalies de Benifaió, incloent un molt especial

com es el de L'Albufera, a través dels camps d'arrossars de la Marjal.

Volem expressar la nostra gratitud amb les persones del club ciclista de

Benifaió, presidit per Carlos Greus, que els atengueren molt be durant la

seua estància en la nostra terra i els van acompanyar en totes les eixides en

bicicleta, per l'interés mostrat en este intercanvi d'agermanament. Esperem

repetir-ho pero en terres italianes.

Per a finalitzar, m'agradaria fer un xicotet homenatge des d'esta pàgina a

Franco Zacaretti, "Franchino" per a molts, ciutadà de Valmontone que va

morir el passat mes d'abril a causa d'una malaltia. Un "històric" de l'agerma-

nament, que ha treballat des dels inicis, allà pel 1987, per que esta unió de

fraternitat fora tot una realitat consolidada al llarg dels anys.

Sempre estaràs en els nostres cors, "Franchino".

Soles em queda desitjar a tota la població de Benifaió unes BONES FESTES!!!

El President, Mario Alberto Rosa Castelló

LLIGA 2008/09:

1 CLASSIFICAT COLOM BARON ROJO PROPIETARI JUAN CARLOS ROVIRA

2 CLASSIFICAT COLOM MELENDI PROPIETARI JOSE FRANCO

3 CLASSIFICAT COLOM M.P.3. PROPIETARI JAVIER DUART

CONCURS LOCAL 2009:

1 CLASSIFICAT COLOM V.S. PROPIETARI LUIS GALAN

2 CLASSIFICAT COLOM TITULAR PROPIETARI SERGIO DE LA FUENTE

3 CLASSIFICAT COLOM RIBERY PROPIETARI RUBEN ROVIRA

FINAL 2009:

EMPATEN QUATRE COLOMS PER AL PRIMER PUESTO

COLOM PLATINO PROPIETARI VICENTE HERNANDEZ

COLOM RUT PROPIETARI FRANCISCO GIMENO

COLOM SANGONERA PROPIETARI JOSE CAMPOS

COLOM CESAR PROPIETARI ANTONIO CUCO

CONCURS DE NADAL:

1 CLASSIFICAT COLOM PONCE PROPIETARI FRANCISCO GIMENO

2 CLASSIFICAT COLOM SIN GAS PROPIETARI JAIME DUART

3 CLASSIFICAT COLOM LIGERO PROPIETARI ANTONIO CUCO

PER ULTIM FELICITAR A JOSE MANUEL CASTELLO PER EL COLOM RIBELINO NASCUT

AL SEU CRIADOR QUE A ACONSEGUIT EL MES ALT AL QUE POT ARRIBAR UN

COLOM,CAMPIO NACIONAL 2009

P i z z e s i
c i c l i s t e s ! ! !

108 Benifaió
festes‘09

Ames de Casa
“Tyrius” Benifaió

Protecció Civil

Después de un curso muy activo podemos hacer un balance más que positi-

vo ante la amplia variedad de actividades que hemos organizado: cursillos,

charlas, meriendas, excursiones, manualidades, pintura, bolillos, vainicas,

además de celebrar los XIX Juegos Provinciales con un gran éxito.

La finalización del curso ha tenido lugar con una misa en la catedral de

Valencia oficiada por el Sr. Arzobispo D. Carlos Osorio, tras el acto religioso

participamos en una comida de fraternidad.

Nuestra patrona Santa Bárbara también ha tenido nuestro homenaje con una

eucaristía, y también nuestra socia de mayor edad, Pepita Rovira, tuvo un

merecido homenaje del cuál nos sentimos toda la junta muy orgullosas.

Esperamos contar con más socias el próximo curso y que continue la alta

participación en todas las actividades que organizemos.

Deseamos que paseis unas fiestas muy intensas y damos las gracias por el

apoyo a la corporación municipal y en especial a la señora alcaldesa.

Estimados vecinos, es para mi un motivo de

satisfacción, dirigirme a vosotros en estas

fechas por primera vez, para felicitaros las fies-

tas Patronales, en mi nombre y en el de todos

los miembros de la Agrupación local de

Voluntarios de Protección Civil. Hacer constar el

agradecimiento a nuestro Ayuntamiento por el

apoyo continuo que nos tiene, para que seamos

una agrupación formada y efectiva ante cual-

quier situación tanto de emergencia como

social, mediante cursos , jornadas formativas y

a todas las personas y entidades que de una

forma desinteresada, nos han ayudado con sus

medios a fortalecer y contribuir el paso a paso,

para podernos dotar de medios para que sea-

mos cada vez más útiles a nuestra sociedad.

