

PEDREGUER FESTES 2012

C/ Segaria, 10 - El Verger
Tel. 96 575 01 02 - Fax 96 575 12 21
vivesfornes@vivesfornes.com
www.vivesfornes.com

C/ Segaria, 10 - El Verger
Tel. 96 550 78 20 - Fax 96 575 12 21
vt@vivestorres.com
www.vivestorres.com

Assegurem la festa!

Portada: Josep Vidal Martín
Disseny y Fotografia : IceCreamFactory.es
Impressió : Avellà Gràfiques
Textos : Pedreguer memòria d'un poble.

SUMARI

- 2-Salutació Alcaldia
- 3-Salutació Rector
- 6-Comissió de Festes 2012
- 9-Salutació Comissió 2012
- 10-Festerets i Festeretes
- 12-Festers i Festeres Majors
- 16-Quintà 2012 La Desenfrenà
- 18-Quintà 67
- 19-Quintà 72
- 20-Quintà 82 Al Guirigall
- 21-Quintà 92 El Rebombori
- 22-Quintà 02 El Mikapà
- 24-Programa d'Actes
- 31-Programa d'Actes Religiosos
- 32-Programa de Actos
- 34-Fotos del Record
- 42-Pregoners 2012
- 44-Col·laboracions Literàries
- 65-Poesia

SALUTACIÓ DE L'ALCALDE

Les nostres festes grans, les Festes de Juliol, ja han arribat. Aquests dies de festa són ben especials i creen una atmosfera màgica. Tots sabem que és difícil resistir-se a la temptació d'eixir, d'escoltar música en viu, de veure bons espectacles i sobretot de conversar i fruit amb amics i veïns. Es tracta de participar d'un grup social que sap divertir-se... que sap divertir-se i amb coneixement, i, el més important, per gust, no per obligació: qui gaudisca dels bous, que toregi; qui gaudisca dels concerts, que balli; qui gaudisca de les manifestacions religioses, que ho celebre... i qui gaudisca simplement de no fer res, que ho aprofite... però no vulgueu obligar ningú a gaudir per decret...

Estic segur que entre les propostes presentades en aquest programa trobareu el que necessiteu. La qualitat, la tradició i la diversitat són els criteris principals que ha manejat la Comissió de Festes, que, un any més, ha complert amb escriure la seua començament, amb el

mèrit i l'esforç afegits d'apanyar-se amb menys recursos que en anys anteriors.

I no vull oblidar unes paraules per als quintos d'enguany, eixa Desenfrenà que (estic ben segur) sabran donar-nos una lliçó de trellat i saber estar... a pesar del nom. Sou joves, però aquesta primavera, els joves valencians ens heu donat una bona dosi de compromís i responsabilitat, la mateixa dosi que sé que aplicareu durant les jornades de festes.

Al dirigir-me a vosaltres avui, la meua intenció és convidar-vos a viure intensament la festa, però també remarcar la solidaritat d'aquesta festa: que, tot i estar permès més que mai fer gresca, anar a dormir tard i armar més soroll del normal, cal no oblidar eixa solidaritat amb aquells veïns que pel que siga no s'hi podran unir i les mostres de civisme envers tots els elements que constitueixen la nostra vila.

Dit això, pedregueres, pedreguers, i tots aquells que ens visiteu durant aquests dies, **divertiu-vos de valent i raonablement i gaudiu de les Festes de Juliol de la vila de Pedreguer!**

Alcalde
SERGI FERRÚS

www.pedreguer.es

www.youtube.com/AjuntPedreguer

@AjuntPedreguer

Ajuntament de Pedreguer

SALUTACIÓ RECTOR

Ens disposem a viure novament amb molta intensitat nostres Festes Patronals de 2012 davant la mirada i intercessió del nostre Sant Patró. Tota festa és ocasió per a la trobada, convivència, el mutu i l'honest compartir de celebracions gojoses. Des del fet de disposar-nos a esta participació hem de recordar que tota ocasió és propícia per a construir des dels valors del Regne de Déu.

El moment que vivim d'indiferència religiosa, requereix un especial esforç per despertar eixos valors transcendents innats a nosaltres com a cristians. Sant Bonaventura va fer un esforç de busca de Déu i d'explicació racional de l'existència de Déu, per a suscitar la fe en els altres. Així, en el seu "Itinerari de la ment a Déu" ens diu el següent:

"Feliç l'home que té en Tu el seu refugi, i va preparar en el seu cor, en esta vall de llàgrimes, els escalons per a pujar fins al lloc preparat pel Senyor. L'ajuda divina acompanya als que la demanen de cor, humil i devotament. Així com ningú arriba a la saviesa sinó per la gràcia, la justícia i el coneixement, així tampoc s'arriba a la contemplació sinó per mitjà d'una meditació profunda, una vida santa i l'oració devota. (...)

Qui... mira (a Crist) , tornant a ell completament el seu rostre, i ho mira pen-

jat en la creu amb sentiments de fe, esperança, caritat, devoció, admiració alegria, honra, alabança i goig, eixe celebra amb Ell la Pasqua." (...)

Que la saviesa divina que va inundar a Sant Bonaventura ens ajude a buscar amb ànsia eixos valors eterns que no caduquen i romanen per sempre, com ell bé va saber descobrir. Vegem amb quina profunditat ell ens parla de suscitar eixe desig d'acostar-nos a Crist, i trobar-nos amb El, contemplant el misteri de la seua Passió. Acostar-nos a Ell és anar cap a eixa font de Salvació i vida plena:

"Desitjat Jesús, en tu només tinc suficient, tu només salves, tu només eres bo i suau per als que et busquen i estimen el teu nom. Tu eres redemptor dels redimits, esperança dels desterrats, fortaleza de què treballen, dolç consol de les ànimes, ceptre i corona dels triomfadors, únic premi i alegria."

Que per intercessió de Sant Bonaventura pugan fer front amb il·lusió i esperança als avatars de cada dia, trobant suport ferm en eixos valors que romanen, que són els valors del Regne de Déu, guiats pel seu Esperit, com ell bé ens diu amb estes paraules:

"Preguem, perquè, al clementíssim Pare per mitjà de Tu, el seu Unigènit, fet home pel nostre amor, crucificat i glorificat, que dels seus tresors envie sobre nosaltres l'Esperit de la gràcia septiforme, el qual va descansar en tu en tota la seua plenitud." (L'arbre de la vida, 49)

El vostre Rector
CARLOS PONS

HIMNO A SAN BUENAVENTURA

Despierta Pedreguer, a los clamores
del himno de tus hijos al Patrón.
Y prenda en cada pecho un haz de flores,
en símbolo fragante de oración.
Camina, Pedreguer, hacia tu gloria:
por San Buenaventura, a la victorial.

1. Un pueblo alborozado aclamar al serafín,
humilde y abnegado, de ciencias paladín:
y ofrece en sus canciones, en prueba de su amor,
trocada en oraciones a la cruz de su dolor.
2. La fe de sus mayores revive en Pedreguer
al canto de loores en este amanecer;
por rutas de grandeza, y en apretado haz,
se apresta con firmeza a conquistar su paz.

¿Sabies que...

Respecte a l'elecció de Sant Bonaventura, en un article de la RF de 1978 es recull que davant de la incertesa sobre a qui triar es va procedir a la insaculació, això es, es col·locaren tots els noms dels sants que tenien imatge en l'església en paperets dins d'una bossa. En treure els papers se li otorgà l'honor a sant Bonaventura, però es descartà perquè es pensà que la imatge no era l'adequada. Tornaren a eixir el mateix nom una segona vegada i a la tercera ja es pensà que devia ser providència divina i, per tant, el patró de Pedreguer havia de ser Sant Bonaventura.

FOTO McClure

SALUTACIÓ COMISSIÓ 2012

Nosaltres som conscients que les festes de juliol de Pedreguer tenen unes arrels antropològiques i que per tant són un event que ens ha precedit des de temps anteriors i que també continuaran succeint-se en els temps futurs. Aquesta consideració ens deixa en la tessitura de ser una més de les comissions que han participat organitzant les festes al llarg de la història del nostre poble. Però al mateix temps nosaltres ho hem viscut com una experiència nova i única, que és la d'organitzar les festes de Sant Bonaventura de l'any 2012.

Així, tot i saber que el guió de la festa és el guió de la festa, nosaltres hem viscut cada decisió des d'una il·lusió pròpia i com si fora nova. D'alguna manera aquest seria el tarannà que voldríem transmetre al poble de Pedreguer, d'oferir una vegada més una manifestació col·lectiva i festiva antiga però amb una renovada il·lusió.

Ja quan ens constituïrem com a grup, fórem conscients que teníem un gran condicionant: els efectes de la crisi econòmica. Malauradament pensem que aquest sols és un moment inaugural i que afecta a qualsevol dels àmbits de la vida als què dirigim la mirada. Açò provoca que haja d'haver un replantejament de l'organització de les festes, i també un replantejament de les funcions d'una comissió.

La mancança inicial econòmica ens ha portat a haver d'organitzar un munt d'activitats al llarg de tot un any. Però açò sens dubte ja ha estat una de les millors coses que hem viscut com a

comissió: hem pogut participar en primera línia en moltes de les activitats que s'han fet al nostre poble i també en algun altre poble de la Marina. Ha suposat molt d'esforç i de treball, però també ens ha permès viure moments molt divertits alhora que ens hem anat constituint com a grup i hem pogut gaudir de relacionar-nos amb moltíssima gent.

Les festes del nostre poble són un referent a la nostra comarca i també més enllà. I pensem que en part és així perquè els pedreguersos i pedregueres les vivim com una experiència cultural i de festa de la què tots i totes participen, en la què ens expressem com a poble i en la què treiem al carrer el desig de viure i de compartir. Nosaltres hem posat la màxima il·lusió organitzant un seguit d'actes que ens permeten congregarnos, divertir-nos i també rebel·lar-nos. Esperem que el poble de Pedreguer pugui gaudir de les festes com nosaltres en l'experiència d'organitzar-les.

Ens agradaria que us ho passàreu d'allò més bé en aquest xicotet període en el què deixem a un costat la realitat tant difícil que estem vivint. Ens fa molta il·lusió poder il·lusionar a totes les persones vinculades amb Pedreguer per tal que puguem gaudir d'aquesta setmana d'esbarjo, d'encontres, de tradició i transgressió.

I no podem acabar sense desitjar d'una manera especial les bones festes als festerets i festeretes d'enguany, i a tots els quintos i les quintes de la quintà 'la desenfrenà'. Que tingueu un any inoblidable!!!

Visca Pedreguer i visca Sant Bonaventura!

COMISSIÓ
PEDREGUER
2012

Juan Antonio Puigcerver Almodóvar / Pilar Garcia Roselló / Rosana Server Cuesta / Olga Seguí Pizarro / Jose Pascual Sastre Sendra / Jaume Gavilà Ballester / M^{re}Frans Puigcerver Fornés / Noelia Serra Barber / Gabi Ferrando Pastor / Cristina Artigues Signes / Natàlia Estrugo Tomás / Josep S. Vidal Martín / Josefa Ballester Rodríguez / Gregorio Femenía Carrió / Ximo Giner Vicente / Marian Damià Simó / Núria Poquet Fornés / Rosana Tomás Mas / Juan Campillo Conejero / Mar Martí Morell / Esme Sala Cantó / Silvia Sala Serra / Leo Sala Cantó / Marga Costa Gilabert / Salva Martínez Pizarro

Comissió Festes Pedreguer

www.festesdepedreguer.org

MiLa Roig Marzal · Elena Roig Marzal · Alba Ferrando Artigues · Angel Tent Lopez · Lorena Tent Lopez
· Rosa Castelló Costa · Carme Castelló Costa · Guillem Costa Miralles · Nerea Costa Ribes
· Guillem Ballester Poquet · Arnau Ballester Poquet · Joan Carrió Martí · Aarón Serra Bordes
· Júlia Signes Cantó · Paula Ferrer Montserrat · Maria Diez Oliver · Elena Ballester Server · Núria Simó Riera
· Neus Signes García · Ausiàs Noguera Albiach · America Mut Fornés

FESTERS
INFANTILS
2012

Ja sentiú les nostres risses.

Hola, som els festerets i les festeretes. Anem a disfrutar de les festes de Pedreguer. Aquest és el nostre poble, i aquestes són les nostres festes i hem de gaudir-les al màxim. Som menuts, però també tenim moltes ganes de passar-ho

bé jugant a bous a la plaça, amb els amics dalt del palco, gaudint del dia dels xiquets, i totes les altres coses en les què participarem .

A les nostres mares i pares, a les nostres famílies, i a tot el poble, vos desitgem unes Bones Festes 2012.

FESTERS : FESTERES 2012

FOTO Sivera

FESTERS 2012

Pepe Garcia i Maria Avellá

Pau Vicens i Gema Fullana

Rosanna Puigcerver, Victor Marquez i Paula Morant

Adrian Cardona i Esther Perez

Oscar Cirugeda i Lidia Femenía

Joan Pons i Lorena Perez

2012, el nostre any, el que tant hem desitjat.

Ha sigut dur arribar fins ací ja que al llarg de moltes de les reunions tot eren discussions, però ara ens ha arribat el moment de disfrutar tots i cada un d'aquests dies perquè seran moments inoblidables per a nosaltres. Esperem que s'ho passeu d'allò més bé i que gaudiu junt amb nosaltres i la comissió d'aquestes festes.

Farem soroll, pegarem crits, farem rebombori, però ens heu de comprendre, som els protagonistes d'aquest any. Agraïr a la nostra comissió per l'esforç que han fet per a que estes festes siguen el millor possible.

VISCA PEDREGUER!!
VISCA SANT BONAVENTURA!!
VISCA LA DESENFRENÀ!!

QUINTÀ 2012
LA DESENFRENÀ

'67

Quintà 72

“Els Quintos de l’any 1972, ja bevien COCA-COLA, fumaven WINSTON o MARLBORO, mastegaven xicles BAZOKA, feien front al mal alé amb COLGATE, per deixar a banda el mal olor dels peus estava el PUESEK, escrivien amb BIC o plumes PARKER, la bugada la llavaven amb OMO, ens calfaven amb les estufes CORCHO, cuinaven amb la cuina CORBERÓ, untaven el pa amb Tulipan i cada nit dormien amb PIKOLIN.

També en aquest any ens afeitaven en FILOMÀTIC, estrenaven camisa nova SUYBALEN i deixaven d’omplir el retrete de fulles de la PRENSA DEL MOVIMIENTO, substituint-les per tones de paper higiènic EL ELEFANTE. Brindaven amb una copeeta de MALAGA VIRGEN.

Les habitacions de les nostres cases les decoraven amb paper COLOWAL, les moquetes eren SINTASOL, el matalàs SEMA i els sanitaris ROCA. Els primers BIMBOS els ablanien amb aigua de l’aixeta, o millor encara, gaseosa la REVOLTOSA.

Cantaven, a més a més de cançons mexicanes i del folk pedreguero (LA PEREJOANA, DE PEDREGUER A LA XARA, o MARE, MARE MARE QUE EL RIURAU) cançons de MIKE KENNEDY, MOCEDADES, NINO BRAVO, PERET, VICTOR MANUEL, KARINA I LOS PAYOS. També es podia escoltar en totes le emissores el GEORGIE DANN amb el seu CASATCHOT.

En la tele, Jaime de Mora y Aragón anunciava TU-TU, Marisol el sabó LUX, Gila el FIDECAYA i Carmen Sevilla PHILIPS. Ah! Cada home era tot un SOBERANO. Respecte a la política, el carrer seguia sent de FRAGA “la calle es mia”.

Aquest any encara estaven entre nosaltres JUAN NADAL CANTÓ i ESCORTELL, MIQUEL DURA i MIRALLES, ANNA TUR i BRAVO i PERE SALVÀ i SALVÀ.

Un record per ella i ells.

Al Guirigall

És de veres que fa ja un grapat d'anys que vàrem ser quintos i quintes i és també de veres que en aquesta foto 'de família' es nota sens dubte que ens hem fet grans..... però bo, això és cosa del pas del temps. Perquè en realitat, en els nostres cors, no fa més de quatre dies que jugàvem als 'pòrxens' o al pati de l'escola....no en fa tampoc més de quatre que ens escrivíem cartes d'amor, acompanyades d'un xicotet cor roig, creuat per una fletxa que sempre mirava cap a dalt...com una projecció que començaven allí les nostres històries i que ens esperava un camí de pujada...cap a la vida.

El que no pensàvem és que les coses passarien tant de presa... I així ens trobem 30 anys després, embotint-nos la camisa per tal d'eixir guapos i guapes a la foto, però amb la mateixa il·lusió per estar junts i per tomar a somriure com sempre feiem.

Alguns companys, malauradament, ens han deixat pel camí, ens hem quedat impregnats d'eixa nostalgia que sempre queda quan algú ja no t'acompanya.

Jose Gabriel Marquez, Vicente Carrió, Vicente J .Fomés, Raimundo Mani, però sempre estaran amb nosaltres perquè mai es pot oblidar a qui ha estat a prop teu en els millors anys de la teva vida.

Us esperem a tots i totes aquestes festes de Sant Bonaventura...de nou amb un somriure, de nou amb tota la il·lusió...nosaltres estarem ací i tornarem a jugar i a gaudir... com sempre ho vàrem fer.

Una forta abraçada a tots els pedreguers i pedregueres

'82

El Rebombori

Han passat 20 anys des de la nostra gran il·lusió de ser Quintos i en nosaltres segueixen les mateixes ganes de festa, de marxa,... Per això hem estat tot l'any de celebració, per recordar el nostre gran any, tornar a posar-nos la camisa, fer-ho tot pols i com no, fer Rebombori.

El més bonic d'aquest any ha sigut, sens dubte, trobar-nos de nou i engrandir l'amistat que ja teníem.

No volem deixar passar esta oportunitat per fer un emotiu homenatge a aquests dos quintos Gema Morata Sánchez i Jose Cantó Más, que ja no estan amb nosaltres, però que sempre els tenim presents en el nostre record.

'92

El Mikapà

En 10 anys hem tingut temps d'adonar-nos que el nom ens ve que ni pintat...Perquè hem sigut, som i serem un MIKAPÀ!!! Ens costa molt coincidir, però quan ens ajuntem la montem!! I enguany més que mai!!! Això sí, sense oblidar el nostre quinto i amic Federico Cantó Jiménez que sempre recordarem.

La quinta EL MIKAPÀ desitja a tots i totes BONES FESTES... Salut i força al canut, aroma a la poma i picoretetes a les mamelletes!!!

PROGRAMMA D'ACTES

Descarrega't la programació al teu telèfon mòbil amb el següent codi QR

¿Sabies que...

Bàsicament, els codis QR és una evolució del popular codi de barres. Per llegir un codi QR és necessari un telèfon mòbil amb dispositiu de càmera de fotos i una aplicació per llegir codis QR que incorpora el terminal o pot ser descarregada gratuïtament de la tenda d'aplicacions. Per fer-ho funcionar n'hi ha prou amb enfocar amb la càmera el codi i automàticament es descarregarà gratuïtament en el teu telèfon mòbil el programa de festes.

DILLUNS 16 de Juliol

MARE DE DEU DEL CARME

08.00 h. Volteig general de campanes.

09.00 h. Cercavila de la BANDA DE MÚSICA de Pedreguer.

11:30 h. Missa solemne a la Residència Mare de Deu del Carme, cantada pel COR SANT BONAVENTURA.

12.00 h. III entrada de bous de la ramaderia BENAVENT de Quatretonda, i solta de vaques de la ramaderia CRESPO de Pedreguer.

18.30 h. Tradicional Entrada de la Murta amb la BANDA DE MÚSICA i la COLLA OCAIVE de Pedreguer.

19.30 h. IV i espectacular entrada de bous, tot bous, de la ramaderia GERMAN VIDAL de Cabanes patrocinada per ROLSER S.A., i SOLTA DE VAQUES de la mateixa ramaderia.

19.45 h. Exposició de fotografies antigues "Pedreguer en blanc i negre". L'horari de l'exposició serà de 19.45 a 22.00, fins el dia 20 de juliol. L'exposició està organitzada per l'ASSOCIACIÓ ELS PÒRXENS (associació per a la recuperació del Patrimoni Cultural de Pedreguer). Col·laboren l'Ajuntament de Pedreguer i la Fundació Server i Pérez.

20.00 h. Concert a la plaça de l'Amistat a càrrec de la colla de dolçainers i tabalers ELS TRAGINERS de Pedreguer.

00.30 h. V entrada de bous de la ramaderia ELS COVES de Pedreguer, i solta de vaques de la ramaderia BENAVENT de Quatretonda.

01.30 h. Festa mexicana al carrer Sant Roc, amb el D.J. Tijuana Quintana patrocinat pel PUB QUATRE ESTACIONS.

03.00 h. GRAN CORDÀ a càrrec de la pirotècnia CABALLER FX. Hi haurà beguda baix la corda a càrrec del PUB QUATRE ESTACIONS.

Nota: per assistir a l'acte cal llegir les advertències del llibre de festes i respectar les normes establertes.

DIMARTS 17 de Juliol

DIA DELS XIQUETS I LES XIQUETES

10.00 h. Despertà infantil i a continuació jocs infantils i aquàtics al carrer major per a tots els xiquets i les xiquetes.

10.00 h. Partides de pilota valenciana al Trinquet Municipal, amb la modalitat de raspall. Aquest acte està organitzat pel CLUB DE PILOTA de Pedreguer.

