
ANY XIII. Núm 38 revista de cultura i festa. federació calles de castelló. tardar 2008

,-

,-

ANYXIII, Núm38 revista de cultura i testa. tederació colles de castelló. tardor 2008

___________ TARDOR 2008__

El Vllle Centenari del
naixement deJaume I

Revista quadrimestral
Tardar 2008
Any XIll, número 38
Castelló de la Plana (Plana Alta)
Tiratge de 400 exemplars
President Joan Josep Trilles i Font
Director Albert Sánchez-Pantoja i Domínguez
Consell de redacdó

Albert Sánchez-Pantoja Joanjo Trilles Font
Elena Sánchez Almela Josep Miquel Carceller Dols
José Manuel Milián Meseguer Carle~ Rabassa Vaquer
Verónica Marsá González Toni AguiJa

Assessor Iingüístic Albert Sánchez-Pantoja
Fotos Verónica Marsá, Jesús López, José Antonio Arias (Keco),

Mediterráneo i arxiu de Joanjo Trilles
Portada Vicente Román
Idea de portada Xipell
Edita

Federació Colles de Castelló
Imprimeix

Grafiques Color Impres, S.L.U - PoI. Ind. Fadrell, Nau 75 - 12005 Castelló
Dip. Legal CS-80-96
ISSN 1695-5471

Presentació d'originals
Centre Municipal de Cultura
Carrerd'Antoni Maura, núm. 4 - 3r' 12001 Castelló
http://www.fedecas@ono.com

Nota
"PI~aMajor" no es fa responsable de l'opinió deis seus col'laboradors

en els treballs publicats, ni s 'hi identifica necessanament.

SUMARI
1. El VIDe Centenari del naixement de Jaume I. Albert

Sánchez-Pantoja
Maria i Berta amb Juan Diego Ingelmo.

3. Entrevista virtual a Jaume I. Albert Sánchez-Pantoja
6. Jaume I i CasteUó. Elena Sánchez Almela
8. Any Jaume 1, encontres academics.
9. El rei Jaume I i els orígens de CasteUó. Caries Rabassa
12. Exposicions al voltant de Jaume l.
13. Jaume I i els meus records. Josep Miguel Casceller
16. El campanar de CasteUó. Verónica Marsá González
18. Xé aniversari de la mort de Vicent Ventura.

Premi narrativa breu "Josep Pascual Tirado"
19. Vocavulgari CoUer: Uetra "F". AntoniÁguila
20. Special Olympics. José Manuel Milián
22. InformacióDol~a i Tabal.

XafardecoUes.
23. Ressó de la Nit de Sant Joan 2008.

Ressó de la m Nit Templ8ria.
24. Matilde, vidres.

BonNadaI.

El 2 de febrer del 1208 va naixer a Montpeller el qui,
a més de senyor d'aquell territori occita, arribaria a ser
també rei d'Aragó, Valencia i Mallorca i comte de Barcelona
i d'Vrgell.

Vuit-cents anys són molts anys i també són molts els
fets historics viscuts per aquests territoris durant els passats
vuit segles pero, malgrat el pas del temps i deis avatars
que ens ha deparat la historia, la figura de Jaume I es
manté en l'imaginari popular com un referent nacional de
primer ordre, com la personificació de la identitat col,lectiva
del nostre poble, amb una fon;a cohesionadora
impressionant.

Evidentment, hi ha diferencies en l'apreciació que tenen
els diversos territoris de la figura del Conqueridor. A
Aragó, l?er exemple, va caure ben malament la creació
d'un regne de Valencia independent que feia impossible
el seu somni d'ampliar el seu territori i tenir eixida a la
mar. A Barcelona potser no han acabat de perdonar-li que
renunciés a construir un Estat occitano-catala, que els
antecessors del Conqueridor havien anat entrelligant. Ben
diferent és l' apreciació al País Valencia i a les mes, on la
figura del monarca esta indissolublement vinculada als
mites fundacionals deis respectius territoris, la qual cosa
hi genera un sentiment idealitzat de gran eficacia popular.

És per tot aixo que alllarg del corrent any 2008 diverses
institucions polítiques i academiques deis territoris de
l'antiga Corona d'Aragó s'han dedicat, amb diferents graus
d' emfasi, afer actes commemoratius del naixement de
Jaume 1, s'han glossat les aportacions del monarca als
diferents ambits de la vida pública i s'han publicat un bon
grapat de llibres que analitzen la figura d'aquest rei des
deis més diversos angles.

Independentment d'aquestes commemoracions
institucionals (que, personalment, considero que han resultat
curtes i insuficients) crec que aquesta efemeride és una
magnífica ocasió per a que la nostra societat, per mitja de
les seues associacions cíviques i culturals, prengue la figura
de Jaume I i l' acoste a la nostra epoca i a la nostra identitat.
Cal que repassem l'obra d'aquell valent guerrer, eminent
estadista i legislador, historiador iHustrat i amb una
dimensió humana fora de serie.

No es tracta de recrear-nos en nostalgies ni enyorances
esterils, sinó de tenir la voluntat d'aprendre i de treure
profit de les ensenyances de la historia amb la mentalitat
d' avui. Amb tota seguretat que una gestió correcta de les
aportacions i elllegat que ens va deixar el rei Conqueridor
encara ens pot resultar de molta utilitat per al futuro

Albert Sánchez-Pantoja

~~.2008

800 ANIVERSARI JAUME I-------------

ENTREVISTA VIRTUAL A JAUME I
Per Albert Sánchez-Pantoja

V a ser una cCllida nit del passat agost, que vaig
sortir afer un tomb ~esprés de sopar. Vaig enfila~

l'avinguda del Rel, desserta a aquella hora, l
en arribar al peu del monument al Conqueridor

em vaig aturar per contemplar-lo. Adverteixo que no he
patit mai d'al-jucinacions i que aquella nit no havia tastat
el patxaran. Es per aixo que em vaig quedar de pasta de
moniato quan vaig percebre que el monarca, amb veu un
poc aspra pero ben clara, em preguntava: "¿ Que en voleu
alguna cosa?"

Dominat el primer impuls d'arrencar a córrer, vaig
pensar que sí que m'abellia alguna cosa: aprofitar la seua
disposició de parlar per fer-ti unes quantes preguntes. Li'n
vaig demanar, amb tot el respecte i humilitat que vaig
poder, i em va respondre amb un simple moviment afirmatiu
del seu cap, abillat amb el drac alat.

Tot seguit intentaré explicar com va anar la cosa.

* * *

- La historia ens diu que vau ser un gran rei. ¿Que
n'opineu?

- Aixo de ser rei és molt més complicat que la gent no
es pensa i puc donar fe que no és cap ganga. En el meu
cas, vaig fer en cada moment allo que vaig poder i que em
va semblar més convenient. Amb tota seguretat que vaig
tenir molts encerts i que també vaig cometre un bon grapat
d'errades, com 1i passa a qualsevol que ha de prendre
moltes decisions.

- Anem a pams i comencem pel principio Pel que
sabem, la vostra infancia va ser prou accidentada.

- Crec que dir "accidentada" encara és poco Vaig tenir
una concepció molt enrevessada, vaig patir un atemptat
quan encara era un bebé de bressol, gaiTebé no vaig coneixer
a ma mare, la reina Maria, ja que em van treure deIs seus
bra~os i del seu senyoriu de Montpeller quan només tenia
tres anys i mon pare em porta a Carcassona i em lliura a
Simó de Montfort, amb la intenció de poder recuperar per
via matrimonial (amb la filIa de Montfort) el control deIs

s

Jaume I-Jacinto Domínguez

-

_______800 ANIVERSARI JAUME I

Jaume 1 a Castelló

comtats occitans. En morir el meu
pare, vaig ser retomat als meus
estats a I'edat de sis anys i vaig
anal' al castell de Montsó, on vaig
completar la meua infantesa fent
el que avui anomenarieu un
"master" de qualificació reial sota
el mestratge deis cavallers
templers. la podeu imaginar-vos
que vaig tenir ben poques ocasions
de sentir-me un infant "normal",
com qualsevol altre.

- 1, gairebé sense deixar de
ser un infant, us vau casar.

- Efectivament. El meu
casament amb Elionor de Castella
va ser tan prematur que als meus
tretze anys encara no podia fer ús
del matrimonio Ben aviat vaig
superar aixo i, com a conseqüencia,
va naixer el meu primogenit, el
príncep Alfons, que no va arribar
a heretar la corona d' Aragó perque
va morir molt jove. De tota manera,
aquell va ser un matrimoni
purament polític que no va
funcionar i als dinou anys vaig
aconseguir la separació canonica
per raons de parentiu.

- Ben diferent va ser el vostre
posterior matrimoni amb Violant d'Hongria.

- Aquest matrimoni també va ser pactat amb intencions
polítiques, ja que Violant era filia d'un deis més importants
reis d'Europa, pero tot aixo va restar en segon terme quan
vaig coneixer personalment la meua nova esposa, una dona
impressionant de la que em vaig enamorar perdudament.
Ella volia que tots els seus fills foren reis i em va empenyer
a conquerir els reialmes i territoris que calien per a tal fi.

- Vau comen~ar amb Mallorca i vau continuar amb
Valencia.

- Sí, pero no va ser tan rapid ni tan facil com ho pinteu.
Van ser campanyes dures i complicades i, al marge de la
victoria final, també va haver algunes ensopegades.
Recordeu els primers atacs fracassats a Peníscola i a
Borriana i comprendreu que vaig haver de superar un bon
grapat de dificultats de tota mena.

- Sembla que vau tenir molts problemes amb la
noblesa.

- Amb la noblesa, amb els polítics, amb els eclesiastics ...
Cadascú que tenia alguna parceHa de poder anava a la
seua, sense cap mirament, i vaig haver d'espavilar-me per
fer respectar els drets de la Corona.

- 1 ho vau aconseguir, fins i tot pactant amb els
moros, quan calia.