Los servicios realizados tanto dentro como

fuera de la población son nume-

rosos, hoy en día con el número

de agrupaciones existentes en la

Comunidad Valenciana, nos

vemos en la necesidad de cubrir

bastantes servicios en ayuda de

muchos eventos de relevante

importancia que se realizan,

tanto en nuestra población como en otras.

Quiero dar las gracias a todas las personas que

confían en nosotros. También quería dar las

gracias a los voluntarios que a lo largo de este

tiempo han formado parte de la agrupación y

que por diversas causas, tanto profesionales

como personales lo han ido dejando. Ser volun-

tario de protección civil comporta sacrificio y

mucho tiempo personal dedicado a la ayuda de

la sociedad. Desde estas líneas os invito a que

si tenéis tiempo libre u os gustaría participar en

nuestras actividades no dudéis en poneros en

contacto con nosotros y formar parte de esta

agrupación de voluntarios que estoy seguro que

algo positivo encontrareis.

Recibir un cordial saludo:

Jefe de la A.L.V.P.C.

Sr. Fernando Hernandez Navarro

109Benifaió
festes‘09

Club Deportivo
Petanca Benifaió

El Club Deportivo Petanca Benifaió tiene el placer de dedicar unas palabras

en el libro de fiestas patronales de Benifaió, y empezaremos añadiendo

que este año 2009 con el trabajo de la junta directiva y la colaboración del

ayuntamiento se ha organizado el III Torneo de Petanca Ciudad de Benifaió,

la organización de este torneo fue un éxito con Francisco Iborra, Rafa

Carmona, Vicente Ballester. También destacar el gran esfuerzo que han

realizado los patrocinadores de Benifaió en apoyar este deporte, el nivel de

petanca provincial también se demostró sobre los terrenos de juego, se

disputaron dos torneos el Ciudad de Benifaió y la Copa Alcaldesa. En la

categoría Sénior gano el Club Petanca Paiporta con dos juveniles en su

equipo, como podemos observar la gente joven està a muy buen nivel.

Subcampeón fue el equipo campeón el año pasado, mientras que en la

Copa Alcaldesa el ganador fue el Club Petanca Benifaio con los jugadores

Jose Perez, Jose Sanchez, Javier Iborra y Alvaro Garrido y el finalista fue el

Club Petanca Benifaio con los jugadores Matias Castellanos, Raul Carmona,

Daniel Carmona y Manuel Ruiz. En la categoría féminas cabe destacar las

victorias del Club Petanca Benifaio con la tripleta formada por Isabel Pérez,

Manuela Barrull, Mª José Huertas y Melani Hernández ganadoras del

Ciudad Benifaio y también la segunda posición de Rosa Colomer, Lorena

Hernandez, Pepa Sanchez y Eugenia Guardia en la Copa Alcaldesa. Cabe

destacar la ilusión con la que se trabajo para que el torneo fuera posible

por parte de la organización, la entrega de camisetas con el recuerdo del

torneo en la inauguración del mismo y la entrega de trofeos con la repre-

sentación del ayuntamiento fueron memorables, en fin esto hace grande

un deporte minoritario en nuestro País pero muy competitivo en el ámbi-

to mundial, codeándose en los campeonatos del mundo con países como

Francia gran campeona, Túnez, Bélgica, etc. Este año seguiremos trabajan-

do para que nuestro club alcance una armonía

deportiva y una calidad de jugadores en el ámbi-

to nacional, cabe destacar que nuestro club ya ha

jugado campeonatos autonómicos para clasificación en los campeonatos

de España destacando la participación de nuestro Juvenil Daniel Carmona

en el campeonato de España de tripletas en Granada y también la partici-

pación de nuestras jugadoras Isabel Pérez y Mª Jose Huertas en el

campeonato de España de tiro en Ceuta, haciendo una excelente actuación

en ambos campeonatos es decir que continuamos a un alto nivel en la

Comunidad Valenciana de Petanca.