12:00 h. Tradicional Concert Festiu a L'església de la Santa Creu, dirigit per Josep Vicent Giner, amb la participació de destacats interprets solistes.

18.00 h. Berenar per a tots els xiquets i les xiquetes a la Plaça de l'Amistat patrocinat per supermercats MAS Y MAS.

18.45 h. Actuació de DANI MIQUEL el Cantacançons a l'espai cultural.

20.00 h. Entrada i solta de carretons per a xiquets i xiquetes. Tot el poble està convidat a gaudir d'aquest espectacle.

22.00 h. SOPAR POPULAR al pati del col·legi l'Alfàs. Us tenim alguna sorpresa preparada.

Tot seguit actuació de l'orquestra de gran renom TITANIC.

TITANIC

ORQUESTA

DIMECRES 18 de Juliol

DIA DEL BOU

08.00 h. VI Entrada de bous de la ramaderia ELS COVES de Pedreguer i solta de vaques de la ramaderia CRESPO de Pedreguer.

12:00 h. VII Entrada de bous de la ramaderia LA PALOMA de Xaló. En acabar hi haurà SOLTA DE VAQUES de la ramaderia BENAVENT de Quatretonda.

13.30 h. Degustació de cervesa a la plaça l'Amistat per gentilesa del PUB VERDOLAGA

19.00 h. VIII Entrada de bous de la ramaderia LA PALOMA de Xaló. En acabar espectacular vesprada de bous CERRILS, organitzada i patrocinada per ASSOCIACIÓ CULTURAL PASSIÓ PELS BOUS, que consistirà en l'entrada de caixons i mansos i després en la desencaixonada de dos bous de ALEJANDRO VÁZQUEZ SÁNCHEZ de Toledo i tres de la prestigiosa ramaderia LA CARDENILLA de Cáceres.

00.30 h. IX Entrada bous, tot bous, de la ramaderia LA PALOMA de Xaló patrocinada per PEDRO CANTÓ i solta de vaques de la ramaderia ELS COVES de Pedreguer. A continuació s'emboïllarà el millor bou cerril de la vesprada patrocinat per l'ASSOCIACIÓ CULTURAL PASSIÓ PELS BOUS de Pedreguer, embolat per la colla del Poco.

00:45 h. III Concurs de pòquer a la Glorieta de la Creu, organitzat per la penya LA MALDAT.

01.00 h. Disco-mòbil a la plaça de l'Amistat, amb el DJ's 2 THE STORBEN vs MOFARRRES COLLECTIVE DJ'S que punxaran el millor indie, pop, alternativa, 70s, 80s i 90s a càrrec del PUB VERDOLAGA.

DIJOUS 19 de Juliol

10:30 h. Concentració al centre social de la gent gran del poble. Acompanyats de la XARANGA L'ATRIL d'Ondara aniran a la RESIDÈNCIA MARE DE DEU DEL CARME on hi haurà festa per a tota la gent amenitzada per l'anomenada xaranga.

11:00 h Solta de vaques de la ramaderia els Coves de Pedreguer.

11:30 A la mateixa residència es repartiran fartons per gentilesa del MAS Y MAS i orxata per gentilesa de GRANISOL.

12.30 h. Tornada al centre social. Allí hi haurà paella i després ball, amb la col·laboració de l'Associació de Jubilats.

14.00 h. Paelles populars als pòrxens. Aquest esdeveniment estarà amenitzat per la xaranga L'ATRIL d'Ondara.

La carn i l'arròs per a les paelles es repartiran el mateix dijous dia 19 en el mateix moment que les quadrilles munten la taula. En acabar les paelles hi haurà disco-mòbil a càrrec dels Quintos del 2012 a la plaça major.

19.30 h. X Entrada de bous (1^a entrada d'exhibició) de la ramaderia ELS COVES de Pedreguer patrocinada per ALMENDRAS ARTIGUES; a continuació 1^a vesprada de concurs de la ramaderia LA PALOMA de Xaló.

20.00 h. Actuació a la plaça de l'Amistat del GRUP DE DANSES de Pedreguer.

00.00 h. Ball a la Plaça Major amb l'orquestra PLATINO.

00.30 h. Festa al carrer Sant Roc amb l'actuació dels grups Suzy&Los Quatro, Attikus Finch i Reckless Side amb la col·laboració del PUB QUATRE ESTACIONS.

DIVENDRES 20 de Juliol

09.00 h. XI Entrada de bous de la ramaderia ELS COVES de Pedreguer. Solta de dos vaques de la ramaderia GERMANS CALI de Moixent.

10.00 h. Esmorzar popular de coques a la plaça de l'Amistat amb la col·laboració del FORN JAUME, FORN DEL CARRER AMPLE, FORN DEL SAPENO I FORN COLLAU-ADELA.

12.00 h. I GRAND MEDITERRANI PRIX a la Plaça Major. Es convida a totes les quintades a participar

en aquest acte. Les inscripcions es faran a partir de les 10 hores a la mateixa plaça Major.

14.00 h. Degustació de cervesa a la plaça de l'Amistat per gentilesa del PUB QUATRE ESTACIONS.

19.30 h. XII Entrada de bous (2^a entrada d'exhibició) de la ramaderia LA PALOMA de Xaló; a continuació 2^a vesprada de concurs de la ramaderia BENAVENT de Quatretonda.

20.00 h. Ball a la Plaça de l'Amistat amb l'actuació del grup FOLK I FESTA.

00.30 h. XIII Entrada de bous de la ramaderia LA PALOMA de Xaló i a continuació solta de vaques de la ramaderia GERMANS CALI de Moixent.

00.30 h. Gran concert al pati del col·legi l'Alfàs amb l'actuació de LA RAIZ, LA GOSSA SORDA I OBRINT PAS.

DISSABTE 21 de Juliol

12.00 h. XIV Entrada de bous de la ramaderia GERMANS CALI de Moixent, i solta de vaques de la ramaderia LA PALOMA de Xaló.

19.30 h Gran desfilada de carrosses i grups a peu per l'itinerari de costum. La desfilada estarà amenitzada per la colla de dolçainers i tabaleters ELS TRAGINERS i la BANDA DE MÚSICA de Pedreguer.

00.30 h. XV Entrada de bous, tot bous, de la ramaderia BENAVENT de Quatretonda patrocinada per Electricitat Santacreu, i solta de vaques de la ramaderia LA PALOMA de Xaló. Tot seguit bou embolat de la ramaderia ELS COVES de Pedreguer. L'embolà correrà a càrrec dels emboladors 'El Piló' de Teulada i serà patrocinada pel BAR PLAÇA.

01.00 h. Macrodisco-mòbil a l'Avinguda de la Constitució amb la presència de SANTI BERTOMEU, DJ, de l'Èxit de Benissa i del Tallarina de Xaló.

DIUMENGE 22 de Juliol

SANT ROC

08.00 h. Volteig general de campanes.

08:00 h. XVI Entrada de bous de la ramaderia ELS COVES de Pedreguer i tot seguit solta de vaques de la ramaderia CRESPO de Pedreguer.

10.00 Al Parc del Patronat es celebrarà el X Tradicional Torneig de Bitlles i XIII Torneig de Petanca organitzat pel CLUB DE BITLLES de Pedreguer i pel CLUB DE PETANCA de Pedreguer .

10.00 h. Matinal motera al Polígon Industrial les Galgues (camí del poliesportiu, darrere del rockòdrom) organitzada pel PUB VERDOLAGA.

10.00 h. Torneig de truc als pòrxens, organitzat per la penya LA MALDAT.

12.00 h. Missa solemne en honor a Sant Roc, acompanyada de l'orgue Grenzing amb l'organista titular JOSEP VICENT GINER i cantada pel COR SANT BONAVENTURA.

En acabar la missa es farà entrega dels trofeus de bitlles, truc, petanca i del concurs de pesca. Tot seguit a la Plaça Major degustació de cervesa amb la col·laboració de PAPES MORELL i RIERA MARTÍ.

19.30 h. XVII Entrada de bous (3ª entrada d'exhibició) de la ramaderia BENAVENT de Quatretonda; a continuació 3ª vesprada de concurs de la ramaderia ELS COVES de Pedreguer.

00.30 h. Nit de ball a la plaça Major amb l'orquestra MILENIUM. En acabar l'orquestra hi haurà solta de vaques de la ramaderia ELS COVES fins a la matinada.

00:30 Disco-mòbil a l'Avinguda patrocinada per la Quintà 2012 "La desenfrenà".

ADVERTÈNCIES

1 L'organització es reserva el dret de canviar o suprimir qualsevol acte en dia i hora que estime oportú, sempre amb el desig de complaure el poble i comptant amb la seva col·laboració.

2 Us demanem que us absteniu de pegar i maltractar els BOUS. Respectant els animals demostrarem el nostre civisme i la nostra educació.

3 Per al compliment de la normativa de bous al carrer, hi haurà voluntaris de l'Associació Cultural PASSIÓ PELS BOUS degudament identificats i autoritzats per a vetllar pel bon transcurs dels actes taurins.

4 Considerant el descans un dret dels ciutadans i un deure respectar-lo, quedarà totalment prohibit tirar coets o realitzar qualsevol altra activitat que resulte molesta.

Esperem col·laboració i bona educació de tots per tal d'evitar sancions.

5 L'organització no se solidaritza necessàriament amb els articles amb els articles dels seus col·laboradors literaris.

6 L'organització es reserva el dret d'ocupar algun lloc dels cadafals, quan siga necessari per al bon funcionament dels espectacles.

7 Queda totalment prohibit traure CADIRES del lloc de les festes, així com maltractar-les o trencar-les, SOTA PENA DE MULTA I INDEMNITZACIÓ. Segons l'ordenança al municipi de Pedreguer (BOP del 29/4/2009), es farà una especial atenció per garantir els drets i deures dels ciutadans i els bens privats i comuns com són, en aquest cas, LES CADIRES I ALTRES TIPUS DE MOBILIARI.

PER PODER TIRAR COETS AMB UN MÍNIM DE SEGURETAT:

Per participar a la cordà cal dur roba i calçat adequat.

El vestit que s'ha de portar deu ser ignífug o de baixa combustibilitat, estarà lligat per la part baixa dels camals i mànegues, un barret del mateix material per protegir els cabells i el cap, guants de pell i calçat tapat.

Els coets de la cordà s'han de agafar per la meitat, amb el foc cap endavant i tirar-se abans que esclaten.

Es duran sempre a l'altura del maluc amb una separació del cos d'uns 30 ó 40 cm.

Els coets sempre es llançaran des de l'altura de la cintura cap a terra, i mai per damunt del muscle i cap amunt.

Respectar els altres companys i espectadors.

L'Associació de Coet i Corda adverteix que no es farà responsable de les imprudències i el mal ús durant els actes programats i fora d'ells.

PROGRAMA D'ACTES RELIGIOSOS

de DIMECRES 11 a DIJOUS 12

9.00 hores Trídium a Sant Bonaventura.

DIVENDRES 13

9.00 hores Missa (acabament del Trídium).
13.00 hores volteig general de campanes.

DISSABTE 14

13.00 hores Volteig general de campanes.
18.00 hores Missa a la Residència Verge del Carme.
19.30 hores Missa a la Parròquia.
20.30 hores Missa a la Parròquia (en valencià).

DIUMENGE 15

Solemnitat de Sant Bonaventura

8.00 hores Volteig general de campanes.
8.00 hores Santa Missa.
12.00 hores Missa Solemne en honor a Sant Bonaventura, presidida per Mons. Enríque Benavent Vidal, Bisbe Auxiliar de València. Acompanyarà l'orgue Grenzing amb l'organista titular Josep Vicent Giner i sera cantada pel Cor Sant Bonaventura.
20.00 hores, Ofrena i Processó

DILLUNS 16

Festa de la Mare de Déu del Carme.

8.00 hores Volteig general de campanes.
10.00 hores Missa a la Parròquia.
11.30 hores Missa Solemne a la Residència Mare de Déu del Carme.

de DIMARTS 17 a DIVENDRES 20

10.00 hores Santa Missa.

DISSABTE 21

17.00 hores Misa a la Residència Verge del Carme.
18.00 hores Missa a la Parròquia.

DIUMENGE 22

Festa a Sant Roc.

8.00 hores Santa Missa.
12.00 hores Missa solemne a Sant Roc.

VIERNES 13 DE JULIO

13.00 h. Anuncio del comienzo de las Fiestas en honor a San Buenaventura con el tradicional volteo general de campanas y el pasacalle con dolçaina i tabalet a cargo de la Colla Ocaive.

23.30 h. Se hará el Pregón desde el balcón del Ayuntamiento a cargo de los miembros de la asociación de personas con discapacidad de la Marina Alta (ADIMA), y encendido de la carcasa de inicio de las Fiestas Mayores de Pedreguer.

Acto seguido "Correfoc" en la plaza Mayor, a cargo de la Asociación Cultural COET I CORDA. A continuación, I Entrada de toros (todo toros) de la ganadería BENAVENT de Quatretonda, patrocinada por BAR LA MUSICAL. Después suelta de vacas de la ganadería LA PALOMA de Xaló.

01:00 h. Concierto en la Avenida, con la actuación de "MOX NOX" y "EL PUCHERO DEL HORTELANO"

SÁBADO 14 DE JULIO

9.00 h. Concurso de Pesca en la escollera de Xàbia, organizado por el CLUB DE PESCA de Pedreguer.

10.00 h. Matinal popular del CLUB CICLISTA DE PEDREGUER en el Polígono Industrial les Galgues II de Pedreguer.

12.00 h. II Entrada de toros de la ganadería CRESPO de Pedreguer y suelta de vacas de la ganadería BENAVENT de Quatretonda.

13.00 h. Volteo general de campanas.

18.00 h. XXXXI Vuelta a pie a Pedreguer, organizada por el CLUB D'ATLETISME CAMETES. Al finalizar habrá cerveza para los participantes con la colaboración de DISTRIBUCIONES VICENTE Y ANTONIO TORRES, S.L.

18.30 h. En la Plaza de la Amistad exhibición de partidas simultáneas de ajedrez a cargo de maestro internacional Luis María Campos Gambuti, organizada por la asociación de ajedrez TORRE DE BENIMARMUT.

20.00 h. Pasacalle de la Banda de Música de Pedreguer por las calles de nuestro pueblo.

23.30 h. Gran noche de los festeros y festeras mayores e infantiles: PRESENTACIÓN DE LAS FIESTAS 2012 en el patio del colegio el Alfás. Todo seguido disfrutaremos del espectáculo DREAMS OF DE WORLD. Al finalizar habrá una Macrodiscomóvil en el patio de Alfás.

01.00 h. Actuación de los grupos HABEAS CORPUS, SMOKING SOULS Y PULMON NEGRO en la Avenida, con la colaboración del PUB AGORA.

DOMINGO 15 DE JULIO SAN BUENAVENTURA

08.00 h. Volteo general de campanas y despertada aérea de carcassas de aviso, disparadas al unísono desde cuatro puntos del pueblo a cargo de la pirotecnia CABALLER FX.

10.00 h. Pasacalle de la BANDA DE MÚSICA de Pedreguer.

12.00 h. Misa Solemne en honor a San Buenaventura, presidida por Monseñor Enrique Benavent Vidal, Obispo auxiliar de Valencia. Acompañará el órgano Grenzing con el organista titular JOSEP VICENT GINER y cantada por el CORO SAN BUENAVENTURA.

Al terminar la misa se harán las tradicionales carreras del gallo. Os animamos a participar. Al finalizar se disparará una gran traca a cargo de la pirotecnia CABALLER FX.

19.30 h. La Comisión junto con las festeras y festeros mayores e infantiles visitarán las mesas de postulación contra el cáncer.

A continuación se hará la ofrenda a San Buenaventura, a la que invitamos a todo el pueblo a participar.

Al finalizar la ofrenda Solemne Procesión de nuestro Patrón San Buenaventura con la participación del GRUP DE DANSES de Pedreguer. El recorrido será por las calles: Ajuntament, Ample, Sant Joan, Clavell, Sant Antoni, Àngel, Devots, Major, Sol, Cova Santa, Sant Josep y Plaza Mayor.

La comisión invita a todos los vecinos y vecinas a engalanar todas las calles por donde pasa la procesión.

Al finalizar la procesión se disparará un gran Castillo de fuegos artificiales desde el Polígono Industrial de Pedreguer a cargo de la pirotecnia CABALLER FX.

00.30 h. Noche de baile en la plaza Mayor, con la actuación de la sensacional orquesta YING-YANG.

LUNES 16 DE JULIO VIRGEN DEL CARMEN

08.00 h. Volteo general de campanas.

09.00 h. Pasacalle de la BANDA DE MUSICA de Pedreguer.

11:30 h. Misa solemne en la Residencia Virgen del Carmen, cantada por el CORO SAN BUENAVENTURA.

12.00 h. III entrada de toros de la ganadería BENAVENT de Quatretonda, y suelta de vacas de la ganadería CRESPO de Pedreguer.

18.30 h. Tradicional Entrada de la Murta con la BANDA DE MÚSICA y la COLLA OCAIVE de Pedreguer.

19.30 h. IV y espectacular entrada de toros (todo toros) de la ganadería GERMAN VIDAL de Cabanes patrocinada por ROLSER S.A.y suelta de vacas de la misma ganadería.

19.45 h. Exposición de fotografías antiguas "Pedreguer en blanc i negre". El horario de la exposición será de 19.45 a 22.00, hasta el día 20 de julio. La exposición está organizada por la ASSOCIACIÓ ELS PÒRXENS (asociación para la recuperación del Patrimoni Cultural de Pedreguer). Colaboran Ayuntamiento de Pedreguer y Fundació Server i Pérez.

20.00 h. Concierto en la plaza de la Amistad a cargo del grupo ELS TRAGINERS de Pedreguer.

00.30 h. V entrada de toros de la ganadería ELS COVES de Pedreguer, y suelta de vacas de la ganadería BENAVENT.

01.30 h. Fiesta mejicana en la calle San Roque, con el D.J. Tijuana Quintana patrocinado por el PUB QUATRE ESTACIONS.

03.00 h. GRAN CORDA a cargo de la pirotecnia CABALLER FX. Habrá bebida bajo la cuerda a cargo del PUB QUATRE ESTACIONS.

Nota: para asistir al acto es necesario leer las advertencias del libro de fiestas y respetar las normas establecidas.

MARTES 17 DE JULIO DIA DE LOS NIÑOS Y LAS NIÑAS

10.00 h. Despertada infantil, a continuación juegos infantiles y acuáticos en la calle mayor para todos los niños y niñas.

10.00 h. Partidas de pelota valenciana en el trinquet Municipal, con la modalidad de raspall. Este acto está organizado por el CLUB DE PILOTA de Pedreguer.

12:00 h. Tradicional Conciert Festivo a la Isglesia

18.00 h. Merienda para todos los niños y niñas en la Plaza de la Amistad patrocinado por supermercados MAS Y MAS.

18.45 h. Actuación de DANI MIQUEL el "Cantacançons" en el Espai Cultural.

20.00 h. Entrada y suelta de carretillas para niños y niñas, todo el pueblo está invitado a disfrutar de este espectáculo.

22.00 h. CENA POPULAR en el patio del colegio el Alfás.

Os tenemos algunas sorpresas preparadas.

A continuación actuación de la afamada orquesta TITANIC.

MIÉRCOLES 18 de JULIO DIA DEL TORO

08.00 h. VI Entrada de toros de la ganadería ELS COVES de Pedreguer y suelta de vacas de la ganadería CRESPO de Pedreguer.

12:00 h. VII Entrada de toros de la ganadería LA PALOMA de Xaló. Al finalizar habrá suelta de vacas de la ganadería Benavent de Quatretonda.

13.30 h. Cerveza en la plaza de la Amistad por gentileza del PUB VERDOLAGA.

19.00 h. VIII Entrada de toros de la ganadería LA PALOMA de Xaló. Al finalizar espectacular tarde de toros cerriles, organizada y patrocinada por ASOCIACIÓ CULTURAL PASSIO PELS BOUS, que consistirá en la entrada de cajones y mansos y después en la desencajonada de dos toros de ALEJANDRO VÁZQUEZ SÁNCHEZ de Toledo y tres de la prestigiosa ganadería LA CARDENILLA de Cáceres.

00.30 h. IX Entrada de toros, todo toros de la ganadería LA PALOMA patrocinada por PEDRO CANTO y suelta de vacas de la ganadería ELS COVES. A continuación se embolará el mejor toro cerril de la tarde patrocinado por la ASOCIACIÓN CULTURAL PASSIO PELS BOUS de Pedreguer, embolado por la cuadrilla del "Poco".

00:45 h. III Concurso de póquer en la Glorieta de la Cruz, organizado por la peña LA MALDAD.

01.00 h. Discomóvil en la plaza de la Amistad, con el DJ 2 THE STORBEN vs MOFARRRES COLLECTIVE DJ'S que pincharán el mejor indie, pop, alternativa, 70s, 80s y 90s, a cargo del PUB VERDOLAGA.

JUEVES 19 DE JULIO

10:30 h. Concentración en el centro social de las personas mayores del pueblo. Acompañados de la charanga EI ATRIL de Ondara irán a la RESIDENCIA MARE DE DEU DEL CARMEN donde habrá fiesta para toda la gente amenizada por la charanga.

11:30 Se repartirán fartons por gentileza del MAS Y MAS y horchata por gentileza de GRANISOL.

12.30 h. Vuelta al centro social. Allí habrá paella y después baile, con la colaboración de la Asociación de Jubilados.