- Repeteixo el que ja he dit anteriorment: vaig fer el

que vaig poder i vaig vetllar en
tot moment per l' interés de la
Corona. Vaig pactar quan convenia
pactar i vaig lluitar quan calia i
no hi havia altra solució. En la
meua Cronica, l' anomenat Llibre
deis fets, explico amb prou
claredat i detall com van anar les
coses.

- També vau procurar
guanyar-vos aliats a base de
repartir riqueses, terres i viles
obtingudes amb les conquestes.

- Com que la Corona no
comptava amb prou mitjans propis
per dur a terme les campanyes de
conquesta, calia pactar amb els
nobles, les ordres militars i els
eclesiastics llur col·laboració, a
canvi de compensar-los amb els
fruits de la conquesta. El més
complicat i la meua major
preocupació va ser harmonitzar
aquestes compensacions amb el
dret que tenia la Corona a
conservar les terres, les ciutats i
els bens necessaris per a articular
de forma adequada i viable els
nous regnes que calia instituir.

- ¿Que em dieu de la vostra
relació amb els fills?

- Hi va haver de tot, com no podia ser altrament havent
tants fills i tants regnes a repartir pero, en conjunt, crec
que em vaig sortir prou bé. EIs majors problemes els vaig
tenir amb I'hereu, en Pere, que tenia un caracter molt fort,
pero també és del qui em sento més orgullós; va regnar
molts menys anys que jo i en tan poc de temps va fer coses
molt grans. Es va apoderar de Sicília i, fins i tot, va clavar
una colossal estomacada als francesos, cosa que jo no vaig
ni intentar mai.

o 1 ara una pregunta d'home a home. ¿Qué hi ha de
cert en tot el que s'ha escrit de vos amb relació a les
dones, fora del matrimoni?

- Penseu que a més de rei soc un cavaller i, evidentment,
no entraré en detalls. Per tercera vegada us diré que vaig
fer el que vaig poder (que en aquest aspecte va ser molt i
ben gratificant), pero quan es parla d'aquestes coses ja
sabeu que la gent sempre exagera...

o Una altra relació problematica la vau tenir amb el
vostre gendre, Alfons X de Castella, anomenat el Savi.

- Vam tenir les naturals rivalitats, perque cadascú mirava
pel seu país. ElI va intentar llevar-me Xativa i jo no li ho
vaig permetre. Després va millorar la relació i el vaig
ajudar a recuperar Múrcia, on s'havien sublevat els moros.
El que més em fotia d'ell és que sempre que discutíem em

-

~~.2008

_______800 ANIVERSARI JAUME 1 _

..

L. 11.- ---',_...,'I-- ,~ ..,."-
Batalla d'El Puig, retaule de sant Jordi, de Mar~al de Sax

tocava canviar d' idioma i parlar-li en castella perque,
encara que li deien "el Savi", era incapac; de mantenir una
conversa en catala, De tota manera, en aixo s'ha progressat
ben poc, ja que han passat vuit segles i continueu amb el
mateix problema,

- La immigració i el racisme són qüestions que
preocupen molt avui, ¿Vau tenir aquests problemes
durant el vostre regnat?

- El nostre país és terra de pas i és per aixo que sempre
ha hagut (i sempre hi haura) immigració i convivencia de
gents de diverses procedencies, Si hi ha tolerancia i
convivencia pacífica no hi ha perill de racisme, Durant el
meu regnat, malgrat mantenir una guerra de conquesta
contra els moros, sempre vaig respectar els pactes amb
els qui pacíficament van optar per establir-se al país,
Cristians, musulmans i jueus hi van conviure amb una
raonable harmonia, Va ser uns segles més tard, amb uns
altres reis i unes polítiques més intolerants, que es van
produir les expulsions de moriscos i de jueus, que van
destruir la convivencia i van despoblar i empobrir el país
durant un bon grapat d'anys,

- ¿Quina va ser la satisfacció més gran que vau tenir
a la vostra vida?

- Sense cap dubte, la presa de la ciutat de Valencia, Va
ser una empresa molt difícil i costosa i el fet de poder

coronar-la amb exit em va suposar una enorme satisfacció,
tant pel valor del que s'havia aconseguit con per les
conseqüencies que se'n van derivar,

- Com que no vull abusar més de la vostra paciencia,
acabaré amb una última qüestió. El temps ha demostrat
el vostre encert en disposar el trasllat de la ciutat de
Castelló al pla, fet al segle XIII, pero ¿que recomanaríeu
als castellonencs del segle XXI?

- El trasllat de Castelló al pla va ser una decisió que
tenia l'exit assegurat Una nova ciutat amb bones terres,
abundancia d' aigua i magníficament ubicada per a les
comunicacions, tenia un futur ben propici.

Respecte als castellonencs del segle XXI, són ells els
qui han de resoldre els seus problemes, pero jo m'atreviria
a fer-Ios tres recomanacions:

La primera és que tinguen molt cIar que el treball i
l'afany de superació són els que han fet possible el Castelló
actual i que continuar amb aquesta recepta és la forma més
eficac; d'assegurar el progrés i la prosperitat de la ciutat
La segona recomanació és mantenir la fidelitat a la identitat
propia, tenint sempre present qui som i d'on venim, El
respecte i consideració que hem de tenir pel que ve de fora
no pot justificar mai abandonar o menysprear els valors
culturals i tradicionals de la nostra identitat 1 una última
recomanació és acollir els nou vinguts amb la consideració
i el respecte a la diferencia que mereixen, éssent conscients
que la tolerancia mútua és la millor forma d' assolir una
convivencia harmonica i beneficiosa per a tothom,

* * *

Amb aquestes darreres paraules, el Conqueridor va
restar mut i no es va dignar ni a respondre les meues
paraules d'agraiment per l'atenció que havia prestat al
meu interrogatori, Vaig marxar cap a casa ben capficat
,i com que no portava bolígraf ni gravadora, he hagut de
fer un intens exercici de memoria per rejlectir de la forma
més aproximada possible tot el que vaig sentir,

Com ja podeu imaginar, no he parat de preguntar-me
si no hi vaig ser víctima d'algun miratge o ofuscació -jins
i tot- he tornat un parell de nits al peu d'aquell monument,
sense que el Rei haja alterat en cap moment la seua habitual
actitud silenciosa, impassible i hieratica,

.C U L T U R A L

~~.200B

______800 ANIVERSARI JAUME 1 _

"JAUME 1 i CASTELLO
Per Elena Sánchez Almela

ntre nosaltres
gaudeix de prou
popularitat, si és que
pot qualificar-se així

el coneixement general que d'ell
es té, el tantes vegades esmentat
document de Jaume 1, datat a
Lleida a 8 de setembre de 1251,
pel que aquest rei autoritzava a
mudar d' assentament la vila de
Castelló. És a dir, el conegut
com "privilegi del trasllat".

Aquest document és el que,
en l'estatua erigida l'any 1897
a costa de Joan Cardona Vives
i realitzada per l'escultor Josep
Viciano, porta el rei enrotllat en
la seua ma dreta, avan9ada en
actitud d'oferiment al poble de
Castelló i que es troba ubicada
en l' avinguda dedicada al
monarca.

Esta més que justificat, puix, el resso popular que el
tal instrument escrit ha tingut, si ens atenim a la
transcendencia del seu contingut per al nostre poble i a la

seua vinculació a les festes de
la Magdalena com a motivació
de les mateixes.

No esta tan di vulgat, no
obstant, el coneixement d'altres
documents també atorgats per
Jaume 1 a Castelló, i que per les
materies tractades en ells van
tindre així mateix gran
importancia per al
desenvolupament de la llavors
recent nascuda vila.

Cal dir que no són massa
nombrosos els documents del
regnat de Jaume 1el Conqueridor
emanats de la seua cancelleria
i relacionats amb el nost:re poble,
pero sí tots ells de notable interes
per a coneixer aspectes variats
deIs primers passos del Castelló
cristia.

La major part deIs mateixos
es troben en els "registres" reials conservats en l' Arxiu
de la Corona d' Aragó, de Barcelona. Altres, els menys,
es troben entre els fons de l' Arxiu Historic Municipal de

-

....

_______800 ANIVERSARI JAUME 1 _

>

Castelló; alguns, com
l'esmentat "privilegi del
trasllat", en l' Arxiu Historic
Nacional, de Madrid.

Donada 1'escassetat
documental d' aquell període
historic castellonenc, qualsevol
document té gran interes per a
l'estudiós. Pero hi ha alguns
que parlen més clarament i
proporcionen dades més
directes per a imaginar el que
devia ser la vida de Castelló en
la segona meitat del segle XIII.
En aquest sentit, i a títol
d' exemple, destacarem alguns
d'ells.

En 22 de febrer de 1252
Jaume 1va dictar un document
pel qual es va concedir
exempció del pagament de
deterrninats tributs als habitants
de les alqueries del terme de
Castelló. Entre estes alqueries
-testimoni d'una dispersió
humana que poc després es
concentraria en la vila- són
citades les de Teccida,
Benihayren, Almalaja,
Binaciet, Benimarhua, etc.
Aquest document, en copia
legitimada per notari el 1271,
es conserva en e! nostre Arxiu
Municipal.

Mereix ser citat també un
altre document de 16 de man; de 1260 que és la llicencia
reial per a construir un camí que havia d'unir la vila de
Castelló amb la mar. Encara que el contingut del mateix
planteja problemes d' interpretació, sembla que en ell es
conté el més vell antecedent del que ara coneixem com a
Camí Vell de la Mar. Es troba en l' Arxiu de la Corona
d'Aragó.

Un altre document conservat ací, copiat en el conegut
com Llibre de Privilegis, és un de 13 de gener de 1268
pe! qual Jaume 1 va regular els drets deIs vei"ns de Castelló
quant a les mesures utilitzades per a la compra de sal,
mercaderia llavors sotmesa a estanc i que els castellonencs
havien d'adquirir en la gabella de Borriana, una de les
nou existents en el Regne de Valencia.