Pero a nivel local también hacemos muchas competiciones deportivas en

Benifaió, como los campeonatos de liga de federación, los campeonatos en

las fiestas patronales y navideñas y muchas cosas más que poco a poco

innovaremos para que además de que sea una competición acerquemos

este deporte a nuestro pueblo para que aprendan nuestras normas de

juego nuestras estrategias en las partidas, nuestros diferentes tipos de tor-

neos, en fin todo un mundo por descubrir y que Benifaio a nivel de nues-

tro club esta representado por toda España. No dejemos de destacar la

gran colaboración que recibimos de nuestro ayuntamiento y en especial de

nuestro departamento de Concejalía de Deportes que gracias al apoyo que

tenemos podemos disfrutar de organizar campeonatos importantes en

Benifaió, también nos apoyan en nuestras instalaciones municipales las

cuales tenemos a nuestra disposición pistas de petanca desmontables para

poder acceder a todas las partes y terrenos de Benifaió, material deportivo

como bolas y boliches y también unas instalaciones de iluminación adecua-

das para celebrar torneos nocturnos que son diferentes y muy espectacu-

lares, agradecer todo el apoyo y la inversión en este deporte.

Sin nada más que decir se despide la junta directiva del club que os invita

a pasar una feliz fiesta patronal y disfrutar de nuestro deporte.

LA JUNTA DIRECTIVA

110 Benifaió
festes‘09

Club
Bàsquet
Marcelina

Des del Club Bàsquet Marcelina Benifaió, volem felicitar a tot
el poble de Benifaió, en aquestes festes locals, i que gaudis-
quen de totes les activitats programades.
En primer lloc, volem donar les gràcies a totes aquelles enti-
tats, i empreses col.laboradores, sense les quals, no seria
possible el poder dur endavant un grup de més de 200 per-
sones dedicades a la pràctica d'un esport, que ens uneix i que
esperem cada vegada vaja a més, es per això, que volem
donar les gràcies a l'Ajuntament de Benifaió i a l'empresa
local ROQUETTE, per tot l'ajut en aquests temps tan difícils, a
la resta d'empreses col.laboradores, així com també, donar
les gràcies als pares/mares, jugadors, entrenadors i conser-
ges del pavelló, per formar part d'aquest col.lectiu del bàs-
quet local.
El nostre club ha comptat la passada temporada, amb un
total de 15 equips federats, dels quals 9 són masculins, 4
femenins i els 2 més xicotets que són mixtes. El creixement
dels equips femenins ha estat notori, tant en quantitat, com
en qualitat i des d'aquesta pàgina volem animar a totes aque-
lles xiquetes que vullguen trobar noves amistats, i fer un
esport, amb un alt grau de companyerisme, treball, i cada
vegada amb més exigència física, que vinguen al pavelló que
segurament no se sentiran defraudades.

Així també volem assenyalar, que el nostre primer equip mas-
culí, està jugant en categoria nacional, no hi va haver la
passada temporada cap club a la Ribera a un nivell superior
al nostre, el millor bàsquet de la comarca es gaudia al nostre
poble i tan sols dir-vos, que creiem encara més, que la pro-
pera temporada, els dissabtes a la vesprada, no hi haurà cap
activitat a Benifaió d'un nivell esportiu de més qualitat.
Estem a un nivell que fa pocs anys era impensable a la nos-
tra localitat, i tenim la idea de continuar amb aquest, això sí
conscients de la situació econòmica actual tan general com
local, que faran que el nostre creixement haurà de ser soste-
nible, però volem que siga continu.
Tot açò es fruit del treball actual, però també de tots els anys
darrers on s'han sentat les bases del nostre club tal com és
ara, que no es fa cap vergonya dir que possiblement estiga
entre els dos primers clubs de la Ribera, molt per davant de
gran quantitat de pobles veïns que en superen en nombre
d'habitants i de possibilitats econòmiques, per això volem
donar les gràcies a José Manuel Gamir, per tot el treball des-
interessat que ha fet durant tants anys.
GRÀCIES A TOTS I BONES FESTES

La Junta Directiva del Club Bàsquet Marcelina de Benifaió

111Benifaió
festes‘09

Club Ciclista
Benifaió

Motoclub
Tramusser

El passat mes de març l’ Urbanització Pla dels Clotxes de Benifaió va

reunir a més de 300 ciclistes per a participar en la I Marxa Nacional

de Muntanya “Memorial Vicente Romay” organitzada pel Club. Des

de les huit del matí van anar arribant ciclistes de diversos punts de

la Comunitat Valenciana per a inscriure's prèviament en este esde-

veniment esportiu. Més de 280 ciclistes en la categoria masculina i

desenes de dones en la categoria femenina van formar un planter

esportiu que varem qualificar des del club com de gran èxit supe-

rant les previsions que ens vam plantejar.