14.00 h. Paellas populares en los pòrxens. Este evento estará amenizado por la charanga EI ATRIL de Ondara. La carne y el arroz para las paellas se repartirán el mismo jueves día 19 en el mismo momento que las cuadrillas monten la mesa.

Al finalizar las paellas habrá disco-móvil a cargo de los Quintos de 2012 en la plaza Mayor.

19.30 h. X Entrada de toros (1ª entrada de exhibición) de la ganadería ELS COVES patrocinada por ALMENDRAS ARTIGUES, a continuación 1ª tarde de concurso de la ganadería LA PALOMA.

20.00 h. Actuación en la Plaza de la Amistad del GRUP DE DANSES de Pedreguer.

00.00 h. Baile en la Plaza Mayor con la orquesta PLATINO.

00.30 h. Fiesta en la calle San Roque con la actuación de los grupos Suzy & Los Quatro, Attikus Finch y Reckless Side con la colaboración del PUB QUATRE ESTACIONS.

VIERNES 20 DE JULIO DÍA DE LAS QUINTADAS

09.00 h. XI Entrada de toros de la ganadería ELS COVES de Pedreguer. Suelta de dos vaquillas de la ganadería HERMANOS CALI de Moixent.

10.00 h. Almuerzo popular de cocas en la plaza de la Amistad con la colaboración de los hornos: FORN JAU-ME, FORN DEL CARRER AMPLE, FORN DEL SAPENO, FORN COLAU-ADELA.

12.00 h. 'I Grand Mediterráneo Prix' en la Plaza Mayor. Se

invita a todas las "quintadas" a participar en este acto. Las inscripciones se harán a partir de las 10 horas en la misma plaza Mayor.

14.00 h. Degustación de cerveza en la plaza de la Amistad por gentileza del PUB QUATRE ESTACIONS.

19.30 h. XII Entrada de toros (2ª entrada de exhibición) de la ganadería LA PALOMA de Xaló, a continuación 2ª tarde de concurso de la ganadería BENAVENT de Quatretonda.

20.00 h. Baile en la Plaza de la Amistad con la actuación del grupo FOLK Y FESTA.

00.30 h. XIII Entrada de toros de la ganadería LA PALOMA de Xaló y a continuación suelta de vacas de la ganadería Hermanos CALI de Moixent.

00.30 h. Gran concierto en el patio del colegio L'Alfàs con la actuación de LA RAIZ, LA GOSSA SORDA Y OBRINT PAS.

SÁBADO 21 DE JULIO

12.00 h. XIV Entrada de toros de la ganadería HERMANOS CALI de Moixent, y suelta de vacas de la ganadería LA PALOMA de Xaló.

19.30 h Gran desfile de carrozas y grupos a pie por el itinerario de costumbre. El desfile estará amenizado por la COLLA ELS TRAGINERS y la BANDA DE MUSICA de Pedreguer.

00.30 h. XV Entrada de toros de la ganadería BENAVENT de Quatretonda, y suelta de vacas de la ganadería LA PALOMA de Xaló. A continuación toro embolado de la ganadería ELS COVES de Pedreguer. La embolada correrá a cargo de los emboladores 'El Piló' de Teulada y será patrocinada por el BAR PLAÇA.

01.00 h. Macrodiscomóvil en la Avenida de la Constitución con la presencia de SANTI BERTOMEU, DJ de l'Èxit de Benissa y del Tallarina de Xaló.

DOMINGO 22 DE JULIO SAN ROQUE

08.00 h. Volteo general de campanas.

08:00 h. XVI Entrada de toros de la ganadería ELS COVES de Pedreguer y a continuación suelta de vacas de la ganadería CRESPO de Pedreguer.

10:00 En el Parque del Patronato se celebrará el X Tradicional Torneo de Bitlles y XIII Torneo de Petanca organizado por el CLUB DE BITLLES de Pedreguer y por el CLUB DE PETANCA de Pedreguer.

10.00 h. Matinal motera en el Polígono Industrial les Galgues (camino del polideportivo, detrás del rockòdrom), organizada por PUB VERDOLAGA.

10.00 h. Torneo de truc en los Pòrxens, organizado por la peña LA MALDAD.

12.00 h. Misa solemne en honor a San Roque, acompañada del órgano Grenzing con el organista titular JOSEP VICENT GINER y cantada por el CORO SAN BUENAVENTURA.

Al terminar la misa se hará entrega de los trofeos de bitlles, truc, petanca y del concurso de pesca. A continuación en la Plaza Mayor cerveza con la colaboración de PAPAS MORELL y RIERA MARTÍ.

19.30 h. XVII Entrada de toros (3ª entrada de exhibición) de la ganadería BENAVENT de Quatretonda, a continuación 3ª tarde de concurso de la ganadería ELS COVES de Pedreguer.

00.30 h. Noche de baile en la plaza Mayor con la orquesta MILENIUM. Al finalizar la orquesta habrá suelta de vacas de la ganadería ELS COVES hasta la madrugada.

00:30 Disco-móvil en la Avenida patrocinada por la Quinta 2012 "La desenfrenà".

Pense, que si les persones no hagueren creat la càmera de fotos, ara el món seria completament **diferent**. Especialment pels records, perquè els records són imatges del passat que s'arxiven en la memòria. Eixos records ens servixen per a portar al present alguna cosa o a algú. Així mateix, els records també es defineixen com una reproducció d'alguna cosa que anteriorment s'ha après o s'ha viscut, vinculant-se directament amb l'experiència.

SOM ELEGITS...

El temps de buscar com el de trobar són necessaris en aquesta vida i, més el de poder gaudir del trajecte i de les coses que puguem anar trobant-se.

Com el moment, l'espai i les persones de les que ens agrada envoltar-nos són eleccions.

En aquest transcurs entre aquells que busquen i els que troben, hi ha sols uns pocs que sentim que hem estat elegits per poder gaudir de l'exaltació de certs sentiments i emocions, que sols ací, ara i amb les persones del món ADIMA compartim i vivim.

I ens preguntem perquè ens han elegit a nosaltres...serà perquè en ells hem vist que la capacitat de voluntat esbrina en la de poder sentir i fer.

Podem utilitzar milers de noms per intentar dir com ens sentim però sols aquest privilegi sabem que forma part d'éssers que ens fan sentir-nos especials amb els que treballem amb i per ells perquè satisfactori fer el treball que fem i també sentir que el nostre món necessita d'aquest treball. És així com la nostra vida és plena, sense això la vida està buida de contingut.

“A tots ells, gràcies per elegir-nos.”

També l'agraïment a totes aquelles persones que d'una manera o altra comparteixen en algun moment del seu trajecte algun instant amb les persones d'aquesta associació.

Per
BEGONYA SEGUI
“ADIMA”

Laura Sivera
TREBALL

M. Angel Perona
FELICITAT

Paquita Serra
ALEGRIA

Carmen Garcia
DIVERSIÓ

Daniel Gil
SINCERITAT

Kika Segui
COMPARTIR

... SOM NOSALTRES

En l'any 1994 per iniciativa de la Mancomunitat de Serveis Socials de la Marina Alta junt a familiars de persones amb discapacitat de diferents pobles de la comarca, es va constituir ADIMA (Associació de Persones amb discapacitat de la Marina Alta). Amb els objectius de: normalitzar la vida de les persones amb discapacitat i la de les seues famílies, millorar la seua qualitat de vida, sensibilitzar i reivindicar els drets d'aquest col·lectiu. Des de 2008, ADIMA va ser declarada Associació d'Utilitat Pública.

En els primers anys les activitats burocràtiques es van portar a terme en cases particulars. En 1997 els germans En Josep Antoni i Na Clementina Comes cediren els terrenys del C/ Cervantes 73 de Pedreguer per a la seu definitiva d'ADIMA. Posteriorment es va acondicionar la seu per a les activitats.

En l'actualitat compta amb 319 socis/es, dels quals 68 són persones amb diferents tipus de discapacitats, realitza per a elles programes i activitats de: natació, fisioteràpia, gimnàstica, habilitats socials, equinoteràpia, taller de manualitats, informàtica, logopèdia, oci, respir familiar i taller d'agricultura. Tots aquests programes seria impossible portar-los a terme sense comptar

amb unes de les persones més importants i necessàries per a ADIMA que són les voluntàries i voluntaris.

Amb la importància de reivindicar els drets de les persones amb discapacitat L'Associació organitza "El dia mundial de les persones amb discapacitat (3 de desembre)" que cada any ho celebra en un municipi diferent de la comarca.

La tasca d'ADIMA ha estat reconeguda amb: "XIII Premi d'Honor Vila de Pedreguer a la defensa de les llibertats i la solidaritat"(2004). "XII Premi 9 d'Octubre Vila de Xàbia a la solidaritat" (2008). "VI Premi Jaume I" (Casal Cultural Jaume I Pedreguer 2009).

Per la lluita dels drets de les persones amb discapacitat, l'ADIMA i altres associacions de dependents de la Marina Alta formen la Plataforma en Defensa de la Llei de Dependència de la Marina Alta" des de la que demanem la correcta aplicació de la llei en la Comunitat Valenciana i els recursos necessaris per a les persones amb discapacitat de la nostra comarca.

enguany ADIMA compleix 18 anys, la majoria d'edat,

i davant els temps de crisi i retalls diguem "AIXÒ SÍ QUE NO" si retalleu a les persones amb discapacitat, les abandoneu.

Associació Espanyola contra el Càncer Junta local de Pedreguer

Estimats Pedregueres/ros, és ben sabut que tots els anys conviden a tot el poble de Pedreguer a col·laborar en la postulació de la Lluita Contra el CANCER, el dia 15 de Juliol festivitat del nostre Patró Sant Bonaventura.

Vull reiterar-vos que una raó de participar en l'Associació sempre és benvinguda, però no és tant amb respecte a l'abast de la mateixa per a poder portar a terme la seua tasca. Aquestos mitjans no són altres que l'abnegada entrega personal dels que constitueixen per una part, i de l'altra les aportacions voluntàries de persones així com d'entitats particulars. Res doncs tant segur, en quant a ingressos, i sí, pel contrari en allò que a despeses es refereix.

Demanam doncs la col·laboració de moltes més persones, per allò que ens atrevim a apel·lar el seu altruïsm i generositat per que necessitem el seu suport i aconseguir els objectius. En definitiva el destinatari es el ser humà que precisa de la nostra ajuda.

Estem segurs i comptem amb vosaltres.

La quantitat obtinguda per la tasca realitzada durant el primer exercici 2011, i transmesa a l'Associació Provincial ha sigut la següent:

Loteria Nadal 2011.....	2.315'63 €
Postulació 15-7-2011.....	4.847'52 €
Donatius rastre 30-3-2011.....	726'84 €
Donatius rastre 15-1-2012.....	836'74 €
Donatiu Ajuntament 2011.....	500'00 €

Esperem un any més l'actitud de col·laboració de tots, els quals mai ens han defraudat, així com ens demostren que el poble de Pedreguer cada any ens transmeteix l'ànim i la confiança per poder seguir lluitant dia a dia.

GRÀCIES PEDREGUEROS.
EL TEU DONATIU ES LA NOSTRA FORTALESA.

Pedreguer, a 15 de Juny de 2012
LA DELEGADA LOCAL

PRIMAVERA 2009

(Epitafi)

Ai, Déu meu. Com és això? Insòlit o esquerp em sembla que són paraules que no s'acabarien d'entendre a tot arreu. ¿Com és que he après a formular preguntes en anglés i sóc incapaç d'entendre allò que em contesten? ¿Serà que parle correctament i intueixen que puc donar resposta a tot allò que em contesten? Em sembla que ni operant-me les quasi deu diòptries que duc podria canviar la percepció que tinc de mi mateix. Encara que m'apedregaren.

El que més m'agrada és enviar currículums i que no m'accepten per la meua pinta tan difícil d'entendre. Funcione a estones i quan aconseguisc el que em propose hi perd l'interés. Només vaig quan hi ha realment quelcom que interpel·le la meua curiositat.

La meua àvia paterna em sembla que tenia alguna cosa de jueva: burleta i neta; per això no m'hi devia entendre, amb el meu pare.

L'última vegada que vaig treballar va resultar caríssim.

Quan escric em sembla que és difícil encertar el meu gènere perquè, en aquest cas, els hòmens ho tenim més fàcil. J serà el meu nom definitiu. Com en anglés.

El que m'agradaria ara és telefonar a un periòdic de gran tirada i posar-hi un anunci que digués:

J
Restaurador de textos en valencià
Encara compre al mercat

Ara bé, tu saps el que pots trobar-te si poses el teu telèfon en un lloc així? Calla, espera que pose el disc compacte Dance N° 1-5 del Philip Glass. I és que estic convençut que els anuncis, alguns, no tots, estan copiats dels símptomes psiquiàtrics que van donant-se entre el col·lectiu d'afectats per una malaltia mental com ara eixe de la Generalitat de Catalunya que explica com anem llegint paraules pel carrer (en un establiment o una pantalla electrònica) i fent-ne la nostra pròpia composició. De mica en mica. Si no, com s'explica que jo comprara un CD dels Take that –un disc compacte que no coneixia i que no s'adiu gens a la meua discoteca- en aquella botigueta de BCN del carrer Avinyó i que ara que he vist l'anunci em vinguerà al cap? Quan més

m'agrada escriure –aqueix plaer deliciós i solitari- és quan tinc alguna mena de deliri. Ara mateix, reviu el moment del meu primer brot després d'una llarguíssima depressió. I és que diuen que fins els 40 és el tema i, després, el comentari. Sempre m'he sentit com una balanguera. I tampoc és això. Es que fa molt de temps que no sé que faig ací. Tant és així, que només compre roba, alguna cosa per a llegir o escoltar, algun queviure i poca cosa més. No siga que acabe en una altra ciutat o en un psiquiàtric. M'hi enduria roba i algun CD en una maleta. ¿Qui ho sap això? Ningú en aquest món.

El cas és que pense que la meua família hauria d'indemnitzar-me pel pes de dur el meu propi nom i l'Administració per fer creure durant tant de temps que consideràrem anormal la nostra llengua.

AMADEM

ASOCIACIÓN DE AMIGOS DE
LA MARINA ALTA DE AYUDA
A LAS PERSONAS CON
ENFERMEDAD MENTAL

Alguns polítics ho fan bé, això de deslliurar-se en un tres i no res de les males interpretacions que alguns poden tenir dels seus actes, vull dir.

I és que no hi ha res com escoltar i disfrutar de la conversa. Sempre que no es repetisca un cop i un altre cop i sigues tu l'únic interlocutor.

L'alumna que va dir a l'EOI d'Elx que jo parlava millor en castellà que en valencià és la mateixa que em va dir que la seua professora habitual barrejava la nostra llengua amb tota mena d'insults en castellà.

Em sembla que jo no podria tornar-hi. Eixos dies d'humitat bruta a prop del port, tothom que estigués mirant la televisió o que hagués llegit el diari hi trobarien de tot menys un home com jo sense cobertura sanitària i a punt de precipitar-se des d'un precipici pel fet d'haver sabut que el seu primer amor correspost acabaria els seus dies més prompte del que ell pensava sense poder acompanyar-lo.

Per
Llorenç
Justinià
Alemany

Secretari d'Amadem

Associació per a la recuperació del patrimoni cultural de Pedreguer "ELS PÒRXENS"

Què és?

Es tracta d'una plataforma cívica, lliure i independent, preocupada i interessada a preservar, recuperar, estudiar i posar en valor el patrimoni cultural, històric i memorístic de Pedreguer.

El patrimoni cultural de Pedreguer és una de les principals senyes d'identitat de tots els pedreguers i pedregueres i el testimoni de la seua contribució a la cultura universal. Els béns que l'integren constitueixen un llegat patrimonial d'inapreciable valor, la conservació i enriquiment del qual correspon a tots nosaltres i, especialment, a les institucions i als poders públics que el representen.

"Els Pòrxens" és una associació pública i oberta, en la qual caben totes les persones que puguen compartir aquest interès de recuperació. I, sens dubte, aquesta associació és una eina contra l'oblit, la desaparició i la pèrdua del nostre patrimoni més proper i de la nostra memòria històrica.

Qui som?

Les persones impulsores d'aquest projecte som de Pedreguer i estem vinculades a diferents sectors socials, culturals, esportius, etc. Som un grup de gent que coincidim amb la necessitat de crear un espai propi que defense, recupere i pose en valor el patrimoni cultural. Com bé sabem, a Pedreguer no hi ha cap organisme específic que es preocupe per la protecció del seu llegat cultural. Per aquesta raó ens vàrem organitzar; per a intentar solucionar aquesta mancança.

Què volem?

Centrem el nostre treball en la recopilació, inventari, conservació, restauració, posada en valor, exposició, divulgació, foment i el manteniment dels béns de caràcter cultural, com poden ser materials, objectes, artefactes, estructures, construccions, edificis o també espais històrics, etnològics, artístics, mediambientals, paisatgístics, representatius de la cultura material i immaterial. El nostre objectiu és programar, executar i gestionar activitats, projectes i programes encaminats a la promoció, recuperació, difusió, conservació, transmissió i investigació de la riquesa cultural, històrica, social i patrimonial de Pedreguer.

Què fem?

Actualment, i des de ja fa un temps, hem estat treballant en dues qüestions cabdals:

1. La recuperació d'imatges i documents antics.

La nostra intenció és recuperar documents antics per a la seua catalogació i digitalització. Així s'evitarà la seua pèrdua i servirà com a base de consulta a futurs estudiosos i investigadors. A dia d'avui, tenim un arxiu digital de vora 1000 fotografies i documents diversos. Açò s'ha aconseguit gràcies a les diverses arplegades de material fotogràfic antic que hem fet durant els darrers mesos.

2. La creació d'un arxiu de fonts orals.

Hem creat un arxiu de fonts orals de Pedreguer amb entrevistes, enregistrades en vídeo, de persones del poble que formen part i coneixen la nostra memòria col·lectiva i històrica: per l'avançada edat, la professió, la formació, les seves vivències, etc. Són testimonis que s'han de recopilar urgentment. Salvaguardar aquests testimonis per al futur és una obligació de tots els que estimem la nostra història.

Quin projecte més interessant!

Què necessitem?

Necessitem la contribució de totes les persones que aprecien i valoren el patrimoni cultural de Pedreguer. Necessitem persones que vulguen treballar amb nosaltres i formar part d'aquesta associació, gent que ens facilite materials històrics de tota mena, fotografies i documents (farem una còpia digital i els tornarem els originals), testimonis que puguem entrevistar, etc. Necessitem la complicitat de tot el teixit social de Pedreguer per a tirar endavant aquest nou projecte.

On estem?

La seu de la nostra associació es troba al Carrer del Mestre Serrano núm. 30, propietat cedida per la Fundació Server Pérez, a qui agraïm la seua confiança. És un lloc de reunió però, per damunt de tot, un lloc de treball i d'investigació. Allí ens dediquem a recopilar, digitalitzar i inventariar tots els materials que ens arribem per a posar-los en valor i divulgar-los mitjançant exposicions, publicacions, investigacions, etc. Tots els dijous ens podreu trobar a la nostra Seu. El primer dijous de cada mes fem reunions i la resta de dijous tenim grups de treball.

Durant les Festes de Pedreguer tindrem oberta la Seu amb una exposició de fotografies antigues de Pedreguer. L'exposició es podrà visitar de dilluns a divendres de 19.45 h fins les 22.00h.

Agraïments.

Agraïm, sobretot, la bona voluntat de totes les persones que han col·laborat amb nosaltres: aportant fotografies i documents, contribuint amb els seus testimonis impagables, ajudant amb la organització del treball, assessorant-nos, etc. i, especialment, agraïm a la Fundació Server Pérez la cessió d'un immoble per a la seu de nostra societat. També, com no, agrair la feina feta per l'actual Corporació Municipal i l'anterior per fer realitat aquest projecte.

Per associació
ELS PÒRXENS

A.F.A.P.

Amics de la Fotografia & Audiovisuals, som una associació fundada en Pedreguer recentment, en el què el nostre objectiu és promocionar i potenciar la fotografia i el món audiovisual.

L'Associació Fotogràfica & Audiovisual de Pedreguer (A.F.A.P.) està oberta a tot el públic, acollirem a tots els que estiguen interessats en aquests grans mons, i vulguen potenciar-lo, tant com sensibilitzar als organismes públics i l'opinió pública sobre la importància cultural i econòmica de la fotografia i el món audiovisual.

Les activitats que realitzarem, de caràcter intern de l'associació són: cursos de formació, exposicions, excursions fotogràfiques, concursos, reunions informatives periòdiques, entre moltes altres coses.

Ens estem donant a conèixer mitjantçant el grup del nostre

Facebook que es el següent : <https://www.facebook.com/groups/associaciofotograficapedreguer/> on estem anant informant de l'evolució de l'associació.

A.F.A.P. vos desitja bones festes i bones fotos!!!

"El component més important d'una càmera són els 30 cm després d'ella." Ansel Adams.

"Un es converteix en fotògraf quan ha superat les preocupacions de l'aprenentatge i a les seves mans la càmera es converteix en una extensió d'un mateix. Aleshores comença la teva creativitat." Carl Mydans

"¿Quina de les meves fotos és la meua fotografia preferida? Una que vaig a fer demà." Cunningham Inogen

Per associació A.F.A.P.