Citem finalment un document del que pot dir-se que
les seues conseqüencies arriben fins als nostres dies. És
l' atorgat pel rei per a concedir el permís de celebració
d'una fira en Castelló que havia de comen9ar huit dies

abans de Sant Lluc, és
a dir, ellO d'octubre, i
durar deu dies
consecutius. La seua
data és del 9 de maig de
1269 i es conserva
també al' Arxiu
Municipal. Respecte
d'aixo cal dir que,
encara que posteriors
concessions haurien
d'ampliar i modificar el
calendari de les fires
castellonenques, la
veritat és que aquest que
comentem constitueix
el punt d' arrancada de
l' actual fira de Tots
Sants de la nostra ciutat.

No estava Castelló,
com és sabut, en
l'itinerari del "camí
reial" que des de Boniol
passava directament a
Vila-real, després de
creuar el Millars per
Santa Quiteria. Camí
que va ser transitat per
reis nombrases vegades
en ambdós sentits.

Malgrat d' aq uest
lleuger allunyament de
la vila de tan important
via de comunicació, hi
ha la constancia que,

almenys en tres ocasions, el rei Jaume 1va estar a Castelló
en dates no llunyanes a la del trasllat de la vila. El 7 de
juliol de 1258 consta que estava ací, encara que no sabem
el temps que hi va ramandre. El dos de novembre de 1260,
de nou, es va praduir una altra visita reial en el curs de la
qual va atorgar llicencia per a traslladar el pes i l' almodí
de Morella. 1també, finalment, hi ha constancia documental
d'una llarga permanencia des del 12 al 22 de gener de
1271 de Jaume 1 a Castelló.

<J~:l.OOB

-

_______800 ANIVERSARI JAUME 1 _
....

ENCONTRESACADEMICS
AMB MOTIU DE L'ANY JAUME 1

a Generalitat Valenciana, a través de la Fundació
Jaume 11 el Just, va promoure la celebració de
l' Any Jaume 1per commemorar el 800 aniversari
del naixement

del rei Conqueridor.

Aquesta iniciativa s'ha
concretat en la celebració
de tres Encontres
Acadernics fets a Castelló,
Alacant i Valencia entre
els dies 20 i 25 del passat
mes d'octubre, en e!s quals
han intervingut catedratics
de la majoria de les
universitats de les terres
de l'antiga Corona
d' Aragó i -fins i tot- s'han
afegit alguns de les
universitats de París,
Madrid, Múrcia i Lleó. Cal
esmentar també la

participació deis directors del Museu Nacional de la Cedlrnica
de Valencia i de l'Arxiu Nacional de Catalunya.

Pel que hem pogut apreciar a les sessions celebrades a la
Fundació Caixa Castelló, l'interés i el nivell científic d'aquest
Encontre ha estat molt remarcable, amb una tematica que
comprenia no solament la figura del rei Conqueridor, sinó
també I'estudi del seu entorn en una gran diversitat d'ambits:
historic, territorial, urba, politic, militar, religiós, jurídic,
social, costumista i fins i tot artístic i gastromomic.

Una autentica delicia per a un bon grapat de castellonencs
que vam tenir la satisfacció d' assistir-hi.

..'

e

<J~.2008

_______800 ANIVERSARI JAUME 1 _

EL REI EN JAUME I
i ELS ORÍGENS DE CASTELLÓ

Per CarIes Rabassa Vaquer
Universitat Jaume 1

b

1 rei en Jaume ocupa un lloc important en el
subconscient col'lectiu de la vila de Castelló.
Ha ultrapassat l'ambit estricte de la historia
academica per esdevenir un referent cívic i

cultural des de molts punts de vista, variats i molt sovint
fins i tot contradictoris. Les raons són ciares: el seu regnat
ens remet a la fundació de la vila, als nostres inicis com
a poble ... al capdavall al mite que sempre envolta els
temps deis orígens. Rei conquistador, rei legislador, rei
fundador. Hi trobem reunits tots els ingredients que
permeten construir el mite, la llegenda: 1'heroi que trenca
amb el passat i dóna inici a uns temps nous.

No és la meua intenció, pero, centrar-me en aquests
aspectes referents a l'ús -o abús- de la historia. Allo que
pretenc amb aquestes ratlles, seguint l' amable invitació
de l'amic Juanjo Trilles, és repassar de manera sintetica
el procés de creació de la vila de Castelló en relació amb
el regnat del monarca conqueridor.

O'entrada cal dir que la vila de Castelló no constitueix
un lloc particularment important durant el regnat de Jaume
1, ni el rei li dedica gaire atenció en la seua activitat
política. El castell de Castelló és un més entre els molts
castells que es reten a les tropes feudals. Justament l'únic
esment que li dedica el rei en la seua cronica autobiográfica
fa referencia a la seua rendició després de la caiguda de
Borriana (cap. 186).

E, quanfom aquí [tornada del rei a Borriana,
recent guanyada, a partir de la segona quinzena
d'agost de 1233], hagren gran alegria aquells que
nós hi havíem lleixats: e estant aquífden cavalcades
los nostres. E nós no lleixavem la cafa, sí que de
nostra cafa, entre senglars, e grues, e perdius,
vivíem en nostra casa, de carn, vint cavallers, menys
deis altres oficials que hi eren: e d'aquí fden
cavalcades, e guanyam Castelló de Borriana, e
Borriol, e les Coves de Vinroma, e Alcalaten, e
Vilahamef·

El toponim Castilgone ripa de mare el podem
documentar des de 1'.últim decenni del segle XI. Són anys
de crisi deis regnes de taifa, entrada deis almoravits pel
sud, i control de la zona de Valencia per part del Cid, quan
el monarca aragones Pedro 1, com a aliat del guerrer .
castella, pot estendre el seu domini a una serie de castells
de les nostres comarques: a I'interior el castell de Culla

Aureum Opus Pere el Cerimoniás DHCY.l 07.2

com a centre principal, i al litoral el control de la zona
entre els castells de Miravet i Castelló, incloent també els
de Sufera i Montornés. Cal tenir present que es tracta
d'una simple tinen<;a feudal-la frontera aragonesa es troba
encara ben llunyana, Pedro I lIuita en aquests anys per
expugnar Osea. Tinents castellans o aragonesos dominen
el castell de Castelló en nom de Pedro 1, com a
superestructura militar dominant que imposa el seu poder
i exigeix el pagament de rendes a la població musulmana
autoctona. La situació durara poc, ja que un cop acaba el
control del Cid sobre Valencia els almoravits recuperen
el control i tornen a unificar al-Andalus en els primers
anys del segle XII.

El toponim, per tant, és anterior a la vila, que no es
funda fins als anys cinquanta del segle XIII. No ens ha de
sorprendre, es tracta d'un toponim heretat. Originalment
feia referencia al castell situat al pujolet de la Magdalena,
així com a l'habitat d'altura associat a aquesta fortificació.
El districte d'aquest hisn -que és el nom que reben aquests

<J~.200B

______800 ANIVERSARI JAUME I

de la població, que sera progressiu, sinó
més aviat es tracta d'un acte jurídic que
significa moure la capitalitat a un nou nucli
que sera la nova seu de les institucions,

els serveis comunitaris, etc., i que rebra el
toponim. Parlava del cas de Nules perque
ací es produeix el mateix procés un poc
més tard i amb una diferencia molt
significativa: el castell vell no es despobla
del tot, sinó que continua poblat per
musulmans, de manera que passa a
denominar-se la Vilavella (que és en realitat
el Nules historic), mentre que la nova pobla
construida al pla, la Vila-nova de Nules és
la que passa a centralitzar el territori i a
assumir per tant a partir d' aleshores el
toponim 'Nules'. En Castelló, en canvi,
l'habitat d'altura de la Magdalena ja el

trobem totalment despoblat i abandonat a inicis del segle
XIV, així com la resta de les alqueries.

El procés ha estat realment rapid en el cas de la vila
de Castelló. En un primer moment, després de la rendició
de 1233 a penes no hi hauria canvis. Els pactes de
capitulació garantien a la població musulmana el
manteniment de les seues possessions i formes
d'organització a canvi de la submissió política i el pagament
de rendes. Ben aviat, pero, comen~a l'afluencia de colons
cristians que van rebent donacions en el terme. El primer
intent repoblador el protagonitza Nunó San~, comte del
Rosselló, a qui Jaume I havia atorgat en feu el castell de
Castelló. El 8 de mar~ de 1239, des de Tarragona, atorga
la carta pobla de Benimahomet, que no sois constitueix
el primer intent seriós d'instal-lar una comunitat cristiana
en Castelló, sinó també el projecte d'abandonar
l'assentament al castell de la Magdalena i crear una vila
emmurallada al bell mig de la Plana. En aquesta carta
pobla el senyor cita pel seu nom a sis agents repobladors
(Ramon de Riba, Ramon Mir, Bernat de Santadigna, Simó
de Santadigna, Bernat de Benviure i Guillem de Barbera,
els primers "castellonencs" que podem documentar), els
quals han de pOltar amb ells altres 48, per rebre tots ensems
l' alqueria de Benimahomet, juntament amb 60 jovades de
terra de seca al costat de dita alqueria. Pero si bé les terres
les reben al pla, junt a l'alqueria, l'allotjament el reben al
castell, on els atorga 54 cases. L' interés del document és
que per primer cop, ja el 1239, hi ha un projecte
d'abandonar l'empla~amentdel castell i crear una vila al
pla, junt al' alqueria atorgada de Benimahomet, una vila
fOltificada amb les seues ffiUl·alles. El senyor es compromet
que si tots els vei'ns construeixen aquesta vila i hi fixen •
la residencia, en el termini de dos anys els haura construi't
un forn, i ja des d'abans podran tenir en la vila un ferrer
i una ferreria, instal'lació basica per al desenvolupament
d'una comunitat agrícola que pose en valor les fertils tenes
de la Plana.

El projecte de creació d'una nova vila, pero, sabem

.~

(011 111111ClO V.ln~"'l m'Ut1"C c.~Oll'C ~n:

UJlll\llllnl I.Hullnm \\\i\: \1~II1lÚ

Jaume 1 al Llibre Verd

cnu;co:ll1lt llo11Ix.\l1nll"m\l\l.~ ct
m¡IISlltoll111ll.

castells en arab- inclouria els actual s
termes de Castelló i Almassora. Pero cap
de les dues viles existia encara. En els
dos casos es tI'acta de viles de nova planta,
de tra~at regular, bastides pels
colonitzadors cristians a mitjans del segle
XIII heretant el toponim d'habitats
fortificats anteriors, als quals
substitueixen i deis quals prenen el nom
(encara que en casos com Castelló aquest
perda absolutament el seu sentit
etimologic).