A les nou i mitja del matí es va dur a terme un minut de silenci en

memòria de l'homenatjat, Vicente Romay, vicepresident del club que

va morir el passat estiu practicant este esport. Els familiars estaven

presents en l'acte unint-se així a l'emotiu record.

Després del minut de silenci va donar començament la marxa, que

encara que no era competitiva si tenia trofeus per als tres primers

ciclistes en categoria masculina i femenina a arribar a la meta.

El jove ciclista Antonio Torres va aconseguir alçar-se amb el primer

lloc en la seua categoria. En la categoria de dones la primera ciclis-

ta que va arribar a la meta va ser Ana Micó amb un temps de 2:07.

El Club Ciclista Benifaió va entregar a més dos trofeus màster, a

Paolo com a primer lloc en Màster 40 i a Manuel García com primer

a arribar a la meta en Màster 50.

Una jornada esportiva amb una alta participació que va servir per a

recordar la figura de Vicente Romay una gran persona que va treba-

llar molt pel nostre club i pel foment del ciclisme en general.

Desitgem a tot el poble unes bones festes patronals 2009

Des del Motoclub Tramusser volem aprofitar

el llibre per desitjar a tots els veïns que

passen unes bones festes patronals 2009.

Al mateix temps valorar l'esforç de tot el club

en l'organització de l'última concentració

motera que va tindre lloc el 21 de juny al

col.legi Santa Bàrbara.

Més de 700 motos provinents de molts punts

de la Comunitat Valenciana es varen concen-

trar en una activitat que va destacar per una

altíssima participació i un agradable ambient.

Enhorabona a tots pel treball.

Concentració silenciosa en la I Marxa

Nacional de Muntanya “Vicente Romay”

112 Benifaió
festes‘09

Club
Gimnàstica Rítmica
Benifaió

Des del club Gimnàstica Rítmica Benifaió aprofitem este espai per desitjar a tot el poble

unes bones festes patronals. Al mateix temps els mostrem els excel.lents resultats de

les nostres gimnastes a les dos últimes temporades.

TEMPORADA 2007/2008:

CONJUNTS

-Conjunt aleví B compost per Paloma Domínguez, Carla Pastor, Verónica Ivanova,

Esmeralda Hervás i Andrea Calatayud.

1.subcampió provincial - 2.subcampió autonòmic - 3.CAMPIO D'ESPANYA BASE celebrat

en novembre de 2007 a la ciutat de Córdoba

-Conjunt aleví A composta per Jessica Vicente, Mar Martínez, Ana Hernández, Maria

Escandell, Noelia Pelufo i Ana Fillol.

1.subcampió provincial - 2.Campió Autonòmic - 3.SUBCAMPIO D'ESPANYA absolut amb

la modalitat de mans lliures i 3º classificat am la modalitat de pilota celebrat al desem-

bre de 2007 a la ciutat de Granada.

EQUIPS

-Equip aleví 1 nivell federació II composta per Paloma Domínguez i Laura González.

1.campió provincial - 2.Campió autonòmic

-Equip aleví 2 nivell federació II composta per Belen Godoy i Ana Giménez.

1.subcampió provincial - 2.subcampió autonòmic

-Equip aleví nivell federació I composta per Nerea Ubeda i Carmen Messeguer.

1.Subcampió provincial - 2.Subcampió autonòmic

INDIVIDUAL

-Categoria minibenjami, Alessandra Banelli subcampiona de la lliga interclubs

-Categoria benjamí, Ainhoa Ortuño campiona i Teresa Garulo Subcampiona de la lliga

interclubs celebrada l'última fase al nostre poble.

TEMPORADA 2008/2009

CONJUNTS

-Conjunt aleví B compost per Paloma Domínguez, Ainhoa Ortuño, Andrea Calatayud,

Nerea Ubeda, Belen Godoy i Neus Arocas.

1.subcampió provincial - 2.campiones autonòmiques 3.4º classificat al campionat

d'Espanya base celebrat en novembre de 2008 a la ciutat de Santander.

-Conjunt aleví A composta per Laura González, Ana Giménez, Carla Pastor, Maria

Escandell, Noelia Pelufo i Ana Fillol.