@AFAP_Pedreguer

associaciofotograficapedreguer

Valors en les ESCOLES DEPORTIVES

L'educació és un bé immaterial indiscutible pel que reporta a les persones, en particular, i a la societat, en general. Les cultures i pobles avançats, moderns i pròspers són aquells que han apostat fermament i sense contemplacions per garantir i aprofundir en l'educació de les persones, així com també per fer de l'educació l'eix sobre el qual giren la resta d'elements que configuren la societat actual. Aquesta, però, entesa des del més profund del seu significat, no solament ha de partir o estar implantada per l'Estat, sinó que tothom tenim la responsabilitat d'assentar-la i fer-la partícip de les nostres vides. En definitiva, hem de treballar-la contínuament i transmetre-la a les futures generacions.

Així mateix, l'esport s'ha instaurat en la nostra societat com un paradigma de salut, d'oci i també d'educació. Per a aquest darrer factor, el de l'educació, l'esport suposa un dels principals mitjans amb els quals compta la col·lectivitat per a transmetre tota una sèrie de valors i actituds positives entre el més joves. La pràctica esportiva suposa una

millora de la relació amb la resta de companys, afavoreix la capacitat de treballar en equip, agilitza la ment i agusa l'estratègia esportiva, propicia l'esperit de superació... tot un conjunt d'aspectes físics i psíquics que conformen un estil de vida saludable. Cal insistir en el fet que la tasca d'educar no és única i exclusiva d'un determinat col·lectiu sinó que és el conjunt de la societat qui ha de responsabilitzar-se'n. L'administració, els docents, els familiars i, en definitiva, l'entorn més pròxim als escolars, tenim la missió d'inculcar-los els coneixements que els seran útils per al dia de demà i, d'establir unes bases educatives fermes i perdurables en el temps, que serviran per a instruir els més joves i així successivament, transmetent-se de generació en generació. Ha de ser, doncs, un context educatiu en el qual s'allunyen les conductes nocives i pernicioses fent prevalència d'aquelles beneficioses per a la vida.

És un fet palès que des de les Escoles Esportives Municipals s'implanten models educatius per a l'aprenentatge de les diferents modalitats esportives i per al desenvolupament de les qualitats físiques dels alumnes, així com també per al perfeccionament del seu rendiment esportiu.

No obstant això, considerem que els nostres escolars han de ser bons a nivell esportiu però millors a nivell personal, amb un bon bagatge formatiu i amb l'assoliment d'uns valors que reforcen la seua personalitat i que els guien en un futur. És a dir, que s'exerceix una formació integral sobre l'alumnat. És per això que hem volgut analitzar la situació en què es troben les EEM i, en aquesta ocasió, l'escola que ha ocupat el nostre estudi ha sigut la de futbol per raons de nombre d'alumnes i perquè hui en dia aquest és l'esport més mediàtic i aquell que genera majors polèmiques respecte les actuacions tant per part de jugadors així com també d'entrenadors i aficionats.

Unes línies més amunt hem parlat de l'educació com a eina bàsica per a la implantació de valors positius entre els més joves de la societat. Però la realitat ens mostra, i cada vegada amb més freqüència, conductes agressives, discriminatòries, arrogants... entre els joves esportistes però també, i és en aquest punt on cal que hi reflexionem amb major deteniment, entre l'entorn més pròxim: el familiar i el dels tècnics esportius.

Així doncs, a continuació exposem el treball realitzat amb els alumnes de l'escola de futbol de Pedreguer. D'entrada hem de dir que l'esport escolar és un excel·lent mitjà per al desenvolupament de la convivència entre els escolars i una preparació per al seu ingrés en la societat. En aquest procés formatiu el programa, a més de la formació esportiva, ha d'atendre a un conjunt de competències, com són l'autonomia personal, la cooperació i la col·laboració, entre altres habilitats socials. Totes les persones que formem part de l'escola de futbol sempre hem apostat per l'esportivitat i el respecte a l'equip contrari, així com també a les regles del joc. Arran de diverses observacions al llarg del temps sobre diferents comportaments, vam decidir elaborar un test en el qual els escolars havien de respondre a qüestions que plantejaven situacions reals sobre actituds problemàtiques o sobre l'assentament de diferents valors. Evidentment, la implantació d'aquest model requereix una planificació prèvia i una posterior revisió i avaluació de resultats.

Si prenem com a referència l'estudi d'Antonio Fraile "El desarrollo socio-moral a través del deporte escolar en el contexto europeo", podem revisar quina és l'existència de valors sociomoral en l'escola de futbol. Per a això vam dissenyar uns dilemes sociomoral a través dels quals poguérem identificar, entre un grup d'escolars, els nivells que es recullen en la teoria del desenvolupament cognitivo-evolutiu. En aquest treball solament revisarem aquells valors que hem considerat més rellevants:

- a) L'honestat
- b) El respecte
- c) El companyerisme
- d) El Fair-play (joc net)

L'objectiu de l'estudi és conèixer quin grau d'importància té per a un grup d'escolars la relació amb els altres participants i com justifiquen la presència de valors com l'honestat, el respecte, el companyerisme i el "fair-play" en la pràctica esportiva escolar. La mostra representativa està formada per 95 participants masculins de l'escola de futbol de Pedreguer, d'entre 7 i 15 anys.

EQUIP	Nº ESCOLARS	TOTAL PARTICIPANTS	% PARTICIPANTS
Prebenjamí A (PPA)	13	9	69.23%
Prebenjamí B (PPB)	14	12	85.71%
Benjamí A (PA)	12	12	100%
Benjamí B (PB)	11	7	63.63%
Aleví (A)	15	14	93.33%
Infantil A (IA)	19	16	84.21%
Infantil B (IB)	19	14	73.68%
Cadet (C)	17	11	64.70%
TOTAL	120	95	79.16%

A continuació presentem els resultats de l'estudi, a partir dels dilemes sociomoral relatiu als valors d'honestat, respecte, companyerisme i "Fair-play". En el seu anàlisi s'han tingut en compte les següents variables: equip i categoria.

1-Dilema sobre l'honestat: Fer parany per obtenir un avantatge en el resultat.

Ens trobem jugant l'últim partit de lliga, el resultat del qual és decisiu perquè de guanyar-lo seriem campions, i el marcador de l'encontre és 1-1 a dos minuts d'acabar-se el partit.

- Simularies una situació en la qual l'àrbitre xiulara penal?
- T'agradaria que els altres ho simularen?
- T'agradaria guanyar així?

2-Dilema sobre el respecte: Els escolars valoren el respecte que els mostra l'entrenador en complir el compromís amb el jugador menys hàbil fent-lo participar.

A l'inici del partit d'aquest cap de setmana l'entrenador fa una alineació en la qual hi participa un jugador que, tot i no ser el més hàbil, s'ha esforçat molt al llarg de tota la setmana. El partit transcorre amb certa dificultat per al nostre equip i en aquest moment anem perdent.

- Consideres que l'entrenador deu canviar el jugador que acabem d'esmentar?

3-Dilema sobre el companyerisme: Un xiquet mostra companyerisme cap a un amic que es queda sense equip.

En un entrenament anem a fer un joc en el qual cal formar diversos grups. Un dels jugadors anomenat Joan no és demanat per cap dels companys perquè, suposadament, és el menys hàbil. Un participant d'un grup ja format anome-

nat Pep vol demanar-li a l'entrenador si pot afegir Joan al seu grup, però té por que els altres companys del seu grup no hi estiguen d'acord.

-Trobaries bé que Pep li ho preguntara a l'entrenador?

-Acolliries Joan al teu grup?

4-Dilema sobre el "Fair-play": qüestions que responen al joc net.

-Creus que per a guanyar un partit cal utilitzar el joc brut?

-Respectes les decisions de l'àrbitre, encara que consideres que s'ha equivocat, o protestes de manera airada?

-En el cas d'haver provocat una falta a un jugador adversari i després que aquest haja caigut a terra li donaries la mà per ajudar-lo a alçar-se?

-Tens per costum donar la mà a l'adversari i a l'àrbitre quan finalitza el partit?

-Què és més important per a tu: participar o guanyar?

Comparació amb l'estudi "El desarrollo socio-moral a través del deporte escolar en el contexto europeo", d'Antonio Fraile.

Abans de mostrar les dades obtingudes cal advertir que aquelles que ens aporta l'estudi de Fraile inclouen tant la participació masculina com la femenina, però en el nostre cas solament hem pogut valorar la participació masculina per tal com el 100% de l'alumnat participant està format per xics.

	Espanya	Itàlia	França	Portugal	Pedreguer
Respecte	85%	86%	77%	81%	82%
No respecte	15%	14%	23%	19%	18%

	Espanya	Itàlia	França	Portugal	Pedreguer
Deshonestos	47%	51%	47%	52%	42%
Honestos	64%	49%	53%	48%	58%

	Espanya	Itàlia	França	Portugal	Pedreguer
Companyerisme	91%	95%	90%	89%	85%
No companyerisme	9%	5%	10%	11%	15%

Conclusions

Un poc més de la meitat dels participants, un 58.47% dels

escolars, valoren l'actitud esportiva honesta enfront del 41.42% als quals no els importa enganyar per a aconseguir guanyar o millorar el resultat del partit. Hem observat que l'honestedat disminueix de manera proporcional a mesura que ascendim de categoria; aquestes dades segurament tenen a veure amb la importància que donen els equips de categories més altes a la competició i l'afany de guanyar per obtenir les primeres posicions en la classificació. Cal fer incís en les xifres obtingudes en l'equip cadet respecte a aquest valor, ja que els resultats deriven de la pregunta "T'agradaria que els altres ho simularen?", en la qual el 100% de l'equip va respondre que no, pensant en el seu benefici per tal que l'àrbitre no xiule penal i aleshores modifiqui el resultat final del partit.

La majoria dels escolars, un 81.71%, aproven que l'entrenador respecte els seus jugadors complint amb els seus compromisos. És a dir, el fet de fer participar en el partit el jugador menys hàbil és complir amb l'acord inicial i mostrar un respecte cap a ell i cap als altres. De la mateixa manera que en el cas anterior, el nivell de respostes en les categories inferiors mostra una actitud més respectuosa que en el cas de categories superiors, situació que ens fa pensar que l'esperit competitiu porta a prioritzar la cerca de bons resultats sobre la participació de tots els components.

En el tercer dilema, es presenta una clara diferència entre aquells que valoren el companyerisme, un 84.36%, front a aquells que no ho fan, un 15.63%. En aquesta situació es recull l'opinió majoritària d'aquells que estan d'acord amb la conducta de companyerisme d'un membre de l'equip. És de bons companys evitar que un escolar quedi discriminat en el grup i sense poder participar en el joc.

La majoria dels escolars, un 81.24%, mostren una actitud positiva cap al joc net. El nivell de respostes positives en les categories inferiors és major. L'esperit competitiu en els equips de major nivell fa que demostren menys "fair-play" i respecten menys les normes, l'àrbitre i els adversaris.

Finalment, l'evolució del desenvolupament moral dels participants en l'esport escolar es relaciona amb els nivells i estadis establerts per Kohlberg de forma prioritària amb el nivell convencional, valorant de forma positiva els esmentats dilemes.

Tècnic d'esports de l'Ajuntament de Pedreguer

Per MIGUEL A. NOGUERA ARTIGUES

Estudiant de 5é de Ciències de l'Activitat Física i l'Esport

Per NOEL MIRALLES MAS

En homenatge a “NOSALTRES ELS VALENCIANS” i en record d’aquells anys a Pedreguer

El llibre “Nosaltres els valencians” de Joan Fuster publicat el 1962, marca un abans i un després en la història del País Valencià. Passats 50 anys, el llibre resta vigent per la seua qualitat mai superada i tan ben escrit que el fa imprescindible per tot ciutadà amb consciència nacional que vol treballar pel nostre País.

La publicació del llibre

Sempre he tingut la convicció d’haver estat el primer comprador-lector a la ciutat de València i al nostre País de “**Nosaltres els valencians**”. El primer lector segur que no seria cert, perquè que el cercle estricte d’amics de **Joan Fuster: Vicent Ventura, Garcia Richart i el Pare Espasa** que feien tertúlia a casa de Ventura el devíem haver llegit abans de sortir a la venda. A casa de **Ventura Rafael Bonete** i jo anaven aquells tranquils diumenges per la vesprada i allí en una ocasió vam conèixer **Ernest Martínez Ferrando**, director de l’Arxiu de la Corona d’Aragó de qui tant vaig aprendre de la nostra història, particularment de la nostra dinastia nacional. Va ser així com vaig obtenir el llibre de Fuster: tenia costum de passar, abans de retirar-me per la nit, per la “Llibreria Rigal”, per vore en la vitrina les novetats que posaven després de tancar. I una nit de maig de 1962 em van sorprendre curiosament posats sobre un vellut blau fosc, molts exemplars d’un únic llibre: “Nosaltres els valencians” de Joan Fuster. A Fuster ja l’admirava pels seus llibres i articles i reconeixia el mèrit que Ventura l’assignava. L’endemà vaig ser a la llibreria abans d’obrir per a comprar el llibre: jo era allí un client assidu però modest. I em van dir que era el seu primer comprador. I tot seguit vaig tornar a casa a llegir-lo. El llibre em va colpir tan enormement que vaig anar a buscar al més amic i més obert en qüestions nacionals, **Rafael Mansanet Solanes**, per regalar-li’l i anar a comprar-ne un altre exemplar. Als fills de Rafael sempre els vaig dir que l’exemplar de son pare era regal meu en un moment que qualifique d’històric en les nostres vides: teníem un assaig que articulava un pensament que ens feia creure fermament i actuar pel nostre País.

La campanya contra Fuster: 1962...

Des del maig del 1962 comença a difondre i parlar del llibre oportune et inoportune. Però al mateix temps es desferma per Las Provincias i Levante una violenta campanya contra Fuster pel llibre i també el següent d’ell: “El País Valencià”. Fins a la publicació d’aquests llibres jo anava amb d’altres joves a la tertúlia de casa d’Adlert on eren personatges principals d’ella **Casp, Sanchis Guarner, Enric Valor i Miquel Tarradell, Joan Reglà i Miquel Dolç, i ocasionalment Jaume Vidal Alcover, Jordi Llompant...** Però Adlert i Casp, s’uniren a la campanya contra Fuster i aleshores ens donem tots de baixa de la tertúlia protagonistes d’ella i joves. I el mateix any Ventura es queda exiliat a París per haver anat al

Contubernio de Munich: intent de democratitzar el règim franquista per demòcrates de dins i fora de l’Estat amb suport alemany. El 1963, torna l’optimisme. Ventura ara està confinat a la caseta del Pare Espasa a la partida de “La Pedrera” de Dénia on el visitem. Quan vaig acompanyar els amics de la visita fins a Ondarra per a que agafaren l’autobús per a València, ens trobem allà amb **Fuster, Eliseu Climent i Raimon** en un recés d’una excursió que van fer a terres alacantines. Raimon m’assabenta d’una gran notícia: l’enregistrament del seu primer disc a “Edigsa”. I per cert només eixirà a la venda, el sentirem a Pedreguer en dues cases que ens deixen posar-lo al seu toca-discos. Un fet mai imaginat: sentir un disc de cançons no folklòriques, en la nostra llengua!

La campanya en favor de la missa en valencià: 1964

A les festes de juliol 1964 em trobe arreplegant firmes a Pedreguer per a demanar la **missa en valencià** d’acord amb les normes del Concili, per cert en fulls per persona que jo reomplia davant de cadascú i la persona signava. Vaig arribar a un gran cansament explicant cada vegada el tema, però signaren centenars d’amics, coneguts del poble i forasters vinguts a la festa. A València, firmaren inclús tots els agnòstics amb consciència del que representava el fet en favor de la nostra llengua. Als joves ens dirigia **Vicent Miquel i Diego**, germà de **Carme Miquel**, la mestra relacionada amb els moviments de renovació pedagògica i escriptora en la nostra llengua. Vicent havia treballat com ningú la campanya i va ser qui va recollir com dèiem aleshores “les firmes més grosses”. Finalment vint mil firmes van ser lliurades el 22 de desembre d’aquest 1964. Vicent Miquel i Diego més tard serà Secretari de l’Ajuntament del nostre Cap i Casal de València i sempre un bon valencianista. I ens presentarem a l’encontre de l’arquebisbe per a fer-li petició formal capitanejats per **Joan Segura de Lago** arquitecte, President de “Lo Rat Penat” a l’època que allí es donava la gramàtica de **Carles Salvador** en que es recollia explícitament la unitat de la llengua. L’arquebisbe **Marcelino Olaechea Loizaga** ens donà bones paraules dient-nos que com ja era sabut els espanyols si eren monàrquicos eren regionalistes i si eren republicanos eren federales, i tots partidaris de la llengua i tradicions pròpies. Però amb gran sorpresa, però no de tots, ben prompte va fer unes declaracions al diari Levante en que va dir que la llengua vernàcula per a la litúrgia a València seria la llengua oficial: el castellano.

El primer curset de valencià en la història de Pedreguer: 1971

I de més tard, del final d’agost de 1971, vull contar un fet insòlit en ple franquisme. Un grup de joves ciutadans de Pedreguer, i convé citar-los a tots: **Albert Garcia, Josep Castelló, Josep Gilabert, Josep Palonés, Nicolàs Vives, Vicent Agulles, Vicent Pons** i jo mateix, decidim fer un curset d’una setmana per l’aprenentatge escrit de la nostra llengua. Em vaig encarregar de redactar les lliçons, per a conduir-les des de la pissarra, en base a les gramàtiques de Sanchis Guarner i la de Carles Salvador, edició de 1959, que m’havia estudiat. Ens ho vam prendre tots molt seriosament i per celebrar la nostra satisfacció l’1 de setembre d’aquest de 1971 vam fer un sopar tots junts, en un restaurant de “Les Ventas” de Pedreguer.

Per
JOSEP M^a
COSTA

Joan Fuster i Ortells
(Sueca, 23 de Novembre de
1922 - 21 de Juny de 1992)

LA LLENGUA UN VALOR AFEGIT

En una conferència sobre economia i crisi, en un poble de la nostra comarca, fa un parell de setmanes, vaig ser testimoni d'una nova barbàrie sobre la nostra llengua. Acabats els parlaments dels conferencians (en castellà, com mana no sé quins cànons en aquests casos) es va obrir el debat amb el públic assistent. Després de diverses intervencions, va parlar un senyor, en valencià, i va expressar el seu punt de vista. Encara no havia acabat, es va alçar un altre assistent i li va dir que era un maleducat per expressar-se en una llengua que cap dels assistents havia emprat.

Tot un seguit de pensaments em van passar pel cap, tots molt ràpidament: érem a la Marina Alta. Els conferencians, tot i no ser-ne alguns de la comarca, dos sí que ho eren, un altre era de prop de València i el quart i últim català. Els assistents de públic érem de diferents pobles de la comarca... Vaig mirar la gent del meu voltant. Alguns assentien aprovant l'amonestació i d'altres amb cara de

resignació. El jove "ofès" per descomptat és valencià, de pares valencians, i passat a la llengua castellana per voluntat pròpia. El valencià, per tant, se suposa que no li és tan estrany.

I em van vindre, de nou, uns pensaments que em roden pel cap:

Què duu a uns pares a canviar de llengua amb els seus fills? A renunciar a una llengua pròpia? Mentre parlen en castellà amb els fills, amb els seus pares i avis ho fan en valencià. I, a més, aquest jovent criat en castellà ja l'usa, aquest idioma, amb els amics, en els estudis o en la faena. Segons ells, parlar castellà és senyal de modernitat, de no ser de poblet, de ser, per descomptat valencianos, però sobretot, espanyoles. L'ús del valencià el menyspreen i fan ressò en el fet que parlar-lo és ser tribal; que queda bé en algunes telenovel·les o en els sainets com a nota folklòrica, però per a la resta d'àmbits no sembla seriós. I més tenint en compte que, des de les institucions valencianes, amb els seus dirigents al capdavant, fins als mitjans de comunicació que tenim al País Valencià, no es fomenta l'ús d'una normalitat lingüística valenciana.

Parlar en valencià no és pertànyer a una societat caduca.

És quelcom més, és respectar un llegat dels nostres avantpassats. És un sentir i una manera de ser. És ser respectuós amb les altres llengües. És no fer el ridícul, com quan algú diu "como la paella valenciana no hay nada, y lo más bueno es el socarraet". En quasi totes les converses de valencians passats al castellà es colen paraules que inevitablement són valencianes per no tindre una traducció significativa equiparable, cosa que els hauria de fer pensar, ja que eixe significat té un valor afegit, diferencial, un valor que sols pot ser valencià i d'aquesta terra. En Joan Fuster, en la introducció del seu llibre Nosaltres els Valencians (enguany se celebra el 50é aniversari de la seua publicació) diu entre d'altres coses: "[...] Pocs valencians hi deu haver -valencians amb un mínim de consciència d'ésser-ho- que no s'hagin plantejat alguna vegada: què som, i per què som com som [...]". O com també diu més endavant: "[...] El nostre gentilici encara vol dir alguna cosa: els valencians no hem deixat mai d'ésser una gent enèrgicament diferenciada, i l'atonía no és pas una de les nostres característiques col·lectives [...]".