Cal tenir present que la estructura
territorial del món adalusí difereix
radicalment de la propia de la societat
feudal. En un districte castral com el de
Castelló hi trobem dues fortificacions,
que també són habitats fortificats: una
a l'extrem nord (el castell de Castelló, és a dir, la
Magdalena), i una altra a l'extrem sud, a tocar de la terrassa
fluvial del Millars i controlant el pas del riu, el castell
d' Almassora (no l' actual vila). A banda, escampades pel
terme, la documentació cristiana del segle XIII ens permet
documentar fins a 13 alqueries: per ordre alfabetic, a més
de la de Fadrell que seria la principal, són les d' Almalafa,
Benicatoll, Benihayrén (o Benifayrén o Beniharcén),
Benimahomet, Benimarhua (o Benimarfua), Benimucarra
(o Benimocar), Binaciet, Binahut, Binamargo, Binarabe
(o Benarabe), Remomir i Taixida. Podia haver-ne més,
perque coneixem més toponims iniciats per Beni- ('fills
de' en arab). Aquestes alqueries constitui'en petites entitats
de poblament (unes poques desenes de cases), d'origen
familiar tribal, i la base deIs processos de treball i
aprofitament agrícola del territorio En cas d'alarma bel'\ica,
la població de els alqueries buscaria refugi al castel\.

Aquesta estructura poblacional andalusí canviara
radicalment amb la conquesta cristiana. En lloc d' aquest
habitat dispers, i de la capitalitat política en un hisn,
assistirem a la creació de viles de nova planta al pla,
acompanyades de l'abandonament i despoblament de les
alqueries i també de l'habitat d'altura. Aquest procés, que
constitueix la base historicista de les actuals festes de la
Magdalena, no és en absolut privatiu del cas de Castelló.
Es pot generalitzar arreu del País Valencia. Per no eixir­
nos de les comarques de Castelló podem veure com el
Almassora es produeix el mateix amb uns pocs anys
d'antelació (vers 1247), o en Almenara, o en Alcala de
Xivert -en aquest cas mantenint-se la població musulmana
als peus del castell, en la moreria de Xivert.

El cas de Nules pot il'lustrar bastant bé en que consisteix
la mutatio villae, és a dir, el canvi d'empla~ament d'una
vila tal com recull el conegut privilegi atorgat per Jaume
I al seu lloctinent Ximén Pérez d' Arenós el 8 de setembre
de 1251, pel quall'autoritza a canviar l'empla~ament de
la vila de Castelló al lloc que li semble més oportú dins
els termes del castell de Castelló. No és un despla~ament

•

~~.2008

______800 ANIVERSARI JAUME 1 _

suficient de colons cristians. El model anterior, una
superestructura militar que explota el treball de la població
mudejar, és més rendible des del punt de vista de I'obtenció
de renda, pero per als interessos geoestrategics del rei
presenta el problema de la seua fragilitat en cas de
sublevacions generals com la de 1247. La noblesa, pero,
ho veu d 'una altra manera, ja que per atraure pobladors
cristians del nord cal oferir-Ios condicions avantatjoses,
de manera que mai poden ser tan rendibles com la població
musulmana ven¡;uda i sotmesa. De manera que gui
aleshores era senyor de Castelló, l' infant Pere de Portugal,
se subleva contra la decisió reial d'expulsió deIs
musulmans. Són els anys decisius. Entre 1249 i 1250
trobem diverses anotacions al Llibre del Repartiment de
cases i terres concedides per Jaume I a pobladors cristians
en terme de Castelló. DeIs 31 pobladors anotats, 30 reben
cases en l' alqueria de Benirabe, que sera l' espai on es
construid la nova vila.

El privilegi de trasllat, com hem dit, és de 1251 (sense
especificar encara ellloc on s'ha de fer el trasllat), i cap
a mitjans deIs anys cinquanta podem considerar que el
trasllat de la capitalitat política a 1'habitat del pla ja és
una realitat. Fins a les darreries del XIII o inicis del XIV
encara queden pobladors mudejars, i encara subsisteix
població en algunes alqueries, pero el procés ja és
irreversible. Durant els anys cinquanta i seixanta el
creixement de la vila és accelerat, espectacular, sens dubte
per la continua arribada de nous fluxos migratoris i la
posada en valor de les terres de regadiu. A inicis deIs
setanta les 10 ha. del nucli original (que tindria com a eix
nord-sud l'actual carrer Major, més els caners adjacents)
ja no són suficients per allotjar tota la població, i a ponent
comen¡;a a desenvolupar-se un raval extramurs. El límit
oriental ve marcat per la sequia Major, és a dir el límit
amb l'horta, de manera que el creixement urba s'ha de
produir sempre cap al' interior, sobre les terres de seca,
com es fara fins el segle XX. El 1272 documentem la
primera ampliació del recinte urba de Castelló, quan Jaume
I autoritza a tancar amb muralles aquest raval nascut a
ponent del nucli original, i a obrir-ne tres portes. L'extensió
urbana gairebé s'ha duplicat, sumant a l'estructura anterior
el carrer Enmig i el carrer d' Amunt. El 1272 aquest antic
raval encara no es troba totalment urbanitzat. Junt a les
cases documentem també vinyes i altres espais no edificats.
Pero sens dubte cap al final del regnat de Jaume I (el rei
morira el 1276) la població de la vila ja assoleix alguns
centenars de cases i comen¡;a a competir amb la ciutat que
fins aleshores havia estat la indiscutible capital de la Plana
de Borriana.

n

Jaume 1 Lorenzo Ramírez

que no es dura a terme. Tampoc no pot dir-se que la carta
pobla de 1239 fos un fracas absolut, ja que sens dubte
alguns colons s'hi van instal-lar al castell, i progressivament
també en algunes alqueries del pla. Pero el paisatge huma
i material continuava essent fonamentalment islamic. El
canvi es produira arran de la sublevació mudejar de 1247
i el consegüent decret d'expulsió deIs musulmans ordenat
per Jaume I el gener de 1248. Si bé aquesta expulsió no
sera general, el monarca comprendra que I'única manera
de garantir el control del territori és assentar un nombre

ALTRETUR

•

______800 ANIVERSARI JAUME 1 _

EXPOSICIONS AL VOLTANT
DEL 800 ANIVERSARI DE JAUME 1

Amb la Col·laboració de:

corba procedent de la Fundació Funlssiyya de París).

L'exposició oferira també la imatge del cavaller dins de
l'entorn social de I'epoca, així com la importancia de la vida
cavalleresca en el segle XIII. Es descriuran els elements
diferenciadors de I'estatus del cavaller a través dels objectes
personals, decoratius i de la vida domestica: monedes, segells,
ceramiques, escultures, teles, tapissos, lIibres, adorns, jocs
de xiquets, motiles, etc.

L'exposició també tindra ginys militars: una catapulta,
una torre d' assalt i un trabuquet.

Jaume 1 (1208-2008). Arquitectura any zero
(13 novembre 2008 - 11 gener 2009)

Sala exposicions del museu de Belles Arts de Castelló

El Museu de Belles Arts de
Castelló aculll'exposició "Jaume 1
(1208-2008). Arquitectura any zero"
que insisteix en les transformacions
que van patir les poblacions i ciutats
com a conseqüencia de la conquesta.

En efecte, durant el regnat de
Jaume 1 el Regne de Valencia va
comenyar a patir una de les majors
transformacions en la configuració
del territori que són decisives per a
entendre el nostre present. Es va
crear una nova xarxa de poblacions

de disseny occidental; es van construir centenars d'esglésies
i convents, així com edificis civils de caracter públic o
industrial, hospitals, confraries, molins, etc.

També els sistemes de reg (com la sequia Reial del Xúquer
o els regs del Millars) van coneixer un desenrotllament
insospitat.

Per mitja de projeccions, documents i fotografies,
. l'exposició donara testimoni d'estes transformacions.

C·'1II.."1I1 ,,=uÍ'C rq\."'!·~""'Yt'\:"lIl' I,l'·bl

I '1""" t'l<ntl!..;.1Oib;" ~1
- 1l\."fi),U:lgOl.tCllI

• 'r'tc"'¡llclln:t·

Jaume 1, legislador: el Regne de Valencia (1238-1276)
(15 octubre 2008 - 4 gener 2009)

Sala d'exposicions del museu de la Ciutat, Valencia

El sobrenom de Conquistador
. que la historia va atorgar a Jaume 1

,,~!!fIC '/(llllllC /, Legislador
T .)1;... no"·,.",,,",,,. oculta al gran públic que el vertader

merit del monarca no radica en la
proesa beI-lica, sinó en la construcció
d'un nou espai polític, el Regne de
Valencia, que inspiraria els projectes
sobirans de la monarquia amb
notable influencia també en els altres
regnes de la Corona. L'exposició
"Jaume 1, legislador" donara compte
d'estos aspectes, i també del caracter
pioner de Valencia en la configuració

d'institucions noves (municipi, corts, etc.) a partir d'un marc
territorial independent i vinculat als estats patrimonials del
rei, dotat de lleis, moneda, pesos i mesures propies, etc., que
permeten comprendre com la gran construcció de Jaume 1
va suposar la creació deIs puntals fonamentals que van sostenir
l' existencia del Regne de Valencia durant tota la seua etapa
foral, fins al principi del segle XVIII.

Esta exposició, que es dura a terme en l' emplayament
historic de l' Almodí, té com a tema principal el món de la
cavalleria i deIs conflictes beI-lics del segle XIII. La mostra
es desenrotllara en dos grans moduls.