1.3º classificat al provincial - 2.Campió Autonòmic - 3.CAMPIO D'ESPANYA absolut en el

concurs general, campió d'Espanya amb la modalitat de mans lliures i campió d'Espanya

amb la modalitat de pilota celebrat en desembre de 2008 a la ciutat de Saragossa.

EQUIPS

-Equip Benjamí 1 nivell federació II compost per Teresa Garulo i Andrea Calatayud.

1.campió provinciaL - 2.Campió autonòmic

-Equip aleví nivell absolut compost per Laura González i Ana Giménez.

1.subcampió provincial - 2.4º classificat al autonòmic autonòmic

-Equip infantil nivell absolut compost per Maria Escandell i Ana Fillol.

1.3º classificat al provincial - 2.4º classificat a l'autonòmic

INDIVIDUAL

-Categoria benjamí nivell federació I, Maria Espert

1.Campiona provincial - 2.classificada per al autonòmic

-Categoria aleví nivell federació I, Nerea Ubeda

1.classificada per a l'autonòmic

El club gimnàstica rítmica Benifaió també conta amb un nombrós grup que forma l'es-

cola de base del nostre club, aquest grup realitza dos exhibicions anuals, una a Nadal

i l'altra a juny. Si t'agrada la gimnàstica i vols divertir-te fent esport apuntat al nostre

club, entrenem al pavelló municipal i el nostre telèfon de contacte 620.93.35.37

113Benifaió
festes‘09

C.E. Mussa

Un any més aprofitem el llibre de festes

per fer un resum dels diversos campio-

nats locals organitzades pel CE Mussa.

XXVII LLIGA LOCAL FUTBOL SALA:

(Des d'Octubre 2008 fins Abril

2009)

L'equip Futurmet Benifaió a passejat la seua hegemonia, en primera divisió,

per la Lliga Local quedant campió les tres ultimes edicions, tenint també el

trofeu de porter menys golejat (Raul Tortosa i Angel Rovira) i trofeu al màxim

golejador en Carlos Sanchis. Pub Quimera-Espectaculos Palmero ha sigut

segon. Carp. Metal. Felix Moreno ha fet un gran campionat sent tercer,

Òptica Clérigues, G.7-Global Laboris i Moatros, , quart, cinquè i sisè respec-

tivament; The Xarreta Bar i Apressa i Correguent eludeixen el descens.

Seguros Oscar Balsells i Operación Puerto tanquen esta primera divisió sent

estos dos equips els que baixaran a segona divisió la pròxima edició.

Carp.Metal. Félix Moreno ha sigut l'equip amb més esportivitat fent 142

penalitzacions. En Segona Divisió Veterans ha quedat campió seguit de prop

per Pokapok, en tercer i quart lloc Agarraire Garcia C.F. i Hotel Duomo.

Autorreparaciones i Durandisseny són cinqué i sisé estant els dos equips

molt igualats, La Kasseta i La era seté i huité respectivament quedant L'Are

últim en segona divisió. El "pichichi" ha segut per a Franc Martinez i porter

menys golejat Ramón Soler els dos de Veterans. L'equip amb més esportivi-

tat , un altre any, és Hotel Doumo fent sols 107 penalitzacions.

Fins al 16 d'octubre s'admetran les noves inscripcions a la CAM per a parti-

cipar a la lliga local.

XXXII SETMANA DE LA JOVENTUT:

(Des del 25 de Maig al 25 de Juny - 09)

Esta edició ha reunit a 24 equips tots locals, jugant 4 partits al dia de dilluns

a divendres. Espectàculos Palmero capitanejats per Javi Palmero, Sergio

Sanchez i Ignacio Garcés s'imposaren a Festeros I, amb un comportament

exemplar, en la Final. Coopenague

Team-Sendra i Pub Charlie aplegaren a

les semifinals; en la Repesca El Passo

conduits per Jose Mª Clerigues i Juan

Bas guanya en la final a Veterans en

Salsa de Ramón Soler i Vicente Choví per

dos a ú. Trofeus donats per Roquette

12 Hores de Futbol-7:

(17 i 18 DE JULIOL - 09)

Aquets campionat va ser organitzat per última vegada pels Clavaris,

però no tingué l’èxit esperat. Aquets any, el C.E. Mussa organitza per

primera vegada, les 12 h. Futbol-7. Va ser un torneig amb acceptació

tant a nivell local com a nivell dels equips de fora, ja que la Setmana de

la Joventut F-7 pot presumir de 24 equips tots de Benifaió, utilitzant

uns vestuaris nous al camp de futbol. A les 12 hores de Futbol-7 es

concentraren 32 equips, 11 de Benifaió i la resta de molts pobles de la

Ribera i de fora de nostra comarca. La final va atorgar la victòria a l’e-

quip local Futurmet Benifaió front a un segon classificat, Menjars Cuca

d’Alginet. Enhorabona a tots!