Per això, cal respectar aquest valor. Quan ens adrecem als altres en la nostra llengua, en la faena, en reunions, amb les amistats, en les festes, en l'amor, en els negocis, estem comunicant-nos amb total normalitat per expressar tot allò que sentim i pensem. Culturalment repetim frases fetes, herència que s'ha transmès de pares a fills, i que han omplert els nostres pobles de llegendes i peculiaritats que cal preservar. Per cert, una llengua que és oficial i legal, amb una gramàtica rica i plena de vocabulari amb totes les seues variants i que abans que nosaltres l'han utilitzada milers de persones. I, a dia d'avui, més que mai aprofitant la globalització i el progrés tecnològic, per promocionar i esbandir la diversitat de cada poble. Aquesta llengua és molt mediterrània, expressa una manera de ser, una manera de treballar i una manera d'estimar. Com ja s'ha dit moltes vegades: Qui no estima la seua llengua, renuncia a la seua identitat com a poble.

En tots aquests llargs segons d'un silenci forçós, es va sentir una veu alta i clara que provenia d'una persona gran:

Per
PAQUIBEL
SERVER PÉREZ

"Escolta jove, el mal educat eres tu!"

VERSOS ELEMENTALS ALS CATALANS DE 1969

...Perquè som i ens sentim catalans
estimem i cerquem, en la lliure abraçada,
l'esperit i l'exemple
d'altres pobles de races i llengües diverses...

...Tot depèn, sapiguem-ho!

de la fe, de l'amor,

de les obres.

Tot depèn de nosaltres.

Tot depèn, sobretot, de vosaltres:

els joves!

LA PSICOLOGIA, EL CAPITALISME I LA PSICOANÀLISI

Són les conseqüències perverses que observe a la meua pràctica professional les que m'empenyen a reflexionar i parlar de la medicalització i control de la conducta duta a terme des de l'àmbit de les ciències mèdiques i socials. Cada vegada més estan proliferant, entre d'altres, els diagnòstics de depressions en adults o d'hiperactivitat en el col·lectiu infantil. Però al darrere d'aquesta pràctica tant instal·lada i habitual rauen qüestions de fons i molt serioses sobre la concepció que es té en l'actualitat de la salut pública, dels símptomes psíquics i de l'ésser humà. Vaig a anar desplegant les meves aportacions.

L'abordatge de la qüestió psicopatològica des de posicions científiques és en realitat una qüestió epistèmica, és a dir de teoria de la ciència. En realitat es parteix de la pregunta de si la nostra personalitat i el nostre comportament té el seu origen en la 'psique' o bé en el cervell, o el què és el mateix si som fruit d'una realitat històrica, familiar i discursiva (amb la 'insondable' decisió de l'ésser) o som el fruit d'una realitat orgànica. Aquest és un debat antic entre una aproximació monista de l'ésser humà com a representació d'una única substància, o d'un dualisme que entendria l'home i la dona dotats de ment i cos.

Els plantejaments que accepten l'existència d'allò mental (per existir estats fonamentalment subjectius, que no poden tractar-se com els cossos, ni poden ubicar-se en l'espai) han fet un abordatge del comportament humà com un fenomen complex integrant la visió organicista en el marc de les disciplines humanistes. Concretament referint-me als pares de la psicoanàlisi, Sigmund Freud era un neuròleg i Jaques Lacan era un psiquiatra.

Paral·lelament al desenvolupament de la psicoanàlisi i l'inconscient com la pedra rosetta de la vida psíquica, es gesta la teoria conductista la qual nega l'existència d'allò mental perquè considera que sols pot ser objecte d'estudi científic la conducta observable. Aquest és un plantejament monista i materialista perquè ubica el problema del comportament en el cos. Les ciències cognitives hereten del conductisme la concepció que l'objecte del seu estudi ha de ser la conducta observable, però es diferencien perquè aquesta teoria planteja l'existència dels processos mentals com a base de la conducta, i alhora els processos mentals són informació que medien entre l'estímul i la resposta conductual.

Actualment les teories cognitives s'han convertit en el tàndem de la ciència biologicista que preconitza que és allò orgànic el què explica la conducta humana, és a dir que sols la ciència pot i podrà explicar el procedir de les persones. S'està estenent el paradigma imperant en les ciències socials i també en la psicologia de l'exactitud de la xifra per explicar la malaltia o allò que no va bé a la vida de les persones. Actualment l'abordatge de la conducta esdevé per l'abordatge del cervell des de la genètica, la biologia molecular i en definitiva les ciències mèdiques, explicant-

se els símptomes i les malalties mentals mitjançant els neurotransmissors, els gens, l'ADN, les neurones i per tant centrant els esforços en trobar els components químics alterats que poden ser administrats per paliar les carències. I a mesura que el temps i l'escolta dedicada a les persones va minvant en els diferents sistemes, prolifera l'administració de fàrmacs i els costosos tests genètics. La resposta a la descomposició química i a la tara genètica la donen les grans corporacions de l'empresa farmacèutica. Indubtablement les empreses farmacèutiques són un dels pilars del capitalisme, fet que porta a concloure que l'atenció a la malaltia mental no és un plantejament descriptiu, objectiu, a-teòric, inocu o a-temporal, sinó que està ben incardinat en la coïuntura socio-econòmica i actualment aquesta no és altra que la del capitalisme desafortat. El model de malaltia i de salut està ben relacionat amb el model de societat que s'està configurant.

És d'una rabiosa actualitat la retallada en educació o sanitat. La salut pública està reduint-se cada vegada més a un mercat on regna la lògica dels beneficis i ja no és un domini regnat pel bé comú.

Així doncs considere que l'abordatge de la qüestió psicopatològica des de posicions científiques és en realitat una qüestió ja no sols teòrica i epistèmica sinó també política i sobretot econòmica.

El model que acompanya a l'imperi de l'exactitud i la medicació és el dels grans manuals de l'Associació Americana de la Psiquiatria, els DSM en les seves diferents versions. Aquests manuals fan una descripció de les diferents malalties mentals, i estan descomposant la conducta i fent proliferar símptomes aïllats. Provoca que els subjectes estan essent fixats en categories monosimptomàtiques, fet que facilita la seva medicalització però que redueix la seva complexitat humana a nivells considerables.

La dèria avaluadora porta a establir com a objectiu el fet d'arribar a un diagnòstic i establir un protocol. S'allunya i cada vegada està més desdenyada la capacitat clínica del professional en l'exploració psicopatològica, així com el desplegament dels símptomes. Ara s'està centrat en el mesurar i diagnosticar per a un establiment de protocols, pautes i maneres de fer. Ens estem allunyant del valor professional del saber escoltar i permetre la paraula de les persones, per convertir el sistema basat en l'acció, la tècnica i tot allò que es pot mesurar.

Amb açò no estic en contra de no medicar a les persones ni de diagnosticar-les. Però l'ús extensiu que se'n fa actualment no es deu a criteris tant 'científics' i sí que està molt relacionat amb el model de societat que s'està implantant com una pràctica de control mitjançant la nominació, la mesura i l'avaluació. Per tant caldria qüestionar el model.

Les conseqüències d'açò les observe en el meu dia a dia. Un exemple que ens ha ocorregut recentment és el plantejament d'una professional front a una adolescent amb una conducta agressiva a l'institut. Tot i saber que la precedeix una història familiar de consum de tòxics, de canvis de do-

micili, de separacions familiars, de violència intrafamiliar, de conductes familiars delictives...ella planteja la seva tesi de si l'agressivitat de l'adolescent pot vindre deguda a que ella fou víctima de bullying o assetjament escolar en alguna ocasió anterior.

La professional té a la seva mà una etiqueta que li permet explicar allò que ella no s'explica com a professional, però que probablement té sobretot a veure amb el propi seu desconeixement. I es tracta de trobar una resposta immediata a una conducta que porta molt de temps construint-se i que té molta complexitat. El sistema actual afavoreix les respostes simplistes a qüestions complexes.

Jo considere que un plantejament més ètic seria aquell que no atomitzara la conducta ni la medicalitzara silenciant els malestars dels subjectes humans, tant els infants com els adults. Pense que s'hauria d'evitar la cronificació del símptoma i deixar de titllar a les persones des d'una simple etiqueta diagnòstica que els representa o en altres ocasions sota la què s'escuden.

No s'hauria de permetre la deshumanització dels sistemes sanitari, educatiu, de serveis socials etc. No es pot perdre la perspectiva de la complexitat del subjecte, de la seva historia familiar, dels esdeveniments que han marcat els subjectes i la família i dels llocs i posicionaments vitals que s'ocupen.

Però sobretot des del meu punt de vista cal donar-li un lloc central a la recerca dels efectes patògens que genera la petjada de l'inconscient a partir de tota la constel·lació de vida.

La psicoanàlisi lacaniana es proposa fer parlar el malestar, no taponar el que hi ha al darrere de cada símptoma en la seva complexitat. La pràctica professional m'indica que és insuficient i simplista el fet de tenir com a objectiu el diagnòstic perquè el tractament posterior també és igual d'atomitzat i reduït.

En moltes ocasions cal lluitar contra les pròpies persones que demanden una solució ràpida pel seu problema. Estem en el paradigma de la immediatesa, i no es permet el temps d'obrir un interrogant, permetre un temps per construir un saber propi i descobrir els elements presents a la vida psíquica de la persona.

Com també hi ha reticència però es fa necessari responsabilitzar a les persones dels símptomes (que és ben diferent de culpabilitzar). Avui en dia les persones prefereixen pensar que allò que els passa té un origen alié a ells. I front a açò cal que es pregunten què té a veure amb ells allò que els està passant. Perquè sols podrà canviar allò que no va be quan hi haja una rectificació subjectiva. Cal reivindicar i mantindre els drets, però també les diferents i pròpies responsabilitats.

Finalment no es pot entendre qualsevol manifestació humana, i també els símptomes patològics mentals sense rastrejar el desig inconscient sobre el què es sustenten. Pot resultar aterridor enfrontar-se a allò desconegut, però en realitat forma part de l'essència del que cadascú és i tria i per tant substenta qualsevol fet en el que ens submergim.

Andrés Rábago 'El Roto'

Extret de www.elpais.com el dia 23 de març de 2009

Per
MAR MARTÍ
Psicòloga
Clínica psicoanalítica

A LA MEUA AMIGA ANA

Quan llegim aquestes paraules ja estarem endinsant-nos en les festes de Pedreguer 2012, i no podia deixar passar aquest moment sense escriure-li unes paraules a la meua amiga Ana, que ja no es troba entre nosaltres, i com tots els que la coneixiem de prop, sabem que li agradava molt la festa. Era una persona, que reflectia sempre l'alegria que tenia de viure, de veure créixer a les seues filles, compartir el dia a dia amb el seu marit, l'orgull que demostrava pels seus germans i la seva mare, pel seu lloc de feina, i com no del que disfrutava, al igual que jo, quan estàvem de festa. Justament, aquest any, em veig amb l'organització de les

festes de la Quintà dels 50, he de reconèixer que ha sigut molt dur. En aquest grup organitzador i en la quintà ens trobem molts dels seus amics i ha sigut difícil tirar endavant sense la seua presència, però sempre la recordarem amb l'alegria i satisfacció d'haver compartit la nostra amistat amb ella, d'haver viscut moments tan bons que difícilment en tant poques paraules podria enumerar.

Em quede amb les paraules que la filla em va enviar el dia del meu aniversari, "L'amor no tracta de contar els anys que estem junts, si no que la felicitat que ens dona dure i parle per si mateixa tota la vida".

T'estimarem sempre.

Per
ROSA

A MI PADRE

Contemplando las gotas sobre las flores de azahar mirmadas por el rocío y el sol, recordé aquellas primaveras iluminadas todas ellas por la luna intensa de las noches estrelladas, cuando los pétalos se enredaban con el viento cayendo sobre el jardín salpicándole con sus colores y olores, e infinidad de pájaros revoloteando alrededor de sus nidos intuían que el verano se acercaba y el jolgorio entre ellos se palpaba por doquier. Pero en mis ojos llenos de lágrimas sentía la profunda tristeza de saber que mi padre ya no volvería a estar conmigo, con nosotros, pues apenas un año antes nos había dejado. Un sentimiento de angustia se apoderó de mí, e intenté buscar en las montañas el espacio de un tiempo que no volvería jamás. Sin embargo, y a pesar de todo, con su recuerdo tan intenso y cercano brotó una alegría y un orgullo, era su hija y lo seguiría siendo siempre.

Mi padre fue un hombre bueno, sencillo y sereno, impecable, al que le gustaba la geografía y la historia. Conocía todos los países del mundo y con su imaginación los visitaba cada día. Nos hablaba de tantos lugares lejanos... sobre todo de Argel, donde pasó toda su infancia y parte de su juventud, y ahora, cuando ya no está, sé que visitará a lo lejos todo aquello que anhelaba explorar. En este momento sus consejos, sus palabras y recuerdos encienden nuestras vidas y en las primaveras, en los veranos venideros, permaneceremos juntos, aferrándose a nosotros sin dejarnos jamás. Si guardamos un momento de silencio cerrando los ojos podremos sentir su alegría, entusiasmo y esperanza. Mi padre, nuestro padre, esposo, abuelo, bisabuelo, Alfredo Serra Ripoll.

Per
GENOVEVA
SERRA CASELLES

CUANDO FUIMOS CAMPEONAS (Equipo femenino de baloncesto de Pedreguer 1960 - 1965)

El tiempo tiende a borrar los recuerdos porque las personas somos olvidadizas. Ésta ha sido la motivación que me ha llevado a redactar este escrito: recordar al primer equipo femenino de baloncesto que, con un buen nivel de juego, paseó el nombre de Pedreguer por la comarca e ilusionó a jóvenes y mayores.

Este equipo apareció en el año 1960 cuando CARMEN NOGUERA presidía la Sección Femenina de nuestra villa. Era mujer de talante curioso y abierto a las novedades en el campo de la formación. Por aquel entonces, la Sección Femenina de Alicante ofrecía una Cátedra Ambulante. Carmen consiguió su desplazamiento a Pedreguer y aquí llegaron las educadoras con sus cursos de cocina, corte y confección, labores, trabajos manuales, cantos, bailes, deportes, juegos... Gracias a Angelines, su directora, y un ramillete de chicas jóvenes, ilusionadas con su tarea consiguieron entusiasmar a la gente. Estas actividades tenían horario de mañana y tarde y duraron los tres meses de invierno. Su asistencia era voluntaria, por supuesto, y el resultado fue magnífico. Siempre detrás de grandes eventos hay personas animosas y estupendas como la mencionada CARMEN NOGUERA (la de Francisquet de la botiga), profesional de la tienda y primera mujer que formó parte del Ayuntamiento presidido por Mateo Puigcerver Ribes. Carmen vive aún con una vejez frágil, pero con su sonrisa amable y cariñosa. Además cabe recordar a ADELAIDA ESCOLANO (+ 2005), maestra nacional que dedicó su vida a sus queridas alumnas, a DORA MORELL (+ 2011), empleada del Ayuntamiento, y a JAIME FORNÉS LLORENS (+ 1988) (educado en el Colegio Imperial de Niños Huérfanos de Valencia, dirigido por D. José Sastre Ferrer, hijo de Pedreguer), hombre joven, alegre, simpático, muy recordado por las jugadoras. También es de justicia dar las gracias a todas las personas anónimas que colaboraron en aquel proyecto. Fruto de esta colaboración apareció el equipo de baloncesto que evocamos. El sueño comenzó cuando Dora, una chica de la Sección Femenina de la Cátedra Ambulante pidió voluntarias para este equipo presentándose siete chicas:

- ROSA COSTA PUIG: la más alegre, corazón.
- ROSARIO BARBER SANCHO: valiente, anotadora, protagonista.
- LUISA VIVES FORNÉS: buena defensora, luchadora.
- JOSEFA FERRER MARZA: la "techo" del equipo, tranquila.
- ROSARIO SASTRE MIRALLES: Buena anotadora, combativa.
- FINA FORNÉS SANCHO: elegante, combativa.
- JOSEFA BALLESTER NOGUERA: coordinadora, alegre.

"Todas ellas conservan aún hoy su amistad y recuerdan con cariño a ROSA COSTA (+ 1998)."

El campo de juego estaba situado dentro del antiguo Cine de Verano – conocido popularmente como "La Pista" – hoy Rural Caja, Casa del Pueblo (PSPV – PSOE) y Espai Cultural. Los partidos se jugaban cada domingo a las 12, después de la Misa de 11. Un torrente de gente joven, aficionada, bajaba a La Pista. Es un buen momento para agradecer a sus dueños su cesión para la práctica del baloncesto. Nuestro equipo vestía blusa y falda-pantalón de color blanco y cinturón y dorsales de color azul.

Al marchar la cátedra de la Sección Femenina se hizo cargo del equipo Jaime Fornés Llorens, que entrenó varios años. A la sombra del primer equipo apareció el equipo junior (de edad aproximada 13 años):

- ELISA CARRIÓ: luchadora, inquieta.
- ROSARIO SALVADOR: anotadora, segura.
- PEPITA BALLESTER CARRIÓ: serena, colaboradora.
- MARIA JOSEFA SIMÓ: defensora, enérgica.
- ANA SIMÓ: firme, acertada.
- PEPITA COSTA: correcta, defensora.
- MARIA VICTORIA NOGUERA: atenta, vigilante.
- VICENTA SIMÓ: anotadora, ágil.
- MARÍA DOLORES BALLESTER: veloz, nerviosilla.
- MARIA LUISA CARRIÓ: tranquila, generosa.

El ambiente en la PISTA DE VERANO era magnífico. La afición animaba y el equipo crecía ganando partidos ante Xàbia, El Verger, Ondara, Calp... Su premio fue disputar varios torneos en Alicante con los equipos de Magisterio y Sección Femenina, ambos de aquella ciudad, Castalla y otros. Ellas recuerdan con alegría este desplazamiento en la furgoneta de José el Grande, ya que en muy contadas ocasiones viajaban a Alicante, su estancia en la Residencia Fuster, la asistencia a una función de teatro, las cenas en los restaurantes, jugar en la Ciudad Deportiva... ¡Un sueño y una realidad para unas chicas de Pedreguer siempre acompañadas de Carmen Noguera y Adelaida Escolano, espléndidas mujeres muy queridas por todas!

Todavía hoy asoma una sonrisa en las exjugadoras al recordar "una fiestecita" en la mencionada Residencia Fuster con disfraces, bailes, incluso un ballet... Fueron días, alegres, bonitos, felices y despreocupados.

Pero, igual que este equipo se formó, se deshizo poco después. El amor tuvo que ver con su decliva y posterior desaparición.

¡Cuántas veces habrán oído estas historietas los hijos/as y nietos/as de aquellas jugadoras! Este relato es para testimoniar que esta aventura deportiva sucedió en Pedreguer y para rendirles un sentido homenaje. Gracias a todas las equipistas por su colaboración. Sin ellas, este escrito no hubiera sido posible. Fueron las protagonistas y campearas.

Per
Juan Daniel
Puigcerver Ribes

Profesor,
Equinoccio de Primavera

D'ALLÒ QUÈ VAM SER. LA BOTIGA DEL FRANCISQUET

Francisco Noguera Pérez, el Francisquet, fou un home botiguer nascut l'any 1878 a Pedreguer i que començà el seu ofici a la fi del segle XIX. Quatre anys abans del seu naixement, s'havia produït la restauració borbònica de la mà d'Alfons XII duta a terme pel liberalisme espanyol del segle XIX caracteritzat pel sistema de torn de partits de Cánovas del Castillo. La mort prematura d'aquest monarca, donà pas a la regència de la seua segona esposa, María Cristina d'Habsburg-Lorena fins la majoria d'edat d'Alfons XIII. Fou a l'any 1898, durant la regència de la reina, quan Espanya perdé les seues últimes possessions colonials: Cuba, Puerto Rico i Filipines.

A la fi del segle XIX Francisco Noguera Pérez ja es dedica al negoci de les teles, comprades principalment a Dénia. Aquestes teles són venudes al poble de Pedreguer, a les Ventes de Pedreguer i als pobles del voltant, caminant i amb un mocador o bolic de roba, casa per casa. Un dels pobles on arribà fou El Verger, un poble que canviaria el seu destí.

Fermín Alonso Cardona era un home jove, rector d'El Verger i nascut a Alfahuir, La Safor. Vivia amb tres de les seues germanes: Clara, Irene i Trinidad i amb el seu germà Bautista, perquè després d'haver mort la seua mare i el seu pare haver-se tornat a casar, preferiren estar amb el seu germà. Allí fou on es conegueren Francisco i Clara i on començà una bonica història d'amor. Es casaren i es traslladaren a Pedreguer on nasqueren els seus quatre fills: Paco, Jesús, Rosa i Carmen, i decidiren montar la seua primera botiga de teles llogant el baix de la plaça Santa Marta número 7.

Al poc de temps el negoci començà a funcionar i Francisco i Clara després d'hipotecar les terres d'Alfahuir i amb l'ajuda dels sis germans de Clara, ja que sols ella tingué descendència, compraren un solar per edificar una casa, l'actual casa del carrer del forn número 3 i en la planta baixa col·locaren la botiga de teles. Aquest és el motiu pel qual aquest petit i estret carrer, conegut pel carriló, també es coneix pel carriló del Francisquet. Allí es podien trobar tot tipus de teles en una època en què la confecció la feien sols les modistes, però també es podien comprar llençols, tot tipus de llanes o mantes.

A la fira de desembre celebrada a Pedreguer, tots els comerços es traslladaven als pòrxens, una fira que era visitada per tots els pobles de la contornada. A la botiga del Francisquet, venien botiguers de Benissa, companys d'ofici, una ajuda que després seria tornada a la fira de Sant Antoni al proper mes de gener.