Entre les peces presents en esta exposició cal destacar:
dues espases cristianes del segle XIII (l'espasa de santa
Casi Ida, provinent de l'Institut Valencia de Don Juan, de
Madrid, i l'espasa de sant Martí, provinent de l'antiga col·lecció
Struch i actualment en el Musée de l'Armée de París; dues
espases musulmanes del segle XIII (espasa i baina nassarita,
provinent del museu de I'Exercit de Madrid, i una altra espasa

Jaume 1, rei i cavaller
(15 octubre 2008 - 4 gener 2009)

Sala Almodí, Valencia

b •

III

<J~:Z008

_______800 ANIVERSARI JAUME 1 _

JAUME 1 i ELS MEUS RECORDS
Per Josep Miquel Carceller Dols

¡

•

uan jo era petit i anava a escola
al coHegi Herrero, sovint vaig
haver d'aturar el meu camí per
deixar passar la Panderola, que

encara S)lava pels carrers sense massa cotxes
de Castelló. Acompanyats de la mare o de
l'avia el meu genna menut ¡jo, veiem passar
el trenet tan entranyable, xino xano, quan
abandonava el carrer d'Escultor Viciano, per
rodejar la Playa de la Pau, vers el Teatre i
seguia cap el sud travessant Castelló i cercant
altres pobles de la Plana. Fera fred o calor,
l'escena es va repetir incomptables vegades
al llarg d' aquells anys de la meua infantesa
a les primeries deIs seixanta del segle passat,
en aquell Castelló que parlava valencia i
comenyava a patir l'especulació que va atacar
la seua fertil terra i a enlletgir la ciutat que
abandonava acceleradament la ruralitat.

Aquelles aturades obligades pel pas de la
locomotora negra de vapor i els vagons de
fusta pintada de verd, de vegades, em
regalaven una estona de contemplació de
l'aparador de la llibreria Ballester, on anys
després compraria els fulls d' examens per a
l'institut, el Ribalta, l'únic que aleshores hi
havia a la ciutat i a les comarques
castellonenques.

El meu company de taula al'escola, durant
alguns cursos es deia Jaume. Bé, jo li deia
Jaume, i els seus pares Jaumet, pero per al
mestre sempre va ser Jaime, com estava esclit
en els registres judicials i eclesiastics. No sé
que se n'ha fet d'aquell nen pigat i tan prim,
d' aquell amic amb qui vaig compartir tants
jocs, tan tes rialles, tantes descobertes.
Solament conserve d' ell records, sensacions i una foto
menudeta, en blanc i negre, molt malmesa pel temps, que
potser ens va fer son pare, un matí de diumenge assolellat,
al costat de l'estatua que va esculpir el germa gran deIs
escultors Viciano, José, erigida per la nostra ciutat, gracies
alllegat de l'arxiprest Cardona Vives, quan el segle XIX
finia, al monarca conqueridor, al "pus bell hom del mon",
que compartia nom amb el meu arnic. Aquell rei, de nissaga
de reis i comtes reis: comte de Barcelona, rei d' Aragó,
senyor de Montpeller -la vila on va naixer un 8 de febrer
del 1208-, conqueridor de tres regnes sobre els sarrai'ns:
Mallorca, Valencia i Múrcia, vencedor de trenta batalles
campals, fundador de més de dues mil esglésies, bon

Jaume 1-Vicent Varella

estrateg, astut i home d'acció, d'energia prodigiosa, de
memoria excepcional, rei guerrer, monarca cristia, gran
legislador, home d'estat, polític habil i pragmatic, més alt
-com son pare- que la major part deIs seus contemporanis,
ros, fort i ben format, femel1er, passional, enamoradís,
atractiu "e molt ardit, ...e valent, e llarg de donar, e agradable
a tata gent e molt misericordiós... " i també contradictori,
salvatge, violent, evidentment, com correspon a un
personatge medieval que comanda les empreses militars,
els grans fets d'armes, que omplin el seu extraordinari
"Llibre deIs Fets" on es recullla seua \larga vida per aquella
epoca, la seua bona salut de ferro i tantes coses: el seu
engendrament, novel'lesc, rocambolesc, gairebé per

_______800 ANIVERSARI JAUME I

casualitat. .. ; la tria del
seu nom, entre els dotze
deIs apostols, tot
deixant que anaren
apagant-se la dotzena
del ciris encesos alhora;
la seua ardua infantesa:
amb tres anys lliurat a
l' enemic, als cinc orfe
de pare i mare i educat
durant uns anys pels
cavallers del Temple a
Montsó, on es va
amarar d'esperit
cavalleresc -anogancia,
lleialtat, alt concepte
d'ell mateix, fidelitat a
la paraula donada- i de
l' ideal de Croada; les
seues lluites i disputes
contra les oligarquies
per desenvolupar el poder reial i les seues conquestes
territorials que fan més gran el seu regne.

Res acabe d'escriure que no siga conegut i s'haja explicat
contínuament, d'aquell rei que ens uneix a tots aquells que
comencem el dia desitjant "Bon dia!", perque com també
vaig llegir, fa mesos, en un article de Vicent Partal a
vilawev.cat: "el seu record és un cordó umbilical que ens
relliga, com la mata de jonc que explicava Ramon Muntaner,
perque ni els valencians més anticatalanistes no poden
esquivar la seua figura central en la historia comuna de
tots" Efectivament, en una historia que ens ha fet ser els
valencians que som, perque vam ser els catalans que fórem,
en expressió afortunada de Nadal Batle. És perque fórem
que somo Varem ser regnes independents per la seua voluntat,
pero també fórem i ens reconeguérem com un sol poble,
essencialment per la fon;a de la llengua que ell parlava, la
llengua del "Llibre deis fets" i els Furs. El rei En Jaume,
sobira d'un poble constituit per cristians, jueus i musulmans
va estar presentat, sota el franquisme, quasi exclusivament,
com un matamoros, a la manera del Santiago Matamoros
de la tradició hispanica, com un paladí de la Reconquesta
i de la unitat peninsular. Evidentment era molt més, tot i
que no cal presentar-lo com una mena de referent avanyat
del dialeg entre civilitzacions, Després d'ellla societat
valenciana sera una altra: nous usos i costums, noves lleis,
nous pobladors, tot i que ací, al principi, molts musulmans
van romandre perque eren necessaris per treballar la tena
i l'arribada de colons cristians de Catalunya i Aragó va ser
minsa els primers anys, si més no a les comarques de
l'interior: a la vall d'Uixó, a la serra d'Espada, a l'Alt
Millars, al Maestrat, ... Una altra cosa va ser la Plana, de
rica economia agrícola que va ser donada de bell nou en
petites parcel'les a individus concrets, principalment catalans.
En tot cas aquest llarg procés de colonització feudal, encetat
el 1233 i que s'allargaria fins la primeria del segle XIV, i

que suposaria 1'arribada
de repobladors cristians
i construcció d'una
nova societat en tots els
seus vessants: huma,
economic, polític,
jurídic i també, dar que
sí, lingüístic, com han
certificat exhaustius
estudis, com els del
nostre conciutada,
l 'historiador Enric
Guinot, que va reunir
uns quaranta mil noms
de repobladors del XIII
i, ha demostrat, per
exemple que un 92%
deIs de Castelló de la
Plana tenien origen
catala.

. De tot aixo sabíem
ben poc el meu amic Jaume i jo quan jugavem als carrers
vei'ns de la playa Major o quan al menjador de casa meua,
obríem "La Enciclopedia -intuitiva, enciclopédica y
práctica- ÁLVAREZ de Tercer Grado" de més de sis-centes
pagines, que era el nostre llibre de text escolar, per llegir
la Iliyó Isa de la Historia de España i poder fer així l'exercici
primer: "Lee varias veces la lectura de la lección y haz
después un ejercicio de redacción sobre Jaime I" I nosaltres
que érem de bon creure i aplicats, llegíem la lectura:

"A don Jaime 1de Aragón se debe el gran impulso que
la reconquista adquirió en su tiempo y la orientación
mediterránea y europea que en lo sucesivo tuvo su reino.
Hijo de Pedro Il, se quedó huerfano desde muy niño y
cuando llegó a mayor de edad se encontró con los nobles
de su reino divididos en bandos rivales. Les mandó reunir

y les dijo con energía: ¿Tenéis ganas de lucha? Pues no
perdáis el tiempo en vanas y suicidas peleas interiores:
todavía hay moros en tierras cristiana. .. "

I, segurament, després amb cal'ligrafia acurada i sense
faltes d' ortografia, en el nostre castella academic aprés a
l' escola, deguérem escriure algunes ratlles ben rectetes
sobre aquell rei que creiem aragones i de castellana llengua,
a la llibreta de tapa dura que feiem servir, amb el dibuix
del rei a cavall que hi havia a la pagina 437, segons acabe
de comprovar a l'exemplar que encara conserve.

I mentrimentres, els Cavallers de la Conquesta i el Pregó
magdalener del primer any sense el Dictador, quan la colla
d'amics que estrenavem barba i teníem el COl' curull
d'il·lusions i de projectes, vam fer de figurants per obrir
el pas del grup d'homes i de dones que ja fa tants anys
comboien la part historica de la nostra cavalcada
anunciadora.

I I'hivern d'aquell mateix any, 1976, la Nadala/Llibre
"Jaume I El Conqueridor 1276-1976" de la Fundació Lluís

•

______800 ANIVERSARI JAUME I

b

Segeils Jaume 1 MFP.84.7

Camlla (wwwfundaciolluiscarulla.org), amb motiu del sete centenari de
la mort del rei, amb coHaboracions remarcables i una lectura que, malgrat
ser lenta -perque valencianoparlant com era, comen9ava tot just a
desprendre'm de l'analfabetisme en la meua llengua- em va obrir el ulls
i em va eixamplar el COl'.