Trofeus donats per Carp. Metal. Félix Moreno

XVII EDICIO DE LES 24 HORES FUTBOL SALA:

(19 i 20 DE JULIOL - 08)

Al 2008 el campió les 24 h. es el mateix del 2007, sent el primer equip local

en aconseguir dos anys seguits guanyar este torneig. CLIMESA C.B. ENHORA-

BONA CAMPIONS. Carlos Sanchez va ser el maxim golejador i millor porter

Raul Tortosa, els dos de Climesa, com a millor jugador Juan-Vi España del

Bar Jubilats de Polinya que va ser l'altre finalista. Tercer classificat Carp.

Metal. Felix Moreno, equip local també i quart Pastisseria Idal d'Alginet.

Desitgem a tot el poble unes bones festes patronals 2009

Campions

setmana de la

joventut

‘Espectaculos

Palmero’

114 Benifaió
festes‘09

C.D. Benifaió

Desde el C.D. Benifaió, queremos en primer lugar, desearles que

pasen unas felices fiestas y que sirva este pequeño paréntesis en

la vida cotidiana como descanso de un año duro y de incierto futu-

ro.

En el club hemos vivido una temporada de contrastes, en lo depor-

tivo y en lo económico. De éxitos y de desaciertos, en lo deporti-

vo, aunque un balance positivo, con voluntad de mejorar en aque-

llos aspectos que se han revelado como mejorables.

En lo económico, duro, como cualquier entidad, empresa o espa-

ñolito de a pie. En el aspecto deportivo hay varios aspectos a resal-

tar.

Hemos saboreado el triunfo de ganar una liga en infantiles, con

una cierta comodidad, precedido de un duro trabajo y una pla-

nificación desde el mes de Septiembre por parte de su entrena-

dor. En juveniles después de muchos años hemos subido a 1ª

Categoría Regional, antesala de las categorías nacionales. Esta

es la categoría donde debe estar el club para conseguir el fin

propuesto, que no es otro que mantener el amateur "A", o

popularmente, el Benifaió, en Preferente con todos los jugado-

res de Benifaió.

Para conseguir estos objetivos debemos continuar trabajando la

base, con el objetivo de subir su nivel y tener y mantener la escue-

la en 1ª categoría. En esta tarea hay que subrayar el trabajo con-

cienzudo de Virgilio Martínez, nuevo director deportivo del club

desde Septiembre pasado. Su desvelo por conseguir la evolución

del club a pesar de lo reciente de su incorporación a dado unos fru-

tos no imaginables a principio de la temporada.

Todo ello también a pesar de la situación económica, limitación

importante en el desarrollo del trabajo y de su planificación futu-

ra.

Planificación para la próxima temporada que se basa en la expe-

riencia de la actual.

Auque no hay que olvidar el aspecto económico puesto que es

quien permite la viabilidad del proyecto. En este sentido, debemos

destacar la profesionalidad de todos los entrenadores del club y

los jugadores del amateur "A", quienes ha realizado un trabajo for-

midable, sin condicionarlo a componentes económicas.

Aunque es evidente que para mantener la perennidad del club,

debemos modificar sustancialmente la gestión, y que a pesar de

ello, todos los estamentos del club han cerrado filas para garanti-

zar la continuidad y la evolución del club.

Y por terminar debemos informar sobre la gran campaña del

Benifaió en Preferente, por tercera campaña consecutiva, hito his-

tórico, ya que nunca se ha mantenido la continuidad durante tan-

tas campañas en la categoría. Y queremos dar un saludo entraña-

ble, a una persona que ha sido pieza fundamental en el club, y en

la historia del fútbol en Benifaió. Sus recientes problemas de salud

lo mantiene al margen. Miguel Vaquer, recuperate.

115Benifaió
festes‘09

De nou estem ací per a cel.lebrar un any més les nostres

festes patronals i per a saludar des del Club de

Frontenis de Benifaió a tots els nostres veïns i veïnes.