L'alçament nacional contra el govern republicà elegit democràticament tingué lloc el 18 de juliol de l'any 1936, mentre es celebraven les festes de Pedreguer. La botiga fou confiscada pel bàndol republicà i allí Clara i les seues germanes Irene i

Trinidad, i junt a les seues filles Rosa i Carmen, es dedicaren a fer camises per a l'exèrcit republicà, mentre Paco i Jesús estaven a la guerra.

Amb la guerra molts xiquets i moltes xiquetes arribaren a Pedreguer i amb la família Noguera Cardona arribà els germans Daniel i Carmen Lázaro, amiatat que conservem fins l'actualitat. Venien de Madrid ja que el principal objectiu de Franco era la capital on es trobava situat el govern republicà. La defensa de Madrid des de l'any 1936 fou acarnissada davall del lema de la Passionària "No passaran" i de fet no caigué la capital fins març de 1939.

Clara Alonso Cardona morí el 7 de gener de l'any 1938, als cinquanta-vuit anys d'edat, mentre una important nevada cobria tot el poble. El seu soterrar catòlic es dugué a terme en la clandestinitat. L'1 d'agost de l'any 1936 l'església de Pedreguer havia sigut pràcticament destruïda. Salvador Ferrandis, el rector, en aquells moments de Pedreguer, continuà efectuant soterraments catòlics fins l'1 d'agost del 1936. A la fi d'aquest mes, fou afusellat al terme municipal d'El Verger.

Finalitzada la Guerra Civil, els fills poc a poc anirant ajudant a son pare. Paco, el major, serà qui continuarà l'ofici de botiguer junt a Carmen, la filla menuda. Rosa es casarà amb Antonio Ballester Carrió i Jesús serà mestre.

Poc a poc la botiga anirà fent-se més gran, gràcies al recuperament econòmic que portà l'exportació de la pansa fins poder trobar en la mateixa qualsevol article necessari per a l'aixovar d'una dona de l'època, inclòs teles per a vestits de núvia o per a vestits de comunió. Carmen i Paco comencen a anar a València i porten tot tipus de gènere comprat especialment als magatzems el Siglo del carrer sant Ferran i als magatzems Cotanda. Hi ha una anècdota curiosa segons la qual Ricardo, un home de La Guar, baixava amb tartana a Pedreguer per comprar a la botiga del Francisquet els aixovars i roba que després vendria a les xiques d'aquesta vall.

El 30 d'abril de l'any 1961, als vuitanta-tres anys d'edat morí Francisco Noguera Pérez. El proper any, la botiga fou traslladada a la plaça major número 10 conservant el mateix nom "Textiles Francisco Noguera" duta pels germans Paco i Carmen. Amb els seixanta i amb el desenvolupament econòmic, el turisme arribà a les nostres terres i la botiga començà a especialitzar-se, a més dels aixovars, en cortinatges, roba confeccionada, matalafs, coixins, cotxets per a bebés ...

Paco morí l'any 1989 i la tercera generació de botiguers fou iniciada pel seu fill Antonio Noguera García. La botiga, amb l'ajuda de Miguel Signes, coneixerà anys bons però també anys roïns perquè els costums i les modes canvien amb el temps. Antonio la continuà fins la seua mort el 14 de juny de l'any passat als seixanta-tres anys d'edat i amb ell també morí el lloc de reunió de tota la família.

Antonio Noguera García
In Memoriam

Per
IRENE
BALLESTER
BUIGUES

BAR PRÍncep

Hola! Soy Rosa...madre de Mónica, Leo y Esme. Leo y Esme son de la comisión de fiestas del 2.012 y pienso que es mi mejor oportunidad para escribir esta carta a todos "mis niñas y niños".

Empecé con un kiosco de "chuches" y tienda de lanas. Pasaron los años y, sin pensarlo, montamos el Bar Príncipe.

¿Os acordáis?..

Un bar de gente joven, que me facilitaba estar cerca de mis hijas que ya iban creciendo, y con la gente joven que tanto me gusta. Aquel sitio, más que un bar, parecía una gran familia. Se convirtió en un punto de reunión donde venía muchísima gente de diferentes edades. Era la casa de todos y mi marido y yo, los padres.

Allí hacíamos campeonato de fútbolín, de truc, de dardos y de billar. Conciertos de música de los grupos de rock que allí se formaban. Teníamos una máquina para elegir música que a la gente le encantaba, parecía un concierto en directo y el ambiente futbolero era fantástico. La mayoría eran del Barça, pero estaban los tres escudos en la barra, Valencia, Madrid y Barcelona. Siempre teníamos música actualizada, cada semana mi marido se encargaba de traer discos de vinilo, porque sí....los CDs aún no existían.

Muchos jóvenes pasaron sus horas libres en el bar, aquello verdaderamente parecía una familia donde si había algún problema, intentábamos solucionarlo.

Me acuerdo de una persona que me vio por la calle y me preguntó..."¿Qué les dais que no salen de allí?". Yo contesté..."Simplemente les escuchamos, hablamos con ellos y les apoyamos".

Más de una vez tuvimos que hacer curas de enfermería por presentarse en el bar después de un porrazo.

No hace mucho salí con mis dos hijas pequeñas a tomarme una cerveza, y cuál sería mi sorpresa que me encontré a muchos de "mis chicos y chicas". Imaginaros lo orgullosa que me sentí...muchos de ellos son padres y madres ya, de allí salieron muchos amigos que lo siguen siendo. Había un grupo de amigos y entre ellos estaba Toni (El Bobia). Al verme, les comenté a sus amigos que me los había criado. Aquél comentario me emocionó muchísimo! que alegría saber que después de tantos años aún se acordaban de mí, porque yo lo hago cada día.

Tengo que decir que ha pasado mucho tiempo y que aún

ahora, cada vez que veo a alguno de ellos y dicen mi nombre con ese cariño, "se me ponen los pelos de punta".

Después de cerrarlo, lo hubiera abierto un millón de veces para estar con todos vosotros. Muchas madres me preguntaban que por qué no lo volvía a abrir, ya que sus hijos estaban bien conmigo y...no lo dudéis.... Así era!

Ha sido un honor para mí pasar algunos años de mi vida con vosotros, con cada uno...

No puedo nombrarlos a todos, pero quiero que os sintáis todos abrazados por mí.

Vicente el Palaciet, Chispa, Mc.Nrow, Vallés y su pandilla, Pepe "el pintor"(como gusta que le llame), Ausonio y los extraplano, Vicent Salvà, Pandilla de Jordi Miralles, Cuadrilla de Jaime Miralles, Gonzalo, Héctor, Alex, Jimmy. Alicia y todas sus amigas...mi querida M^aÁngeles y su hermano Nadal. Puig, Susana, Mireia, Inma, Emilio, Paulino, Víctor, Pineda, Ignacio, Pandilla de Juanjo el Rubio y Antonio "el gatero". En especial a Ginestar...mucho ánimo. Javi Gasquet y Gil. Hermanos Noi, Ana y Mónica Gasquet.... Erica, Costanza (otra valiente). Jairo, José, Llácer, Cardona, Israel. Sergio, Manchego y su pandilla. Cisco, Collado... "Clotxo" y sus amigos...Imposible nombrarlos a todos, pero estáis ahí... en mi corazón!

Tantos y tantos!!

Y no puedo dejar de acordarme de tantos jóvenes que se han ido y han dejado un vacío en nuestro corazón para todos ellos, un recuerdo muy especial.

Gracias a todos...cada uno habéis formado parte de mi vida y os lo agradezco!!

No me digáis que esto no ha sido como una declaración de amor....

Con mucho cariño, de Rosa que os quiere...

HASTA SIEMPRE!!!

Per
ROSA CANTÓ
FERRER

"I ara...em toca a mi. Era precis que ma mare escriguera tot açò, tot el que diu és cert. No us podeu imaginar, quantes vegades parla de vosaltres, quantes vegades li agradaria tornar al Príncipe. Gràcies a vosaltres ma mare és com és. La vida és com un camí en el què al llarg d'ell tú tries amb qui compartir-lo i Rosa va triar que formàreu part del seu i sabeu què?... ho tornaria a fer.... Li heu donat l'energia que la caracteritza... Moltes Gràcies, Esme"

Bar Princep

PEDREGUERO DE ADOPCIÓN

Normalmente uno es natural del lugar en que ha nacido, pero a veces, las circunstancias de la vida pueden cambiar esta situación, aunque el hecho se quede en una decisión personal.

Este ha sido mi caso, durante mucho tiempo me he sentido madrileño, pero la aparición de circunstancias especiales, me condujeron a Pedreguer, me permitieron conocer a su gente, me he sentido acogido con auténtico cariño, me he encontrado en mi casa y he tomado la decisión de ser un pedreguero más. Quisiera que este sentimiento mío, fuese compartido por el resto de pedregueros. Pienso que así sucede con la gente que me ha regalado su amistad y su cariño.

Hace ya más de treinta años, tuve la inmensa suerte de conocer a un amigo muy querido, Benjamín Costa, y por él se me abrieron las puertas de Pedreguer. Con el tiempo fui conociendo a un número relativamente elevado de pedregueros, que me acogieron con mucho cariño y me integraron en sus familias.

Más tarde y por circunstancias personales, decidí quedarme a vivir en Pedreguer, en concreto en la Residencia Virgen del Carmen, en la que me encuentro hace casi diez años. Antes pasé tres años en una casa alquilada.

¿Cómo veo yo a Pedreguer?, como un pueblo con una gran personalidad, del que su gente se siente orgullosa, pienso yo que con razón, serio, trabajador, noble, al que hay que llegar con humildad, aceptando su idiosincrasia, intentando integrarse en él, procurando ser uno mismo, y

olvidando lo que se ha sido anteriormente. Suelo decir que cuando decidí venir a vivir a Pedreguer, lo primero que hice fue buscar un espejo, mirarme en él y decirme: “Sebastián, aquí viven seis mil pedregueros, no intentarás que los seis mil acepten integrarse contigo, tendrás que ser tú el que se integre con ellos”. Y así he procurado hacerlo.

Al principio me llamó la atención que, al referirse a las personas, se utilizaba normalmente el apodo. Con el tiempo comprendí que era difícil hacerlo con el nombre y apellido, pues coincidían varias personas.

Como hecho curioso, recuerdo que uno de mis amigos me enseñó un papel oficial que no tenía nada que ver con él, no coincidían ni el nombre ni el apellido. Así se lo hice notar, y me aclaró que sí se refería a su persona. Me contó que en la escuela coincidió con otro niño con igual nombre y apellido y el maestro decidió que él se llamaría de otra forma.

Si tengo algo que agradecer a Pedreguer de una forma muy especial, es haberme encontrado con la Residencia Virgen del Carmen, es para mí un hogar y en ella está mi segunda familia. Se que Pedreguer se siente orgullosa de ella y tiene todos los motivos para que así sea.

La Junta Directiva del Patronato que dirige la Fundación sin ánimo de lucro, vive pendiente de nuestra residencia y hace de ella una de las mejores de la Comunidad.

Todo el personal se vuelca en nosotros. La Directora, está pendiente permanentemente de cada residente; las auxiliares nos tratan con el mismo cariño que pondrían si fuésemos sus padres o abuelos; la limpieza es total, se friegan todos los suelos a diario, tanto de habitaciones como de pasillos, salones y comedor. La ropa se lava en el día. La comida es abundante casera y con material de primera calidad. Disponemos de una muy buena atención médica, diariamente nos atiende una fisioterapeuta y todas las tardes contamos con la ayuda de una especialista en actividades socioculturales. Así mismo una psicóloga y una trabajadora social nos atienden periódicamente. Dos veces al año el Club de los Leones de Jávea, Dénia y Pedreguer, nos invitan a una excursión por la zona, que termina en una comida en un restaurante. Disponemos de la atención religiosa del párroco y cada miércoles tenemos el rezo del Santo Rosario, así como los sábados por la tarde la Santa Misa. Mención especial merece la celebración del día de nuestra patrona la Virgen del Carmen, con una Misa multitudinaria, al final de la cual se entregan escapularios a los niños nacidos ese año.

“Para terminar comentar que he reservado un nicho en el cementerio de Pedreguer, quiero quedarme aquí para siempre.”

Per
SEBASTIÁN
CATALÁN

Pedreguero
de adopción

DON ESTANISLAO

En els anys 80 a Pedreguer, entre els carrers Salvador Ferrandiz, Arbres i Glorieta, estava situada la consulta de Don Estanislao. Era un metge especialitzat en alimentació i nutrició per a persones que volien perdre quilos. Era un metge de pago perquè era una consulta privada.

La casa de Don Estanislao era una casa que feia xaflan amb la Glorieta i que donava a dos carrers. La porta de la consulta mirava cap a la Glorieta que era ampla i de movila amb una soculà de tosca de Xàbia que rodava la portalada.

La consulta era ampla i fonda amb cadires i una tauleta amb revistes per a la gent que anava al metge i l'espera no es fera tan avorrida. Tenia tres finestres que donaven al carrer Salvador Ferrandiz. Una estava al rebedor on la gent esperava, l'altre quartet on la infermera controlava el pes de les dones abans d'entrar a la consulta de Don Estanislao i la tercera estava al despatx del metge.

Venia gent de tota la Marina Alta, Baixa i part de la Safor. Cada dia era un anar i vindre de persones i això li va donar molta vida a la Glorieta, sobre tot al comerç que hi havia en aquella època.

Estava la carnisseria Grimalt, que estava enfront de la consulta, dos cases més avall estava l'almàssera del Cachap que quan venia el mes de setembre el carrer s'omplia de

màquines i de furgonetes que portaven el raïm per a xafarlo. Quan es feia hora de berenar es sentia del carrer una oloreta a coca bova que venia del forn de la Glorieta que estava al voltant del cantó del tio Antonio el Cachap, i de rosquilles i empanadilles caseres.

La gent que estava fora de la consulta anava i comprava el berenar i algun pa rodó per a emportar-se'l al seu poble. Després es sentaven al banquet de la Glorieta a llegir el diari o a conversar.

Enfront del forn havia una tenda d'electrodomèstics que es deia Edesa, que venia neveres, llavadores, ràdios, piles i botelles de butà de camping gas i tenia un escaparate que quan la gent passava pel carrer es parava a mirar les ràdios, les planxadores, etc.

Mes avall de l'almàssera del Cachap havia una tenda de roba de dona que es deia Modas Margarita, la tenda tenia un escaparate que cada dia la seva propietària arreglava per a les dones que venien de fora a la consulta de Don Estanislao i així mentre esperaven el seu torn pegaven una miradeta a les novetats que tenia la tenda.

Les dones del carrer, cada vesprada seien davant del forn a prendre la fresca i a fer la seua xarradeta de tots els dies.

Mentre les oronelles volaven al voltant de les escoles velles per buscar el seu niu.

APUNTS HISTÒRICS SOBRE EL MOVIMENT ANARQUISTA A LA MARINA ALTA en el segle XX

L'anarquisme, com el seu propi nom indica, constitueix la teoria contrària a la imposició de qualsevol forma de govern. S'oposa a l'Estat com a forma que regeix la comunitat. Segons la doctrina anarquista, la llibertat constitueix el bé suprem, i per a assolir-la, deu abolir-se qualsevol forma de control coercitiu de la comunitat sobre l'individu.

La revolta ocupa un espai considerable dins l'anarquisme. Aquesta revolta, dirigida contra totes les formes il·legítimes d'autoritat (ni Déu ni amo!) condueix, de manera preponderant però no exclusiva, a l'Estat que és tingut per una forma superior i especialment poderosa i nefasta de l'autoritat il·legítima.

D'acord amb el punt de vista per el que optem, podem dir que aquesta teoria és o molt antiga o més bé recent.

Siga com siga, les societats sense estat que descriu l'antropologia contemporània, però també els essenis, els anabaptistes i personalitats tant diverses com Lao-Tse, el filòsof xinès Xuang-Tzu (s. IV a. De C.), Diògenes, Zenon, Espartaco, Étienne de la Boétie, Thomas Munzer, Thomas More, François Rabelais, Denis Diderot o Jonahan Swift, figuren entre el nombre de precursors que els anarquistes reconeixen.

Però l'anarquisme és també quelcom més recent en la història, en la mesura que la seva formulació explícita i conseqüent no apareix fins a la Revolució Francesa (Conspiració dels Iguals, Gracchus Babeuf). Pot considerar-se William Godwin com el primer teòric anarquista (era marit de Mary Wellstencraft i pare de Mary Shelley). La pròpia paraula anarquisme apareix per primera vegada

amb Pierre-Joseph Proudhon en el segle XIX, el qual en la seua obra ¿Què és la propietat? (1840) va dir allò de "La propietat és un robatori".

Entre les arrels de l'anarquisme cal esmentar també l'anarquisme individualista de Max Stirner, l'anarquisme religiós i pacifista de Lev Tolstoi, l'anarco-feminisme d'Emma Goldman, l'anarquisme ecològic de Murray Bookchin, l'anarquisme federalista de Bakunin, l'anarco-comunisme de Piotr Kropotkin. I entre els continuadors l'italià Errico Malatesta, el pacifista francès Sébastien Faure, Buenaventura Durruti (1896-1936). Entre els contemporanis Noam Chomsky és la figura més coneguda. La història del moviment anarquista a Espanya -indica J. Termes- no és estrictament una història de l'anarquisme, sinó un inextricable aiguabarreig de sindicalisme apolític, anarco-sindicalisme i anarquisme. És també, la història d'unes lluites obreres de la creació d'institucions i la difusió d'unes doctrines, en les que es combinen un moviment obrer sindical apolític i una mentalitat doctrinària contrària a l'estat i al poder, i defensora d'un món igualitari i col·lectivista. Aquest moviment és fonamentalment urbà i industrial, especialment a Catalunya i en part al País Valencià, i no té res de "primitiu" o mil·lenarista, tot i que a Andalusia predomina la reivindicació agrària o la demanda d'unes condicions de vida millors.

L'anarquisme va ser una utopia que va caure sovint en el desordre i la violència, inevitable reacció contra la injustícia i l'enorme desigualtat social imperant en les societats de les primeres dècades del segle XX, però va ajudar, considera J. Termes, "en major grau que cap altre moviment polític i social a crear una consciència dels drets de les classes treballadores i a donar-les un sentit d'autoestima, d'orgull i de dignitat".

Joan Fuster en Nosaltres els Valencians (que ara compleix 50 anys de la seva publicació en 1962) també fa esment de l'anarquisme valencià i diu, "La influència anarquista en els

medis laborals del camp i de la ciutat, i particularment en els nuclis industrials, havia esvaït el malentès de l'aliança vuitcentista de poble i burgesia. La primera víctima de la revolta d'Alcoi en 1873 fou un vell militant del partit republicà, l'alcalde Albors”.

Carlins, republicans i anarquistes al País Valencià, cadascun des del seu angle es trobaven inconciliablement enfrontats amb l'Estat dels Borbons liberals. Però aquests grups polítics -sobretot en l'últim terç del segle XIX i en el primer del XX- van emprar la seva fogositat, més combatent-se els uns als altres que no pas combatent les institucions estatals a què s'oposaven. Malgrat això, els tres grups - republicans, anarquistes i carlins- coincidien a denunciar la Monarquia liberal com una ficció insultant.

Respecte a l'anarquisme en la nostra comarca, en 1915 es funda -segons E. Oliver- el centre denominat “Pro-Cultura Racionalista”. L'integraven uns vint socis de filiació llibertària i tendència republicana federalista. Tant l'associació Pre-Cultura Racionalista com la Unió Obrera Dianense (fundada en 1915) s'adhereixen a la CNT integrada en l'AIT. Els joves de dita associació tenien tendències anarco-sindicalistes i per pobles com Ondara, Pedreguer, Gata, Pamis i altres efectuaven periòdiques visites per aconseguir adeptes.

La Unió Obrera Dianense CNT es va constituir a Dénia en 1919 -precisa tanmateix Teresa Ballester, apartant-se un poc de la cronologia d'E. Oliver-. Va funcionar ininterrompudament, excepte les etapes que fou clausurada, participaren al I Congrés de la Confederació Regional Levantina, que va tenir lloc a València al desembre del 1919, i al Congrés Nacional de la CNT que va esdevenir a Madrid el mateix mes. Ja en aquelles dates era un dels llocs on hi havia major implantació anarcosindicalista. El 1931 tenia 2647 afiliats i encara que van haver nombroses baixes per la cloenda que hagué a partir de 1934, al novembre de 1936 es va convertir en un dels nuclis més potents de la CNT, ocupava dins de la província d'Alacant el tercer lloc amb 5389 afiliats. Aquest fet va influir comarcalment, des del nucli cenetista de Dénia es va impulsar la constitució de sindicats a diferents pobles, i així si abans de la guerra sols quatre pobles de la Marina Alta tenien sindicat de la CNT (Benissa, Dénia, El Verger i Xàbia, segons T. M. Smyth), es varen constituir col·lectivitats de la CNT durant la Guerra Civil -apunta Aurora Bosch, donant dades de tot el País Valencià- en els pobles de: Benigembla, Benimeli, Benissa, Calp, Castells de Castells, Dénia, Gata, Murla, Ondara, Pedreguer, Pego, Teulada, Vall de Laguar, El Verger, Xàbia i Xaló.

Els principals conflictes laborals del 1931 i el setembre de 1932 foren protagonitzats a Dénia per la CNT en oposar-se a les bases de treball, aquest fet va estar general en el País Valencià, com assenyala A. Bosch. Les vagues de la CNT a Dénia (1931-1932) han estat estudiades per T. Ballester en la seua obra sobre la II República a la Marina Alta.