I durant els vuitanta la compra de la "Cronica o Llibre deIs Feits"
d'Ed.62 en edició a cura de Ferran Soldevila. I fitxes escrites a ma i
reprodui"des amb la impremta de "coca de gelatina" per treballar amb els
alumnes. I la cassette "Croniques del 9 d'octubre. Les arrels del poble
valencia. Jaume I (1208-1276)" del programa que la desapareguda
Radiocadena Valenciana va emetre durant alguns dies d'algun octubre
de mitjans d'aquella decada que va coneixer la posada en marxa de la
Llei d'Ús i Ensenyament del valencia. Cassette demanada per telefon al
gran Toni Mestre -que durant tants anys i panys, mentre el van deixar,
va fer honor al seu cognom en algunes emissores de radio valencianes­
amb una radionovel'la de la vida del nostre rei fundacional. I amb 1'aparen
corresponent, aleshores tan modem i ara tan obsolet i oblidat, i fent servir
el play i el replay la cassette que anava cap avant i cap arrere, per
transcriure els set capítols de la cinta al papel' i facilitar-los l'audició a
l'alumnat d'aquells vuites d'EGB del col'legi La Marina que feia tan poc
rebien classes de valencia i comen9aven a coneixer la historia del seu
poble.

I més lectures i novel'les i biografies en edicions de butxaca o gran
luxe que segueixen la vida del rei "dos llargs pams més alt que un home,
trempat i ros jovenas" en versos del mest:re i poeta Miquel Peris. I auques
i llegendes, com eixes tan boniques i tan presents a les escoles: la de
l' oreneta, o la que vol explicar el nom de l'orxata, o la de les donzelles
de Lleida fetes a Valencia per manament del rei per fomentar-ne el
repoblament, ... que si algú no les coneix ara ho té molt facil cercant a
Internet, amb paciencia, aixo sí, perque només escrivint Jaume I al
cercador Google, n'ixen més de dos milions de llocs web i si tradueixes
al castella i escrius Jaime I, la quantitat es multiplica per deu. I per a
totes les edats i tots els nivells textos, imatges, vídeos, teories, documents,
articles i llibres introbables en papel', pero digitalitzats i de nou al' abast
deIs ulls curiosos i el Seminari d'Informatica de Castelló i tantes i tantes
escoles del nostre territori treballant per rescabalar-nos de tants anys de
desinformació i desmemoria, perque mai més no voldria "estar a la lluna
de Valencia", mai més no voldria estar distret i deixar-me aixecar la
camisa, com diu una versió que explicaria l'origen d'aquesta dita, que
els va passar als sarralns que l'any 1238 es van concentrar a una platja
valenciana coneguda com La Lluna, a causa de la seua forma de mitja
lluna, per a embarcar cap a África, després de la rendició, i no van estar
prou amatents a embarcar en un plimer viatge i ja mai més no van poder
fer-ho, com tantes vegades ens passa als éssers d'humana condició,
mortals com aquell rei Jacme, el primer de la seua dinastia, que ha
esdevingut immortal en el record.

HI5TORIA_

UNA QÜESTIÓ SOROLLOSA
Per Verónica Marsá González

Universitat Jaume 1

b

ls escrits de Juan Balbas, del cuerpo de
facultativos de Archivero-Bibliotecario­
Anticuarios, individuo de la Real
Academia de la Historia y de la de Bellas

Artes de San Fernando, Cronista de Castellón, etc.
deuen ser coneguts. El que aquí es conta es part d'un
deis quinze artic1es que, d'aquest autor, guanyaren
el concurs deis Jocs Florals Lo Rat-Penat, "ilustre
y distinguida sociedad de amadores de las glorias
valencianas", de 1883. En la publicació del premi, un any
més tard per la desapareguda impremta i llibreria de José
Armengot, afegí Balbas qualloe artieles més. El seu entusiasmo
pels estudis historics el porta a i.nvestigar aquelles cur~osita.ts

historiques que de la nostra cmtat es trobaren en 1 Arxm
Municipal; tot i que molts deIs documents estaven en avan~at

deteriorament, les dades comten amb un infinit valor; pensem
sempre que parlem de la tasca d'un cronista, algú que replega
i opina.

Comencem doncs ubicant-nos en els inicis del segle XVIT.

Estic segura que tant aleshores com ara, tots coneixem i
ens agrada mostrar a qui ve de fora, la grandiosa torre que
serveix de campanar i que es troba a uns quants metres de
l'Església Major, en la anomenada Pla~a Vella de la ciutat
de Castelló de la Plana. Tant les campanes com la torre,
inaugurada el 1604, foren construi"des a expenses de la vila.
La campana de les hores s' anomena Tafol i pesa, sent la
major, 2156 quilos i té 155 cm de diametre.

La segona campana en instal-1ar-se, el 1789, fou la Maria
amb un pes de 881 quilos i 115 cm de diametre.

Des d' aleshores, fou l'Ajuntament l'encarregat de la cura
i manteniment de les campanes, de nomenar en funcions a
un campaner i de fer ús d'elles, lIevat quan a l'església Ji
calia fer llurs tocs ordinaris. Diguem doncs, que 1'església

gaudia d'aquest edifici sense despeses economiques
por la seua part.

1com les coses Iloanquil'les, en segons que ambits,
no solen durar, l'església comen~a un seguit de plets
que duraren anys sencers, per aconseguÍ1: que el
domini d'aquesta Tone no pertanyere exeluslVament
a una corporació civil.

Com diu Balbas, el foc l'obri el vicari José Breva,
Il'actant de convencer amb l'argument de l'incomode i inoportú
que resultava demanar pelTllís per a realitzar els tocs e~ cada
una de les freqüents festes deis llauradors, en Sant Miquel;
per a les deis estudiants, en Sant Nicolau; per a les deIs
mariners, per Sant Pere i un llarg etc.

Pel que respecta a la defensa deis jurat.s, membres
pertanyents a la corporació civil, .es, d~f~ne~ 1 de~e~en la
petició de l'església, aHegant que nI te nI tmdra domml sobre
les campanes i que deu limitar-se, com així s'acorda a els
tochs ordinaris tocant al cult diví, com son, misses conventuals,
aniversaris y altres hores canóniques.

Molt va durar la polemica i, com és freqüent, la irritació
enlloe ambdós bandols va arribar a l'instant de necessitar la
intervenció d'autoritats influents de Castelló, Valencia i fins
i tot Madrid. Semb1a que va funcionar aquesta intervenció,
doncs el 1773, jurat i elergat arriben a alguns acords, encara
que no exactament de domini: quan s'anuncie el sotenament
d'un membre deljurat o altre oficial de Castelló, les campanes
es tocaran igual que quan anuncien el soterrament d' un
membre del c1ergat, "salvo el toque de al espirar que se
reserva solo para éstos". No hi ha pau que molt dure.

El 1775 comen~a de nou la gresca quan la vesprada de
l' 11 de novembre visita la vila el bisbe d'Oriola. El senyor
vicari "olvida" demanar permis a l' Ajuntament i fa voltejar
les campanes al' entrada del prelat, atacant així les

......

s

~~2008

..

prerrogatives de la vila. La norma de no usar la
campana sense permís de I'Ajuntament havia estat
establerta anys abans pel capítol corregidor i
governador polític militar D. Nicolás del Río, el
Dega D. Vicente Rocafort, els regidors perpetus D.
Vicente Viñes de Ports i el doctor D. Raimundo
Figuerola. Quan es van demanar explicacions al
campaner, doncs saltar-se la reglamentació estipulada
per l'Ajuntament es penava amb 200 l1iures i presó,
aquest es va defensar aHegant "que a él á quien
tenia que obedecer era al Ayuntamiento; pero que
arriba había seis clérigos cogidos á las campanas
dispuestos á tocarlas á viva fuerza". Les notícies
de I'escandol van córrer com la pólvora i la Pla<;a
Vella es va omplir de curiosos. En la Sala Capitular
de l' Ajuntament, Mossen Cristóbal Ximenez, el
Governador i els senyors de l' Ajuntament, es van
manifestar en expressions que més val no reprodui.r. Prenent
cartes en l'assumpte, el Governador, va manar diversos
enCalTeCS, amb una partida de vuit homes i un cap, als clergues
tancats en el campanar, avisant-Ios que si feien cas omís de
l'ordre d'abandonar les campanes es veuria obligat a enviar
a les forces del regiment de la cavalleria de 1'Infant.

El procés va ocórrer d'aquesta forma, com bé podem
llegir amb detall en els arxius de Castelló. Mentre un deis
membres de la partida de vuit homes i un cap pujava per les
escales de la Torre, el sotavicari Ximenez, a crits i exaltat,
els imposava excomunió majar. Fent cas omís a tal imposició,
l'emissari va arribar a la seva destinació trobant als sis clergues
en chupa ignorant les ordres del Governador. Va baixar
l'ernissari i va infOlmar al cap del succeit La decisió del cap
va ser ordenar l'ascens deis soldats amb I'ordre que es fes
cadascun amb una campana. Després d'unes quantes pujades
i baixades, quedant en la Tone els sis clergues i el doctor D.
Juan Albiol, va arribar l'hora que realment l'església havia
de fer ús de les campanes per a reservar al Santíssim; aprofitant
que els clergues ja estaven allí, es van oferir aquests a tocar.
Tement el testimoni, ja que aquest no entenia de tocs, que li
enganyessin els clergues amb un toc diferent de campanes,
va fer pujar el campaner, qui va tocar a reserva i va aconseguir
així que els sis clergues baixaren de la Torre.

Esta treva poc anava a durar, la guena continuava. El
1779, el vicari perpetu, Gerónimo Amau es presenta davant
la cúria de Tortosa "pretendiendo que el nombramiento de
campanero era de su competencia". La diocesi de Tortosa
fa pública la seva decisió de donar suport al vicari i sol· licita
a l' Ajuntament de Castelló la seua conformitat. Negant
l'autoritat i reconeixement d'un jutge eclesiastic, l'Ajuntament
es nega a acceptar aquesta condiciÓ. La resposta de l'església
fou la de negar-se a pagar la seua part corresponent del sou
del campaner i la de l'Ajuntament, la de tancar les portes del
campanar per a ús de l'església.