Enguany ha sigut per a nosaltres una de les millors tem-

porades dels darrers anys amb la consecució del tercer

lloc en la tercera divisió de la lliga de frontenis de la

Comunitat Valenciana, amés d'arribar a la final de la

Copa de la Mancomunitat de la Ribera Alta.

També es un any molt important perquè podem dir amb

orgull que el nostre Club complirà enguany 24 anys de

vida. En l'any 2000 prenguérem el testimoni dels pri-

mers fundadors i a dia de hui, a nivell organitzatiu som un dels

clubs més actius de la nostra Comunitat i en l'àmbit esportiu conti-

nuem creixent.

Per açò és molt important que el gran projecte que volem dur a

terme a partir de setembre és faça realitat. Em referisc a l'Escola del

Club de Frontenis de Benifaió.

A partir de setembre, tots els xiquets i xiquetes que fins ara havien

participat en l'Escola Municipal de Frontenis i en general tots els

xiquets i xiquetes de Benifaió, podran entrar a formar part de la

gran comunitat que formem els integrants del Club, apuntant-se a

la nostra Escola.

El nostre objectiu és formar a grans jugadors que, en un futur no

molt llunyà, porten el nom de Benifaió als grans esdeveniments

esportius del Frontenis a nivell nacional i que, a partir de ja, comen-

cen a participar en competicions infantils importants en la nostra

Comunitat.

També ens agradaria convidar un any mes a tots el veïns del nostre

poble a participar en el nostre tradicional Torneig de Festes que tin-

drà lloc durant la segon quinzena del mes d'Agost.

Salutacions i bones festes!

Abelardo Castelló

President del Club Frontenis Benifaió

Club Frontenis
Benifaió

116 Benifaió
festes‘09

Club Triatló Triesport
Roquette

"…. Són les nou del matí, la mar de Dènia és una basa d'oli, tota

queta, cap ona, les embarcacions comproven una vegada més que

els senyals de girs i les distàncies són els correctes; els jutges donen

l'avís per entrar tots al corralet, en cinc minuts es donarà l'eixida,

fan les comprovacions, tots els participants s'acosten a la vorera de

la mar, trepitjant la sorra, allà on l'aigüa no aplega mai, respirem

fort, bateguem més fort, les polsacions comencen a pujar, la suor

sota el neopré ens ompli de dalt a baix el cos, l´alé invadix les ulle-

res.., el jutge dona el senyal d'eixida i no som cavalls, però ho sem-

blem, la bromera que formem al nostre pas sobre la mar ens dela-

ta, el cos es relaxa, braços i cames ens ajuden a avançar…, així

comença el primer triatló de la temporada, tot un cabàs de bones

sensacions, les que més, i de menys bones, les que menys…, en poc

més de quinze minuts agafarem la bici i com si forem llepaces ens

pegarem a la roda que tenim davant per mantindre el grup.., la

major satisfacció aplegarà quan creuem a peu la línia d'arribada,

baix un calor sufocant però molt satisfets del que hem fet…"

Així podríem relatar en poc més de cent paraules com vivim un tria-

tló i així volem transmetre-ho al poble de Benifaió en les seues

Festes Majors.

Aquest any encetem la nova temporada amb un projecte que feia

temps que volíem posar en pràctica però que per diferents raons

fins ara no ha estat possible, el naixement de l'Escola de Triatló; a

partir d'ara tots els xiquets i xiquetes que vullguen formar part del

club podran fer-ho a través de l'Escoleta. Amb la coordinació de

Josep Forner Palau a les tasques tècniques i de Juli i Anna a les tas-

ques administratives, l'Escoleta alça el vol i comença a generar resul-

tats al poc de temps de la seua constitució.

Aquest any també encetem nou nom, ara som el Triesport Roquette

en referència al nou patrocinador que a partir d'ara ens donarà el

seu suport econòmic i social, al mateix temps que ho faran les fir-

mes Marco Sansano i Passatge Esport, ambdues de Benifaió, així

com la Regidoria d'Esports de l'Ajuntament de Benifaió.

En la vessant esportiva als carrers del poble hem celebrat el X Duatló

de Benifaió i els XXVIII Jocs Escolars de la Comunitat Valenciana.