En el mateix local social de la societat CNT-AIT Unió Obrera Dianense, carrer Diana nº 15, estava domiciliat l'Ateneo de Divulgación Social. Ja començà la guerra civil el 15 i 16 de setembre de 1936 aquest Ateneo va convocar a un acte en el saló Moderno en el qual va intervenir la que seria ministra Federica Montseny parlant de “Socialisme i Anarquisme” i “L'actitud dels pacifistes davant la possibilitat d'una nova guerra”.

De la Federación Anarquista Ibérica (FAI) cal destacar

el míting que feren a l'agost del 1937. L'acte, que havia estat organitzat per la federació local de Dénia de grups anarquistes, va reunir camperols de tota la comarca, pescadors, dones i molts treballadors entusiastes. Van parlar Federica Montseny i Miguel González Inestal.

Pel que es refereix a les notícies sobre la CNT a Pedreguer, a març del 1937 havien dos consellers municipals per aquest sindicat: Bartolomé Sapena Garcia que es va fer responsable de la conselleria de policia rural; i Juan Vives Ballester que va assumir la conselleria d'Instrucció pública. En novembre de 1937 es va constituir el comitè local del front popular antifeixista a Pedreguer, amb les organitzacions: IR, JIR, PC, JSU, PS, UGT, Joventuts Llibertàries, CNT i FAI. Després de la Guerra civil espanyola la CNT pràcticament desaparegué. El context internacional, per altra part, tampoc era propici a les tesis anarquistes. El naixement de nous moviments socials en la dècada de 1960 significà un ressorgir dels postulats anarquistes, que trobarien cert ressò en ambients juvenívols i mitjans intel·lectuals i universitaris, que més tard seran represos en part, pels moviments antiglobalització.

Durant els anys de la Transició a la Marina Alta, un assidu col·laborador del setmanari Canfali Marina Alta fou el veterà anarcosindicalista Pedro J. Bordes, que havia estat empresonat a l'acabament de la guerra civil i havia restat en l'exili vint anys. També va tenir la CNT altres defensors en el setmanari comarcal com fou Vicente Roselló Ribes, després aparegué qui signava amb el pseudònim d'Escorpión Libertario. Finalment, prodriem adscriure a aquesta tendència qui firmava amb el pseudònim de “Pepet el de Bétera”, que criticava la democràcia i proposava la “demo-acracia”, entre cites a Bakunin i Proudhon.

Per acabar, volem mencionar dos revistes de la Marina Alta separades en el temps de publicació per més de 50 anys, però les dues de tendència llibertària. Son les revistes Helios i l'Ovella Negra.

Helios. Revista vegetariano-naturista. Organo de las Sociedades Naturista de Denia, (...). El primer número és de 1916, però la col·lecció que es conserva a l'Arxiu Municipal de Dénia es compon de quatre exemplars de 1925 i 1926. Es tracta d'una revista de propaganda vegetariana i naturista, en una línia semblant a la de Generación consciente, però sense l'atenció que aquesta prestava als temes de tipus sexual.

L'altra revista anarquitzant de la comarca, però aquesta en l'època de la Transició, és l'Ovella Negra dels anys 1977 i 1978; s'imprimia a l'Institut de Formació Professional de Dénia. Els jòvens políticament descontents que la publicaven es decantaven vers unes postures que podríem considerar d'un pacifisme llibertari. Per una part dels autors de l'Ovella Negra, la societat perfecta serà aquella que torne a la natura i a la llibertat primitiva de l'home, mentre altres articles impulsen l'acció pacífica, però enèrgica contra la societat capitalista.

Bibliografia:

BALLESTER, Teresa, *La Segona República a Pedreguer, 1931-1939*. Pedreguer, 1994

BALLESTER, Teresa i altres, *La premsa a la Marina Alta (1840-1990) Actes del 4t Congrés d'Estudis de la Marina Alta, vol. I. Alacant, 2007*

Per
ÀNGEL ENRIC
MATÍ VIVES

ELS PAÏSOS IBEROAMERICANS: anàlisi de la seua problemàtica econòmica i social

El conjunt dels països sud-americans compten amb diverses formes d'anomenar-los; el concepte Amèrica Llatina és una denominació imprecisa perquè fa referència a la llengua que es parla allí. A més, comporta una idea política pejorativa, fruit de la Doctrina Monroe i l'idea d'"Amèrica per als americans"; Iberoamèrica comporta un significat lingüístic, segurament derivat del Segle d'Or de les arts a l'època de la colonització espanyola. En canvi, el concepte Sud-Amèrica del que parla Ignacio Ramonet és reclamat pel bolivarianisme de Veneçuela, i supera als altres perquè inclou, a més, les nacions indígenes i els afro-descendents, incloent, així, a països i territoris als que se'ls qüestiona la seua "llatinitat".

Sud-Amèrica és el conjunt social i territorial més evolucionat entre els països subdesenvolupats; però, a pesar de la seua abundància en recursos materials, la societat es caracteritza per la debilitat de les seues estructures polítiques que dificulten la seua obertura cap a l'exterior i re-trauen les inversions estrangeres. La seua unitat cultural és herència de la colonització, com l'organització social, econòmica, administrativa i política, però amb contrastos espacials, per la diferent ocupació del territori.

Es tracta d'una zona amb una identitat en mutació, com explica Alain Musset, ja que durant la conquesta, se li va donar una unitat cultural i religiosa, amb l'espanyol i el portuguès, i el catolicisme com a religió. Però actualment la mescla cultural és notable, amb el sud més poblat per europeus i africans, i el centre per comunitats índies.

Com acabem de dir, és evident l'empremta de la colonització en la situació actual d'Amèrica del Sud; aquesta va ser una conquesta basada en la substitució de grups indígenes per població al·loctona, durant més de 300 anys en els que els Estats europeus van organitzar l'espai al seu servei.

D'aquesta manera, es van anar ocupant les franges costeres, territoris que els aportaven riqueses mineres o productes agraris; per això, aquestes zones van rebre a més població, i són àrees molt poblades actualment. A més, les infraestructures que es van crear es van localitzar bàsicament ací, deixant altres regions semi-buides, igual que en l'actualitat. En conseqüència, la integració regional dels espais i societats ha seguit oblidat, aspecte que constituirà el somni dels independentistes del segle XIX.

Després d'aquesta ocupació selectiva va començar una fase de creixement en funció de les bases econòmiques colonials. Així, les conseqüències demogràfiques d'aquesta ocupació, en arribar al segle XVIII van ser d'una densitat demogràfica als enclavaments miners i regions amb bones condicions per a produccions agràries comercialitzables. A això se li sumà el petroli, de manera que l'explotació d'aquestes noves regions van ser gestionades per capital europeu i nord-americà en funció de les necessitats i la demanda dels països industrial més avançats.

A més, les metròpolis no van permetre el desenvolupament industrial de les seues colònies, concentrades en la branca agrària i minera, i dependent d'inversions exteriors. Aquesta dependència exterior és conseqüència de la independència; els resultats d'aquesta van ser diferents a cada país, afavorint als grans països en perjudici dels més menuts, ja que al no disposar d'abundants recursos territorials ni demogràfics, no van atraure la inversió, i van continuar com a subsidiaris i dependents de l'economia internacional.

Al llarg del segle XIX i XX van anar constituint-se més de vint estats diferents, però amb disputes per fixar les seues fronteres. Durant aquest temps, els països iberoamericans es van constituir com a repúbliques en què predominava un poder oligàrquic, però des de finals de segle, es van produir grans convulsions, la clau de les quals era la distribució de la terra i el domini de les companyies bananeres.

Amb tot, l'herència ha seguit negativa, degut al paper que se li va donar en la divisió internacional del treball, que el configurarà com a espai depenent i abocat als interessos de l'exterior. En l'actualitat, les bases econòmiques d'Amèrica del sud fan d'ella un espai desequilibrat. L'explotació dels recursos naturals durant la colonització exigí la creació d'una infraestructura i serveis, que van estar representats pels ports, les ciutats administratives i les vies de transport; però es va introduir només a les zones que disposaven de recursos, de manera que es crearen desequilibradament.

Sobre el seu heterogeni medi s'assenta una societat heterogènia també, caracteritzada pels seus desequilibris. En aquest cas hem de parlar d'un 12% de les terres emergides que concentren només un 6% de la població mundial. Per altra banda, pareix contradictori que durant una fase econòmica expansiva es consolide el subdesenvolupament, però a Sud-Amèrica, l'explosió demogràfica, que està en declivi i és conseqüència de l'expansió econòmica, es converteix en un factor per al subdesenvolupament. Els motius es troben als intercanvis entre els països industrials i els subdesenvolupats, que obliga a aquests últims a introduir mesures sanitàries, que estan relacionades amb aquest creixement.

El creixement demogràfic també ha estat mogut pels governs, per intentar ocupar i explotar aquelles àrees enormes a penes ocupades. Però aquestes mesures han fracassat per no poder dotar de medis tècnics, ni orientacions culturals ni comercials, i per no poder articular un sistema territorial integrat amb infraestructures i equipaments adequats, i, en conseqüència, es frena el desenvolupament. Aquest creixement també es deu a la caiguda de la mortalitat, de manera que tenen una de les taxes més baixes a nivell mundial, sent les inferiors entre els països subdesenvolupats.

Una de les conseqüències d'aquest creixement accelerat són el rejuveniment de la població, ja que més d'1/3 són menors de 15 anys, front a menys de la quinta part als països industrials, amb la conseqüència de creixents dificultats per alfabetitzar a aquesta població, que es tradueix en un gran nombre de menors no escolaritzats que treballen,

sobretot per ajudar econòmicament a la família.

Un altre dels resultats d'aquest creixement són els moviments de població; l'èxode rural va donar lloc a una autèntica explosió urbana. Davant d'aquest creixement, va augmentar la pressió sobre la terra que, afavorida també per la industrialització de la segona meitat del XIX, que va fer de les ciutats, un focus d'atracció, de manera que creixen sobretot gràcies a la població rural. En aquest sentit, com explica Luis Mauricio Cuervo González, són evidents els desequilibris entre el medi rural i urbà; l'alt nivell de concentració de la població a les ciutats és una de les peculiaritats que distingeixen aquesta regió de la resta del món, i fan d'ella una regió amb identitat pròpia, a pesar de la seua gran heterogeneïtat.

Jaime A. Viñas Román explica que les zones rurals es caracteritzen per la seua marginalitat i dependència amb relació a les urbanes, que han concentrat majors inversions, assegurant majors nivells de creixement econòmic. Per altra banda, aquesta política ha dut a crear grans desequilibris entre zones urbanes i rurals, en quant a distribució de bens i serveis.

Els habitants de la ciutat han protagonitzat protestes contra la injustícia i explotació, per això les ciutats s'han desenvolupat de forma que permeten canvis socials continus; però la situació rural és diferent. Camperols i treballadors rurals sense terra estan subalimentats, són pobres i viuen amb uns allotjats deficitaris, sense cobertura mèdica i educativa; com a conseqüència, la població rural es veu cada vegada més estimulada a emigrar cap a zones urbanes en les que poden trobar millors nivells de vida.

Hi ha un conjunt d'elements que determinen el grau d'ineficàcia dels medis rurals: per una banda les condicions socials i econòmiques del propi medi, amb la pobresa de les famílies, el treball prematur dels xiquets amb un difícil accés a les escoles o manca d'aquestes; per altra banda la situació sanitària per les males condicions dels habitatges i el sanejament ambiental és dolenta, junt a l'analfabetisme de les famílies.

A pesar de tot, la manca de voluntat política és el principal problema, ja que no hi ha interès en canviar a la gent del camp, no volen educar-los ni donar-li responsabilitats cíviques per decidir el millor per la seua regió; hi ha interès en mantenir-los analfabets, sense aprendre oficis ni desenvolupat una destresa, per tal de que pensen ni raonen. Són una gran massa poblacional molt important en nombre per a ser utilitzada i manipulada en allò que convé als seus governs.

Aquest gran creixement de la població va provocar tensions als medis rurals i urbans, per la pressió demogràfica i de la terra; però les reformes dutes a terme per intentar solucionar-ho, van fracassar, de manera que augmentà l'emigració a la ciutat.

Com aquests autors diuen, Sud-Amèrica és el laboratori de la reforma agrària, perquè allí s'han posat en marxa reformes dilatades en el temps i varis intents de reforma que es podrien qüestionar com a tals. Les reformes volien resoldre les tensions entre els amos de les hisendes i els

camperols minifundistes o comunitats indígenes perquè el procés de concentració de la propietat havia arribat a les màximes cotes, ja que la un 1% de la població posseïa el 97% de les terres.

Amb aquesta situació, finalment a principis del segle XX van triomfar les reivindicacions de nacionalització del dret a la terra. La reforma agrària va ser lenta; a pesar de les distribucions, no ha desaparegut quasi la gran propietat, perquè es permetia al govern adjudicar grans lots de propietat privada a particulars. Aquesta distribució tenia com a cèl·lula bàsica l'empriu, un terreny col·lectiu que cada comunitat camperola rebia del govern.

Aquestes reformes han mitigit els desequilibris de l'estructura de la propietat de la terra i han eradicat el latifundi, però no han seguit suficients: l'explosió demogràfica ha originat el minifundi, la proletarització i l'atur entre els xicotets camperols. I, a pesar de que el latifundi està apunt de ser eliminat, al orientar-se cap a la producció intensiva d'exportació, s'ha trencat l'equilibri i s'ha produït un dualisme entre un sector d'exportació i un altre d'autoconsum nacional; i, tot açò, ve agreujat per la dependència exterior.

Com que les reformes no han donat resultat els governs han intentat buscar la resposta a la tecnificació i modernització agrària, i en la colonització de nous espais per convertir-los en l'alternativa a la reforma agrària. La resposta va ser la Revolució Verda, que ha tingut gran importància entre els empresaris agraris, que han dut a terme un procés de modernització agrària i han aconseguit superar el retrocés i estendre la tecnificació a grans terrenys, però, en contrapartida, ha provocat atur, que ha fet que els governs posen en marxa programes de colonització de grans extensions de terra sense cultivar per als camperols sense terra.

Per això, el procés de modernització ha accentuat el dualisme entre les estructures agràries, de manera que ni han desaparegut els camperols minifundistes, és a dir, les xicotetes explotacions familiars dedicades a l'autoconsum, ni tampoc els latifundis, grans explotacions orientades a l'exportació. A més, La Revolució Verda ha tingut poc ressò en l'agricultura de subsistència que no compta amb el capital suficient per adquirir els medis necessaris, i molts han acabat per emigrar a la ciutat, també com a resposta de la creixent pressió sobre la terra.

Malauradament, tampoc va donar resultat la substitució d'importacions ni la inserció en l'economia global; la situació als primers anys del segle XX va ser la caiguda de les divises ingressades per les exportacions. I això, sumat a les dificultats d'abastiment exterior, va fer que s'invertiren capitals en indústria de bens de consum.

Al principi, aquestes indústries es localitzaven a les àrees que oferien mercats més amplis i rentables, és a dir, les grans ciutats i, després, a les metròpolis regionals. El procés va estar estimular des dels anys 50 per la política dels governs, que volien traure als seus països de l'endarreriment industrial, fet que va atraure el capital estranger, sobretot nord-americà. El resultat va ser el creixement industrial, que s'accelerà amb aquest estímul governamental, mitjançant les subvencions i excepcions fiscals, intervenint, també, en la construcció d'indústries bàsiques.

En conseqüència, el capital internacional va acudir i es va donar un nou caire a la industrialització, sobretot a tres països que oferien millors condicions per seu assentament: Argentina, Brasil i Mèxic. Però açò va tenir una conseqüència negativa: la dependència tecnològica i financera, l'atur i els problemes socials que aquest ocasiona.

Com acabem de veure, aquesta fase de substitució d'importacions va ser un relatiu fracàs; el paper excessiu de l'Estat mitjançant un excessiu proteccionisme va provocar l'envelliment tecnològic de les plantes, la ineficàcia de la producció i la manca de competitivitat de les empreses. Un fracàs degut, sobretot, a que l'Estat s'ha trobat sense recursos per al funcionament de l'aparell productiu, de manera que, per superar-ho i aconseguir un vertader desenvolupament, possiblement haja de ser mitjançant nous passos en el liberalisme i abandonar el proteccionisme.

A l'Amèrica del Sud, com hem explicat al principi, la busca de metalls preciosos i explotacions d'argent i or van impulsar la seua colonització; a la segona meitat del segle XIX es va donar un gran impuls a la mineria, fins la crisi del 1929. A partir d'aleshores, es produiria una baixada dels preus i la reducció del volum de les seues exportacions. Però a partir dels anys 50, la intervenció del govern va fer créixer aquestes indústries arribant a representar l'octava part de la producció mundial als anys 80, amb l'exportació. Però, a pesar de ser tan rica en minerals, el seu repartiment és desigual, fet que indica la diferent importància en l'economia de cada regió, sent Xile el més important centre miner, seguit de Perú, Mèxic, Veneçuela, Bolívia i Brasil.

Pel que fa a les fonts d'energia, Amèrica del Sud és rica en jaciments de petroli i gas natural; aquesta indústria és important en el comerç exterior, tenint com a principal productor a Veneçuela. També té un gran potencial hidroelèctric i té una gran demanda. Així, Brasil ocupa el segon lloc en el món i és el país que més energia hidroelèctrica produeix a Sud-Amèrica; a més, és un dels països emergents dins d'aquest conjunt.

Des de finals del segle XIX, començà una lenta industrialització, que va anar unida al procés d'urbanització, per això, les indústries s'han concentrat sobretot a les ciutats. Però la inexistència d'una densa xarxa de transports dificulta la localització fora d'aquestes àrees, ja que les grans vies passaven per les ciutats, que són el nus de transports i concentració humana i ofereixen avantatges de localització.

Als anys 70, a nivell internacional, el comerç comptava amb grans inversions estrangeres, per això, va ser un moment d'inserció al comerç internacional gràcies als bons preus dels productes bàsics. Al "decenni perdut", als 80, la situació va canviar; a nivell internacional s'havia de fer front al deute extern, amb l'augment dels interessos que multiplicaven aquest deute. La fuga de capitals va ser enorme, i, a més, la solució d'augmentar les exportacions per poder pagar, va mostrar que no era viable ja que el proteccionisme va reparèixer, mentre a nivell interior es va restaurar un dèbil democràcia.

Els anys 90 van ser el moment d'integració econòmica, firmant-se el protocol de col·laboració entre els EEUU i

Mercosud, el Mercat Comú del Sud. Existia la convicció de que un desenvolupament econòmic només seria possible amb un sistema de lliure mercat i empresa, de manera que l'Estat va nacionalitzar infraestructures i va vendre empreses públiques; però aquest model va estar en entredit per la crisi del 1998.

A finals de 1994 la mundialització que havia possibilitat l'afluència de capitals, ara portava una febre especulativa que va dur a la fuga dels capitals; cap al 1998, la crisi asiàtica i russa van afectar a la seua economia posant de manifest la debilitat del seu sistema econòmic en base al liberalisme i a la seua dependència de factors externs. Actualment, com a resposta, sorgeixen grups regionals que intenten crear mercats comuns; es busquen relacions comercials sud-sud com a resposta a l'hegemonia dels EEUU, materialitzat en la unió dels BRICS: Brasil, Rússia, Índia, Xina i Sudàfrica.

No obstant això, actualment la situació continua sent de desequilibris socials, amb una gran decepció en la democràcia i un deute que continua sent el seu principal problema, així com la necessitat d'atraure capitals exteriors. De la mateixa manera ho veuen Ricardo Méndez y Fernando Molinero, però per a aquests autors ja no és sostenible la disculpa d'alguns governs d'imputar tots els mals del subdesenvolupament de la regió a la colonització, ja que per ells, "Llatinoamèrica reuneix les millors condicions per a deixar de ser Tercer Món": tenen els recursos, les bases i els medis, però no ho han fet.

Així, les possibles solucions per a eixir de l'estancament serien construir un desenvolupament on l'Estat siga capaç d'enfortir els llaços comercials de les xicotetes economies i liberalitzar els intercanvis intraiberoamericans, evitant monopolis a l'interior i reduint aranzels a l'exterior.

Relacionat amb l'anterior sorgeix la iniciativa d'Hugo Chávez de crear l'"Alternativa Bolivariana per als Pobles de la nostra Amèrica", l'ALBA. Els seus membres han aconseguit una estabilitat que els ha permès consagrar-se en la seua lluita contra la pobresa i l'analfabetisme; també han aconseguit una major cohesió energètica i un augment significatiu de la seua producció agrícola. A més, progressen cap a la creació d'una unió monetària que trenque el monopoli del Fons Monetari Internacional: el "Sistema Unitari de Compensació Regional".

Per
ESTER SIGNES
RIERA

Bibliografia

- AZCÁRATE LUXÁN, M^o VICTORIA, AZCÁRATE LUXÁN, BLANCA i SÁNCHEZ, JOSÉ. (2009): *Grans espais geogràfics*. UNED, Madrid.
- CUERVO GONZÁLEZ, LUIS MAURICIO. "Desenvolupament econòmic i primària urbana a l'Amèrica llatina", 2010.
- GALEANO, EDUARDO. (1971): *Les venes obertes d'Amèrica Llatina*. Siglo XXI, Madrid.
- MÉNDEZ, RICARDO i MOLINERO, FERNANDO. (1984): *Espais i societats*. Ariel, Barcelona.
- MUSSET, ALAIN. (2010): "Una identitat en mutació" en *L'estat del món 2010*.
- RAMONET, IGNACIO. "La nova Sud-Amèrica", 2009.