Recorre el vicari perpetu a altres estaments, en concret
al Capita General de Valencia Excm. Sr. Marques de Croix;
aquesta vegada es tracta d'estaments no clericals tractant així

HISTORIA_

que l' Ajuntament reconegue a aquesta autoritat i
siguen ateses les seves peticions. El Capita General
tremola davant la idea que no es rese per les animes
del purgatori si no s'avisa d'aixo amb les campanes
o que es descobreixe o guarde el Santíssim
Sacrament sense ser anunciat. Per aixo prega a
l' Ajuntament que deixe expedita la pOlta de la Torre
perque l'església pugue tocar les campanes i, a canvi
d'aixo, I'església correra amb el cost de tocar-les.
L'Ajuntament obei"x l'ordenat pero escriu al Capita
General una queixa molt energica contra el clergat
i contra la seva pretensió que es queden obertes les
portes de la Torre, de ser l'església l'encarregada
de nomenar al campaner, usar el campanar i
adjacents, a més de pretendre que les claus de la
Torre passen a les mans del vicario Li recorden
també que I'acord d'usar entre ambdós el campanar

ja estava estipulat des de feia molts anys i que aquest acord
havia costat dues contencions molt renyides entre clergat i
membres de l'Ajuntament i altres autoritats.

1 així, continuaren les pugnes entre tots dos fins que el
1869 l' Ajuntament estableix unes tarifes pels tocs de
prnticulars. Balbas ens apOlta una taula de tarifes del pressupost
de 1883-1884:

Toque ó señal general para la administración
de los Sacramentos 2,50 ptas

Idem medio pontifical, id. id 1,25
Idem pobre, id. id 0,25

Toque ó señal de entierro general 20

Idem medio pontifical, id. id 5
Idem pobre 1
Toque anunciando aniversario sin distincion 5
Toque para fiesta de calle, novenarios y demás
funciones que se verifiquen á peticion de personas
o clases determinadas 5

Avui, el Campanar de la Vila, és de propietat municipal
i les campanes situades en el templet que el remata, també.

Finalitze am les mateixes prn'aules que Balbas utilitza en
el final deIs seus comentaris:

"Estas son las principales noticias, que acerca de este
enojoso asunto, hemos encontrado en el Archivo Municipal;
conque basta ya de campaneo, que nuestros lectores estarán
hartos de tanto ruido".

Amb la Col·laboració de:

NIVERSITAT
AUME+

<J~.2008

PERSONATGES _

X ANIVERSARI
DE LA MORT DE VICENT VENTURA

V
icent Ventura i Beltrán

(Castelló de la Plana 1924­
Valencia 1998), tot i que va
residir habitualment a Valencia,

no perdia ocasió per a recordar que eH era
de Castelló i que n'estava ben orguHós.

Periodista i polític activíssim, va ser
un home de gran vitalitat i amb una
capacitat d'iniciativa fora de mida. De ben
jove, va ser director de la revista
universitaria Claustro. Des del 1949 va
comen~ar a col, laborar en els diaris
Levante i Jornada. Durant els anys 70 va
escriure també al diari La Vanguardia, va ser redactor de
Radio Nacional de España, i col· labora assíduament al
programa radiofonic "Nosaltres els valencians" de radio
Popular de la Plana durant els deu anys en que es va
emetre.

Durant els darrers anys de la dictadura de Franco i en

tota la transició a la democracia, mantingué
una infatigable activitat cívica i política.
El 1967 va participar en la fundació a
Valencia del sindicat Comissions Obreres
i va ser un deIs principals fundadors del
P.S.P.v. També fou un deis promotors de
l 'Escola Tramuntana, primera experiencia
d'escola en catala al País Valencia.

El poder institucional va ignorar Vicent
Ventura els seus darrers anys (i el continua
ignorant fins i tot després de mort) perque
era un home que resultava particularment
incomode, que pensava i no tenia pels a

la llengua per a dir el que pensava, i aixo el va costar rebre
moltes patacades.

Que el seu record i el seu llegat ens facen més filcil i
digne reconeixer-nos a nosaltres mateixos com a valencians,
sense els complexes i l'autoodi que tan de mal han fet a
aquest país.

NARRATIVA_

JORDI SEBASTIÁ GUANYA EL IXé PREMI DE
NARRATIVA BREU "JOSEP PASCUAL TIRADO"

E l jurat del 9é Premi de Narrativa Breu Josep
Pascual Tirado que atorga la Diputació de
Castelló, reunit dilluns a la llibreria Babel de
la capital de la Plana, ha decidit que el guardonat

siga l'escriptor de BUljassot. L'obra premiada és un recull
de nanacions que porta per nom «Atzucacs» i que publicara
I'editorial Brosquil. El guardó, dotat amb 2.000 euros, es
lliura al guanyador el dilluns 17 de novembre en el Saló de
Plens del Palau de la Diputació.

Sebastia ha estat professor de periodisme a la Universitat
de Valencia i col· labora amb la revista «El Temps». Des de
l'any 1999 és regidor del Bloc a BUljassot. És autor, a més,
d'«Un assumpte de periferia» i d'«EI parany cosmopolita».
El jurat del premi estava format, per Vicent Pascual Roig,
fill de l' escriptor que dóna nom al premi, Germán Vigo,
com a representant de la llibreria Babel, Pep Castellano, en
nom de la Federació Colles de castelló, Manel Alonso per
Brosquil edicions i Josep Maria Rambla com a secretario

rt1

__________VOCAVULGARI COLLER_

Nota de la redacció: Aquesta redacció no es fa responsable del contingut d'aquest vocavulgari, tot i
aixo anima a tothom que el trobe a les seues mans que sapiga entendre amb bon humor el sentit i
]'aportació que pretén fer. Així mateix, qui puga aportar més definicions que ens les facen arribar per
correu al carrer Antoni Maura, 4-3r 12001 Castelló, fent referencia a la Revista "Plac,:a Majar" o per
correu electronic a fedecas@ono.com.
Ara, seguim endavant, amb la lletra "F" amb unes fotos.

>

F
• Faixa. Pecra de la indumentaria masculina que replega

els mitxelíns baix el seu acollidor abracr.

• Farmaciola. Xicotet armari metal'lic de color blanc,
rovellat per les puntes que algú ha furtat del seu treball i
posteliorment ha penjat d'una paret del cau, destinat a contenir
medicaments caducats, i que compleix sempre la L1ei de
Murphy ja que mai no hi ha res apropiat per a alió del que
sents molesties.

• Fava. 1. A les colles sempre hi ha algú. 2. Típica truita
de ... per a I'esmorzar del dia de la Romeria que quasi ningú
no duo

• Federació de eolles. Utopia d'una organització de colles
si en algun moment tenen pensat obten ir comuns
denominadors.

• Figurar. Ser el nuvi en la boda, el mort al soterrar i el
xiquet en el bateig.

• Fira. 1. Fira d'atraccions: lloc on s'escolta sense parar:
"otro perrito piloto", "mira como toca otra muñeca
chochona" ... 2. Fira alternativa: si no tens altra alternativa
vas.

Colla Pío pío Campió Copa 2008

Per Toni Aguila i Fillol

• Flor. Producte vegetal, generalment de color, que,
agrupat en un ram, costa un dineral.

• Futbito Ioter-eolles. Com pegar-Ji puntellades, colzades,
espentes, etc., als membres de la colla contrincant de forma
reglamentaria. Per casualitat, tots els jugadors son socis de
sempre.

• Futbol. Únic motiu de paralització o ajornament de
qualsevol acte festero

Al voltant deis noms
de les (olles

federació
Colles de
Castelló

111 Congrés Magdalenenc

Castelló Jo 1 9 9 S
.~

~~2008

NOTíCIES

VI JOCS NACIONALS SPECIAL OLYMPICS,
CASTELLOOS

Per José Manuel Milián Meseguer
Voluntari de Special Olympics

V
a ser per casualitat, com quasi totes les coses que
al [mal són impOltants, que vaig coneixer la notícia
de que Castelló seria enguany la seu deis VI locs
Nacionals Special Olympics d'Espanya,
concretament per als dies del 8 al 12 d'octubre

de 2008. El nom de Special Olympics em va atraure I'atenció
i vaig entrar a la pagina web

http://specialolympics.castello.es/

Alla vaig veure que demanaven la col'laboració de
voluntaris, que disposaren de temps i de ganes per a ajudar
en la realització d'aquests jocs. He de confessar que al principi
no sabia molt bé l'envergadura que anava a tindre aquest
esdeveniment, pero quan vaig entrar a la web oficial de Special
Olympics Espanya

http://www.specialolympics.es

vaig comen<;ar a fer-me una idea. Més de 1500 esportistes de
tota Espanya i alguns d'altres pai'sos; 350 entrenadors i delegats;
500 voluntaris; 100 arbitres i jutges; 50 tecnics i personal
d'organització.

El projecte semblava interessant i em vaig apuntar com a
voluntari, la qual cosa va ser molt senzilla per que es podia
fer des de la mateixa pagina web.

Al cap d'un temps d'apuntar-m'hi, vaig rebre un missatge
del Patronat Municipal d'Esports demanant coHaboració per

a la realització de Proves Motrius i de Futbol Sala Adaptades
per als dies 5 i 6 d'abril. Es tractava d'unes proves esportives
de menys envergadura que els locs Nacionals (només calien
70 voluntaris) pero que ens servirien per a tindre una primera
presa de contacte amb aquest moviment internacional sense
anim de lucre que té, com a principal finalitat, la de
promocionar la integració social de les persones amb
discapacitat intel·lectual.

I la veritat és que la primera presa de contacte amb aquesta
Entitat i amb els espOltistes de diverses comunitats autonomes
que van patticipar em va deixar amb l'ansietat de qui espera
amb il'lusió que alTibe el dia en que puga tornar a actuar com
a voluntari de Special Olympics, pero sobre tot em va servir
per a coneixer millor la realitat que viuen les persones amb
discapacitat intel'lectual així com la gran feina que fan els
entrenadors, delegats i voluntat'is de les organitzacions que hi
treballen.

La meua experiencia personal em va fer arribar a la
conclusió que és cert el topic de que els voluntaris reben més
del que donen. Els esportistes amb els qui vaig tindre l'ocasió
d'estar en aquell cap de setmana del mes d'abril, em van
transmetre una alegria i una estima que no havia rebut cap
altre copo Realment era el mateix que no quedaren els primers
en les proves classificatories, per que tots ells es sentien uns
grans Campions, per que realment ho eren i així els ho feien

....