L'esdeveniment va ser tot un èxit, malgrat els imprevists d'últim

hora, gràcies a la coordinació i la col·laboració de tots els membres

del Club, Protecció Civil, Policia Local, Ajuntament de Benifaió, als

nostres patrocinadors, a l'empresa Vicente Jesús Sanz, que ens va

deixar les tanques a últim hora,...i sobretot agrair l'espectacle que

ens varen donar els nostres xiquets i xiquetes de l'Escoleta.

A la fi tant la directiva del Club Triesport Roquette com tots els seus

socis volen agrair públicament l'esforç desinteressat del seus patro-

cinadors, constatant que el seu nom i el del poble de Benifaió el por-

tarem a totes les proves en les que participem i que ara mateix ho

són a nivell local, nacional i internacional.

Si vols conéixer i/o formar part del Club de Triatló pots entrar a la

web: www.triesportroquette.com o be cridar per telèfon al

697.367.475.

EL TEU ESFORÇ ÉS JA UNA VICTÒRIA

117Benifaió
festes‘09

El Club d'Escacs Benifaió vol agrair primerament als seus inte-
grants i participants en el campionat provincial on han rendit
tots ells a un nivell extraordinari, aconseguint el 4rt lloc i
empatats a punts amb els llocs d'ascens a la següent catego-
ria. Gràcies al seu esforç i al de les seves famílies que han
estat sofrint vesprades de cap de setmana ocupades amb
aquest esport que necessita d'una especial atenció i dedica-
ció.
Vull fer referència als alumnes de l'escola d'escacs que han
complit amb les expectatives de millora i atenció a les expli-
cacions. He d'aprofitar per incitar a les mares i pares que tin-
guen xiquets en edat escolar per que proven en dur als seus
fills els divendres a les 19h a partir del proper inici de curs,
amb ganes i atenció per part del xiquets els assegurem que
no l'erraran. Jo mateix, Guillem Rovira, el professor de les
classes, he aprés gràcies a les ganes per fer de professors per
la millora i el futur del club, que ja altres integrants, Ximo
Martinez i J. Antonio Vidal, tingueren en el passat.

Per a acabar voldria introduir fer referència a l'evolució i les
noves tendències al mon dels escacs i els esports d'estratègia
i tàctica amb un toc importantíssim matemàtic. Hem refereix
Texas Hold'em un esport no reconegut ací però si a l'estran-
ger i cada volta més introduït gràcies a programes televisius
d'àmbit nacional a "la Sexta" "Telecinco" i "Antena 3" . Son
molts els jugadors d'escacs que estan provant aquesta nova
modalitat es més el campió d'Espanya de Texas Hold'em es
un Gran Mestre d'escacs madrileny. Esperem que el "boom"
d'aquest nou esport tinga repercussió positiva amb un incre-
ment en l'atenció pels Escacs.
Tot açò i la gran atenció que sempre hem tingut per part de
la regidoria d'esports ens garanteix que els anys venidors
siguen millors que els passats sobre tot amb millores en la
sede i garanties per a unes classes per a xiques molt més
diversificades i amb l'atenció que ells, els xiquets, es merei-
xen.

Club d’Escacs
Benifaió

118 Benifaió
festes‘09

repasssemrepasssem
20092009(gener...juliol)(gener...juliol)

5 gener Cavalcada Reis Mags

17 gener
Exaltació Falleres
Majors de Benifaió i
corts d’honor

18 gener
Trofeu Ball esportiu
Ciutat de Benifaió

19 gener
Circuit Fundació

Bancaixa per a escolars

119Benifaió
festes‘09

2 febrer Inici curs de cuina econòmica 4 febrer Taller de “Búsqueda activa de empleo” a l’ADL

2-8 març Setmana de la Dona2 març X Duatló

27 març Firma conveni Ajuntament i Cajamurcia per adqui-

rir un vehícle de transport per a discapacitats

30 març Primera pedra Canalització Barranc del Tramusser

120 Benifaió
festes‘09

22 abril L’Ajuntament i La caixa firmen un conveni per facilitar microcrèdits als veïns

4 juliol L’equip infantil del C.D. Benifaió rep l’homenatge

de l’Ajuntament com a campions de lliga

19 juny Entrega diplomes alumnes curs auxiliar administratiu ADL

28 juny Sara Salvador Martinez i Jesús

Isidro Blázquez Fernàndez aconsegueixen

el títol de campions de la Comunitat

Valenciana en la modalitat de balls llatins.

Un èxit esportiu merescut per a estos

veïns de Benifaió. Enhorabona!