•

comprendre els seus entrenadors. Una de les frases que més
reflecteixen aquest fet és el lurament Special Olympics Inc:

((Vuli guanyarJpero si no ho aconsegueixoJdeixeu-me
ser valent en l'intent ... }}

I per ti va atTibar el dia de comen~at' amb els locs Nacionals.
Més de quaranta autocars per a moure tots els esportistes i
entrenadors, 9 hotels per a allotjar-los, autobusos "llenradera"
entre les diferents instal·lacions (pavelló Ciutat de Castelló,
piscina olímpica municipal, pistes d'atletisme de Gaeta Huguet,
pavelló Chencho, instaHacions esportives de l'Un) una bogeria
d'organització. Delegacions de totes les comunitats autonomes
i de 18 pai'sos estrangers. Les disciplines espOltives en les que
es va competir van ser: natació, atletisme, petanca, basquet,
futbol sala, tenis, badminton, tenis de taula, proves motrius
adaptades i gimnastica rítmica. Pero a més a més es duien a
terme uns programes de salut encaminats a proporcionar als
atletes revisions oculars, buco-dentals i podologiques, així
com un programa de noves tecnologies amb l'objectiu d'apropat'
aquestes als esportistes. En aquesta ocasió, per la feina que
em van encomanar com a voluntat'i, he tingut l'oportunitat de
passar per totes les instal'lacions i veure la quantitat de gent
que ha participat en aquestes jomades així com la gran quantitat
de gent que ha assistit com a públic, entre els quals es podien
veure a familiars que, emocionats veien com els seus fills,
nets, germans o nebots s'esfor~aven en competir.

Especialment emotiva va ser l'entrada al pavelló Ciutat
de Castelló amb motiu de la celebració de la cerimonia
d'inauguració, presidida per la Presidenta d'Honor de Special
Olympics Espanya, sa Majestat, la Infanta Elena. El pavelló
pIe d'espectadors, aplaudint i vitorejant a uns atletes que,
només amb aquesta sensació de ser protagonistes d'un acte
de tanta envergadura, ja se sentien triomfadors.

Des d'ací vull agrair a la gent de la nostra Federació que
ha recolzat aquestes jornades i especialment a aquelles Colles
que ho han fet de forma explícita, com són la Colla de
Dol~ainers, Tabaleters i Trabucaires XALOC, la Colla de
Dol~ainers i Tabaleters de Castelló, l'Escola Municipal dé
Dol~aina i Tabal de Castelló i Xaran~aina, les quals van estat·
tocant al pas de la Flama Olímpica pels carrers de Castelló,

NOTíCIES_

tot i que estava plovent de manera important. A tots ells,
gracies, per que jo mateix vaig tindre el privilegi de poder
acompanyar la flama des del Grau fins a l'UJI i després a la
Pla<;:a Major i reconforta rebre una benvinguda tan especial.
Cal dir que la torxa que s'utilitza per a pOltat'la Flama Olímpica
de Special Olympics, és una replica de la primera que es va
utilitzar a les Olimpíades, sent aquesta organització, l'única
que té el perrnís del C.OJ. per a fer-ne ús.

I per fi, el dia 12 d'octubre va arribar l'hora d'acomíadar­
se. La cerimonia de clausura va estar plena d'emocions per
que en quatre dies s'havien establert uns Iligams entre
esportistes, voluntaris i organitzadors, que feien aflorar les
llagrimes amb facilitat a l'hora de dir- se adéu. Pero estic
segur que aquest adéu, per a molts de nosaltres, sera un fins
aviat, per que d'alguna manera ens ha servit per a veure d'una
altra forma a aquestes persones amb discapacitat intel'lectual
i en.s.hem adonat que esta en les nostres mans poder aconseguir
facIlitar-los les coses per a que pugen continuat' fent aquestes
activitats, i altres, que els faciliten la seua inserció en la nostra
societat.

Finalment, només vull animar a tothom a que, si teniu
oportunitat, vos interesseu pel món del voluntariat, per que
segur que hi haura alguna faceta en la qual podreu col, laborar
i segur que vos sentireu molt més plens interiorment sabent
que heu pogut facilitar les coses a algú que necessitava la
vostra ajuda. La meua experiencia personal ha estat molt
enriquidora i espere poder continuar col·laborant amb aquesta
o amb altres activitats que, si no fora pels voluntaris, no es
podrien dur a terme.

No deixeu de visitar les pagines web del principi, val la
pena

INFORMACIÓ DOL~AINA I TABAL_

• Ja som 16 agrupacions de doh;aina i tabal a Castelló.- Les Escoles
de dol~aina i tabal del LE.S. "Joan B. Porcar", "Grupo Reyes", "La
Plana", "El Primer Molí", "El Grau" i "Municipal de Castelló", i les
Colles de dol~ainers i tabaleters de "Castelló", "El Soroll", "El Fadrí",
"El Grau", "El Gínjol", "Xaloc", "La Plana", "Castalia" i "Xaran~aina",
a més de l'agrupació "D. i T."

• 20/09/08.- L'Escola Municipal de Doh;aina i Tabal de Castelló
participa en l' Aplec de la Federació Valenciana de Dol~ainers i
Tabaleters a Benidorm.

• 01110/08.- Ja ha comen~at amb total normalitat el14é curs (2008/2009)
de I'Escola Municipal d Dol~aina i Tabal. Tots els membres d'aquest col·lectiu volem donar-li una forta abra~ada a
Emili González, amunt.

• 15111108, Joanjo Trilles ha estat nomenat president de la Federació Valenciana de Dol~ainers i Tabaleters.

__________~XAFARDECOLLES_

XAFARDECOLLES.
Notícies íntimes del món de les Colles
• Els Cavallers Tem­
plers de Castelló ens
han nomenat Mestre
Templer 2009, el nos­
tre president, Joanjo
Trilles ens representara
amb el nom de
(tRamo n de Canet".

• L'Oliver i
l'Ovidi fan caure
la bava als seus
avis i a més a més
omplen de goig a
tots els membres
de la Colla "La
Panolla".

• Vicent Román, autor de la pOltada
d'aquesta revista passa a formar
paIt de l'equip de redacció de Pla~a

Major.

• Jacinto Domínguez presenta una
exposició de pintures al Casal
d' Acció Cultural a Castelló. Del 5
de desembre al 16 de gener.

• El Congrés Mundial del joc
del boli, ja esta a punt, seran
els dies 27, 28 de febrer i 1 de
mar~, just quan celebrarem el
XXé Campionat Mundial. A
més a més, gracies al suport
de l'Ajuntament, inaugurarem
el que sera Parc Poliesportiu
de Jocs Tradicionals "El
Boli".

• Ja s'ha presentat la XVII edició de la
campanya municipal de teatre Castelló
a Escena, en memoria de Josep Bar­
bedl i Cepriil, en el centenari del seu
naixement. El coHectiu de Grups re­
presentara el 15 d'abril una obra seua.
També, el6 d'abril gracies a Ruralcaixa
es presentara la reedició de l'Obra inedi­
ta del mateix autor amb un esplendid
proleg de Manolo Carceller.

• No deixeu de visitar la pagina web de la Colla de dol~ai­

ners i tabaleters "Xaloc", www.collaxaloc.com en el
darrer número 22 de novembre, a més de saber alguna
coseta de Los Leones d' Almedíjar, trobareu un bona
biografia del Vocal de Pregons de la Federació, José
María Moreno (tabaleter).

-

Ressó de la Nit de SantJoan 2008

L' Ajuntament de Castelló i la
Federació Colles de Castelló, del 6 al

. 21 de novembre passat, li hem fet un
sentit homenatge a la compositora
Matilde Salvador i Segarra, Filla
Predilecta de Castelló, que fa poe més
d'un any que ens va deixar. Recordem
a la Matilde pintora, amb una mostra
de 24 vidres, que just fa 25 anys, al
1983 comen<;a a pintar, seguint els passos
de sa mare Matilde Segarra Gil, de la :
que també s'han exposat una mostra
d'obres. Hem donat a coneixer a la gent
de Castelló, l'original coHecció de bous
que la seua filla, Matilde Asencio ~~'

Salvador, a qui donem les graeies, ha t,!'
llegat a l'Ajuntament i que sera exposada ~;%_
definitivament en el Museu d'Etnologia ~,~
del earrer Cavallers. Aquesta exposició j" ~

ha estat possible gracies també a la 4'
farm1ia Pradells-Irún, a Torneo Gaseó, a -~ ~~, I

Vieent Pitarch i a tots els arnies que ens :o1'4' ~
han deixat els vidres que per uns dies ;' .
ens han fet reeordar a Matilde. J ~,I¡I.,.,•• :.,~.,.",~~~~~~¿;j;;;

J ~~?,~'~t.~~~~~J . ":/t;:.!~

loan losep Trilles i Font q ':,' t#'r=-'?-~-
~~l 1~1~1~1~1"1·{el

_1

~
o.o
ro
o

Ü

	PLAÇA MAJOR. REVISTA DE CULTURA I FESTA. FEDERACIÓ DE COLLES DE CASTELLÓ. ANY XIII NÚM 38. TARDOR 2008.
	El VIIIè Centenari del naixement de Jaume I. Albert Sánchez-Pantoja
	Entrevista virtual a Jaume I / Albert Sánchez-Pantoja
	Jaume I i Castelló / Elena Sánchez Almela
	Any Jaume I, encontres acadèmics.
	El rei Jaume I i els orígens de Castelló / Carles Rabassa
	Exposicions al voltant del 800 aniversari de Jaume l.
	Jaume I i els meus records / Josep Miguel Casceller
	El campanar de Castelló / Verónica Marsá González
	Xé aniversari de la mort de Vicent Ventura. Premi narrativa breu "Josep Pascual Tirado"
	Vocavulgari Coller: Lletra "F" / Antoni Águila
	Special Olympics / José Manuel Milián
	Informació Dolçaina i Tabal. Xafardecolles.
	Ressó de la Nit de Sant Joan 2008.