PASSIÓ PELS BOUS

Un any més la Comisió de Festes ens deixa una vesprada per a que organitzem els actes taurins. Agraïts per aquest reconeiximent que ens arriba tots els anys, no ens queda una altra que intentar superarnos any rere any.

El resultat de moment és el que ens havíem marcat, continuar amb els actes que havíem fet els darrers anys i d'aquesta manera consolidar l'Associació Cultural Passió Pels Bous. A més, ens complau ajudar a que les Festes de Pedreguer tinguin un acte que cada any pareix atraure a més gent de fora del poble i que situa a Pedreguer en

"el mapa de les notícies del dia".

Volem aprofitar aquest espai per informar que la Junta Directiva que ara està al capdavant de l'Associació Cultural Passió Pels Bous és una junta elegida en el mes d'Octubre de l'any passat en Junta General.

Per últim, convidar a tota la gent aficionada al bou que es faça soci de "la Passió pels Bous", ja que con més gent siguem més coses es podran fer.

BONES FESTES 2012 A TOTS.

Per
La Directiva

POESIA

FIJEZA

Cierro los ojos
cuan terco el pensamiento:
Concreción fija
sin tiempo ni medida
sin medida ni tiempo.

Estar prendida
de una frágil viruta
que lleva el viento.
Sin tiempo ni medida
fija en tu pensamiento.

Y seguirás la ruta
con sabor siempre incierto:
Siempre adherido
nunca sabrás si viva
jamás sabras si has muerto.

Isabel Pons

TANKAS

Se viene abajo
cargada de bochorno
la hora en siesta.
La estampida retumba
el centro de la Tierra.

Negros caballos
soltaron sus melenas
partieron raudos.
Las praderas bruñían
salvajes sus metales.

Oh frágil vida
Tu fuerza puede darnos
Victoria plena.
Saldríase del pecho
El corazón en llamas.

Isabel Pons

EN LA HORA TEMPRANA

Un tenue resplandor nace en el cielo
abriendo los espacios nuevamente,
allá en el horizonte se vislumbra
la aureola de luz, de un haz brillante.
En esa hora temprana en que el silencio
se deshace en cadencias armoniosas
albores de una nueva madrugada
van rasgando las sombras de la noche.
Cómo suena el arroyo entre las piedras,
y el canto de ese pájaro atrevido
que asoma entre las hojas de los árboles
que tiemblan al mecerse con la brisa.
La Luna entre algodones palidece,
se despereza el viento en la penumbra.
Surge el amanecer, limpio y sereno
esparciendo el color sobre la tierra.
En esa hora temprana cuando todo
se ilumina con mil tonalidades
se repite otra vez el gran milagro.
¡Un prodigio! ¡Ha nacido un nuevo día!

Josefa García Vives

EN LA HORA TEMPRANA

Un tenue resplandor nace en el cielo
abriendo los espacios nuevamente,
allá en el horizonte se vislumbra
la aureola de luz, de un haz brillante.
En esa hora temprana en que el silencio
se deshace en cadencias armoniosas
albores de una nueva madrugada
van rasgando las sombras de la noche.
Cómo suena el arroyo entre las piedras,
y el canto de ese pájaro atrevido
que asoma entre las hojas de los árboles
que tiemblan al mecerse con la brisa.
La Luna entre algodones palidece,
se despereza el viento en la penumbra.
Surge el amanecer, limpio y sereno
esparciendo el color sobre la tierra.
En esa hora temprana cuando todo
se ilumina con mil tonalidades
se repite otra vez el gran milagro.
¡Un prodigio! ¡Ha nacido un nuevo día!

Josefa García Vives

HOJAS DE OTOÑO

Sentada sobre la cama le oye llegar.
Sus pasos suenan cada vez más cercanos;
levanta la mirada
y le ve avanzar hasta sentarse a su lado.
No puede contener la respiración
y su aliento se esparce entre las palabras que no pueden salir;
sólo un suspiro puede aparecer.
Pero el silencio no les deja casi hablar.
Se miran, sus manos se tocan, sus cuerpos exhalan.
Sus corazones se mueven deprisa,
pero ya no lo hacen al compás.
La tristeza de ese silencio anuncia un triste final,
hasta que sus palabras empiezan a sonar.
Adiós.
Y su corazón estalla en mil pedazos antes de romper a llorar.
Esparce su llanto entre las sábanas
que todavía conservan la humedad de sus cuerpos noches atrás.
Sus miradas ya no se cruzan,
sus palabras ya no quieren decir nada más,
su corazón ha dejado de latir,
sus sueños se han empezado a esfumar.
Ella se acurruca sobre la almohada.
Él agacha la cabeza, se gira y se va.

Ahora sus pasos suenan cada vez más lejos;
cierra la puerta
y desaparece sin más.
El silencio inunda ahora la casa
como nunca antes lo había hecho.
Se levanta de la cama dejando un rastro de palabras por decir
y que nunca más dirá;
su llanto no cesa, su cuerpo tiritita.
Lentamente deja caer la ropa al suelo
y desnuda abandona la habitación;
gota a gota los ríos de agua recorren su cuerpo

y mojan su alma.
Apagan sus ilusiones, sus ganas de amar.
Se apaga su llanto,
pero su cuerpo no deja de tiritar.
Se viste, suelta su pelo, sale a la calle
y se cubre del frío que ahora empieza a respirar.

El bosque está vacío,
pero repleto de hojas caídas del otoño.
Al caminar hacia el riachuelo,
va pisando pequeños charcos que quedan de la lluvia,
sólo eso es lo que queda de aquel adiós.
Sus pasos van lentos mientras su mirada se pierde;
la acompaña un gran silencio interrumpido por sus pasos
que hacen crujir las hojas al andar,
que rompen en pequeños pedazos lo que queda de su corazón.
Y parece que olvida respirar
porque sus latidos apenas se oyen,
sólo se escucha a lo lejos como las hojas corren sin parar.
Anochece;
la tarde va cayendo sobre sus brazos
y apagando sus ganas.
El tiempo oscurece su alma,
mientras el frío empapa los árboles que lloran su tristeza.
Pero entre su llanto encuentra un atisbo de esperanza
que le cambia la mirada
y la empuja hacia otra parte.

El viento la empuja suavemente en su vuelta.
Al volver se descalza
y recorre toda la casa.
Ahora ya no hay nadie allí,
pero sus últimas palabras resuenan todavía a lo lejos.
Parece que el tiempo ahora va más deprisa,
que sus entrañas ya no se dejan envenenar
y que una pequeña sonrisa parece esbozar...

Ester Signes Riera

CONTRADICCIONS

M'he tornat infidel a l'estiu i a l'hivern,
i no me n'adone si és de nit o de dia.
Ja no sóc del cel ni de la terra.
Ja no sé si el que faig està bé o està mal,
ni si estic boja o assenyada.
Preferisc arriscar que reflexionar.
Parle d'alegria i dolor,
i estime i odie ambdues coses.
Jugue amb el destí i ell fa el mateix amb mi;
de vegades tinc molta sort i, altres, mala sort.
Vull que arribe el final aviat i confie en la sort...
Però, al final, tot el que queda en la vida és tan sols
un llampada de llum en la immensa l'obscuritat...

Ester Signes Riera

EL TIEMPO NUNCA PERDONA

Es impasible, terco indiferente
dibujando regueros de añoranza,
cuando inclina en sus manos la balanza
las horas se deslizan fugazmente.
No se deja alcanzar y de repente
lo vemos remontarse en lontananza
nos duele que se lleve la esperanza
del placer de gozarlo nuevamente.
Y deja paso libre a la quimera
de aquellos que se sienten confiados
en morar en eterna primavera.
El tiempo los pronuncia desahuciados
les exige entregar la cabellera
y él saluda a los nuevos invitados.

J. García Vives

DESPERTAR

Despierta mente si es que
estás dormida.
Mira cómo pasan los días
cómo pasan corriendo.
No duermas el silencio.
No acaricies el vacío.
Despierta mente a esa felicidad
ansiada.
No quebrantes los días.
Piensa que no habrá sueño.
Despierta mente y verás el brillar
del sol, el crepúsculo del atardecer
y la noche plateada.
Avive ese saber que en
vuestra mente encierra.
Que no se lo lleve el viento.
Que no lo destruya el tiempo.
Pensad que la mente viva es
vida.
Que con el brillar del sol es
Ilusión y con la noche plateada es amor.
En conjunto son dos.
Ilusión y amor.
Dos componentes que avivan
la vida.
Que no los dejen pasar sino
Con ilusión y encanto.
Que pasen despacio.
Que pasen soñando.
Entonces habrá más felicidad
y encanto.
Despierta mente y verás cómo
pasan los días.
Cómo pasan corriendo.
Con ese paso cauteloso ella
desafía al hombre.
Ella desafía la felicidad.
Mirad con sabiduría cómo despierta la
Mente, cómo no está dormida.
Cómo tiene más encanto.

Ana Maria Gavilà Giner

LAS PALABRAS

Voy escuchando tus palabras
que como nubes se deshacen.
Quedan en mi mente escritas
Como un recuerdo no olvidado.
Palabras las tuyas que hay
veces que hieren.
Palabras esas, que con su
Sonar de orgullo en mi se
quebran.
Serán esas palabras todo
promesas.
Todo nada.
Y, como las nubes, se desharán
en el viento.
Pasará corriendo, pasará
mudo.
No habrá palabras.
Habrá silencio.

Ana Maria Gavilà Giner

MARGARITA

Margarita, linda flor
Alma generosa y noble
Rima que adorna mis versos
Gracias por muchas razones
Ángel fuiste de mi guarda
Recuerdo que no se olvida
Imborrable estará siempre
Tú inspiraste mi poesía.
Al mirarte tan valiente
Gentil y llena de amor
Alzo los ojos al cielo
Rogando una bendición.
Como una brillante estrella
Iluminas el camino
Ante todo y por la vida
Vas derramando cariño
Ispiración de poetas
Ventana en el horizonte
Eres tú la más hermosa
¡Superas todas las flores!

Josefa García Vives

UN BRI DE LLUM

Núvols grisos
lluminaven el soll
De l'aigua verda
Hi refulgien primaveres
D'abraçades i besos
De tendresa
I aromes
D'esguards

Si tu vols
Vindran dies feliços
A frec de pell
I d'estima
De plers i crits
Al jaç fresc de l'estiu

Si tu vols
Resseguirem les petjades
Del solatge
I emergiran nous delers
I vius albirs a l'empiri

Retornarà la saba deliciosa
De les teves mans
torbadores
de gel ardent
Seduiràs guèisers
d'escuma blanca
i làtex
i rius de magma i bàlsam
regalaran pel dolç volcà
d'Eros.

Entre el degotall de clarianes
Ja veig l'iris
Entre verds
En fendre els raigs de sol
L'aigua clara
I les mamil·les ertes i humides
Que vessen delit, ressòl de vida

Només una espurna
I
Potser, assolim l'eternitat

Xavier Ortola Riera

DIAS

*Llevaba dentro
su música, su canto,
su minué.*

Respiro tranquila.
Ante un día de paz
gozoso está el espíritu.
Se desentraña el entorno
se sincronizan los músculos:
Debatíanse las fuerzas.
Por la ventana entra
el claror del patio:
Su blancura es sublime.
Es bueno discernir
Sobre las cosas
darles su exacto valor.
La mariposa se para sobre el cristal:
Me recuerda mi niñe
las grandes
hermosas mariposas
al tocarlas
mis dedos impregnados quedaban
de sus oros.
Oros.
Mariposas.
La sublimación
del entorno.
Todo desaparece. se vuelve en nada.
Se evapora.

Isabel POns

FESTES DE JULIOL

Les festes de Juliol
molen molt,
al palco vaig
a veure els bous.

Els meus amics
Veig per la nit,
Juguem, ballem i cantem.

QUINA ALEGRIA!!
LA FESTA JA ARRIBA!!

Aitana Carrió Bosch 3r. A
CP. L'Alfàs

LES FESTES DE BOUS

a festa de bous
no m'agrada gens.

Em pareix que no toca
que els homes toregen els bous.

Pobrets bous!

Com visc prop de la plaça
per la nit em desperten
amb la música
i els crits de la gent.

Els bous pobrets bous.
Jo pensé amb ells
i em pregunte, per què no deixen els
bous
tranquils i feliços.

Eva Riera Nava
4rt C. P. Alfàs

PEDREGUER EN FESTES

Pedreguer en festa,
visca la festa!!!
A la paella hi posem la boqueta,
i la festa la miradeta.
I els adults i els xiquets,
miren els bouets.

René Gil Cortés
Sohan Navarro Costa
5é CEIP EL TRINQUET

EL MEU POBLE

De vindre a Pedreguer
no t'empenediràs.
Bous al carrer trobaràs,
una bona paella et menjaràs
i molta gent coneixeràs.
Al ball aniràs
i bé t'ho passaràs.
A la cordà aniràs
i molt de soroll faràs.
A Pedreguer et divertiràs.
A què esperes ?...
Vine i disfrutars!

David Cabrera Berenguer
5é CEIP EI TRINQUET

PALCOS, CARROSSES, CAMELS, PIPES I AIGUA LLIMÓ, DOLÇAINES I TABALS

Plaça prepara't,
A Pedreguer tot llueix
La festa comença
Coets, bous, correfocs
sOmriures, alegria, castells de foc
Setmana gran del mes de juliol.

Com desfilen els músics!
A la gent animen,
Retronen els tabals,
Ressonen les dolçaines.
Olors a fum i a pólvora
S'obrin les nostres orelles...
S' escolten tots els sons
Els que ens omplin de llum
S' enlairen formant palmeres.

Cada dia acudim
A la plaça moltes persones
Rams de murta ens acompanyen
Als "palcos" ben assegurats, és l'hora, tots s'afanyen.
Mirem com puguen els festers i les festeres
Estrena de vestits, pintes i mantons
Les melodies fan camí, els canyissos a l'entrada
Sonen els tronadors, anuncien que la festa ja està preparada.

Pedreguer és la bomba
I no hi ha ningú com ell.
Pipes i aigua llimó es venen
Esperant al bou tots al carrer
S'anima la festa, és la setmana esperada .

I li agrada a tothom.

A la plaça tot s'arregla
I comença la funció.
Genial !!!- diu el públic
Un coet, dos coets i tres coets
A adults i petits a la plaça tots ben vestits.

La font dels porxens, l'aigua fa caure
Les quintes i els quintos ja corren
I els xiquets i les xiquetes s'emocionen
Miren els bous i les vaques
Oh, quina setmana tan especial!

De festa està el poble,
Olors, sabors, balls i dances
La plaça està que bull
aÇò és el que passa.
Amut i avall corren els bous
I la festa es dispara
Nens nenes, grans i petits
En la plaça tots agraïts
Son les festes més bones

I tothom està allí.

Tabals, dolçaines i els seus sons
Alegren els carrers i els nostres cors
Bandes sonen i ressonen
A Sant Bonaventura entonen
La festa comença, pregó i "xupinaço" l'enceten
Som al nostre poble, som a Pedreguer.

Jordan, Jordi, Maisie, Eric, Vicent, Sara, Aina, Fàtima,
Smahane, Charlie, Patsi, Marcus, Kori, Miguel Ángel, Manel,
Maria, Marco, Vicky, Alan, Yaiza, Lluç, Wilhelm i Sonia.
Alumnat de 4rt B CEIP L'ALFÀS

ARRIBEN LES FESTES

Ara arriben les festes,
les festes de Pedreguer
i el poble ja és ple
d'alegria i gent pel carrer.

Xics i homes afaenats,
muntant els palcos estan,
i xiquets i xiquetes corre-
guent
per la plaça van.

Quina emoció, quina emo-
ció!
Ja tiren els coets,
les campanes ja sonen

i tots els quintos ja están
contents.

Bous i vaques correrán,
i tota la plaça plena estarà.

Sant Bonaventura ja ha arri-
bat,
i els quintos en processó el
portaran.

Sílvia Cabrera
Berenguer
5é CEIP EL TRINQUET

LES FESTES

Pel dia i per la nit
les festes ja estan ací.
Pels cantons,
tota la gent va pels balcons.
Bous, jònecs,
vaques i tota la gent
aplaudint pels balcons i pels palcos.
Els xiquets i les xiquetes miren
emocionats.

Daniel 4rt CEIP L'ALFÀS

ELS MILLORS BOUS AL CARRER, ESTAN A PEDREGUER!

Ja arriba juliol,
començaran les festes de bous.

Anirem a torejar
i després tots a sopar.

A la presentació des festers
tots anirem,
i després de ballar,
una copeta ens farem.

Xarrarem i ens riurem,
pero sobretot,
molt bé ens ho passarem.

Ací en Pedreguer,
les festes de bous,
són el primer!!!

Manel Fornés Mut
Ivan Femenía Cervera
Andreu Tomás Ferrer
óé CEIP EL TRINQUET

EN AQUEST POBLE QUE ES DIU PEDREGUER:

En les festes, a la plaça montarem carafals.
Per les nits farem bous embolats.
Ballarem, cantarem i estarem encantats.

La dolçaina i el tabalet
les festes ens faran alegrar
amb el seu sò sense parar.

Mantons de Manila,
carruatges adornats
l'entrada de la murta arribarà.

En el dia dels bous,
una entrada veurem
i tots junts gaudirem.

En el dia de les xiquetes i dels xiquets
montarem jocs i estarem molt contents.
Un teatre farem i tots emocionadets.

En el dia de Sant Bonaventura,
li farem l'ofrena, la banda tocarà
i a tots ens encantarà.

En el dia de les carrosses,
els quintos dalt d'un camió aniran
i les festeres orgulloses estarán.

Paula Orellana Jiménez
Laura Durà Durà
óé CEIP EL TRINQUET

Alberto Ballester Miralles 1º B C.P. Alfàs

Vicky Puig Ruiz 4º B C.P. Alfàs

Marta Ribes 3º C.P. Trinquet

Angel Serra Mena, Borja Guerrero Roig, Alex Roig Fornés 6º CP. Trinquet

La Comissió del 2012 vol agrair a totes les persones, entitats, associacions i administracions públiques que han fet possible que aquestes Festes siguin una realitat.

I també volem mostrar l'agraïment a les nostres famílies per tot el suport rebut al llarg de l'any en el què en tants moments ens han hagut de tirar una mà.

ROLSER

anem defesta

*La llum és
part de la festa!*

electricitat
ARTÉS
il·luminació

Fotografies: Miquel A. Noguera

Il·luminació · Venda material elèctric · Instal·lacions Elèctriques · Aire Condicionat

Av. Joan Carles I, 30
Pedreguer
Tel. 965 760 660

electricitat@electricitatartes.com

 masymmas
SUPERMERCATS

disfruta **La festa**

lo fresco
es lo
nuestro

disfruta **EL fresco**

la Musical

Bon profit i bones festes!

 La_Musical
 La Musical
 www.lamusical.cat

Plaça Major, 20
T. 965 760 697
03750 Pedreguer

bones festes

PACO MARTINEZ

WORLD BAGS, S.A. Av. Jaume I, 68 - 03750 Pedreguer T 966 457 129
www.pacomartinez.com | facebook.com/TiendasPacoMartinez

santacreu

INSTALACIONES ELÉCTRICAS, S.L.

Augusto Villalonga, 36.
Tel./Fax 96 576 18 29
03750 Pedreguer (Alacant)
ilusantacreu@prosinf.com
www.ilusantacreu.es

instalaciones eléctricas viviendas, naves industriales, edificios públicos...
alumbrados públicos mantenimientos, nuevas instalaciones
telecomunicaciones - aire acondicionado
iluminación artística iluminación tradicional, LED, iluminación decorativa...

m Quality
made in Spain

Bones Festes!

miralles
H E A D W E A R

CAM **Sabadell**

Bones Festes!

Roselló
creando juntos

CdR
Cecilia de Rafael

Janira

panty seda fría

art & patch
customized style

PEDREGUER | DENIA | ALTEA

Roselló
creando juntos

Natur
QUILT BATTING

daylight®

BERNINA
made to create

www.artandpatch.com

T. 96 576 11 72

grupo
joséjorro

Un universo donde elegir

NUEVAS INSTALACIONES

en DÉNIA

Pda. Madrigueres Sud, nº 18

902 654 354

DÉNIA - BENISSA - CALPE - XÀBIA

www.josejorro.com

Clínica Dental

Pedreguer
Dénia
Oliva
Alcoy
Gandía

estamos
en contacto

☎ 902 22 22 10

conductors

armes

reconeiximents

gossos

grues

busseig

embarcacions

bones festes!

Av. Joan Carles I, 16 baix
03750 Pedreguer (Alacant)

Tel. 965 760 549
www.psicogroup.com

FESTES JULIOL 2012

Dilluns 16 JULIOL

FESTA MEXICANA
AMB DJ. TIJUANAQUINTANA!

01:30 H

Dimarts 17 JULIOL

DIA DEL 'QUATRERO'

PER A TOT@S ELS QUE VINGUEU AMB SAMARRETA DEL QUATRE:

CUBATES A 3€ / BURRET A 2€ / CERVESA A 1€

Dijous 19 JULIOL

SUZY&LOSQUATTRO
ATTIKUS FINCH
RECKLESS SIDE

01:00 H

Divendres 20 JULIOL

CERVESADA
A LA PLAÇA DE L'AMISTAT

13:30 H

VICOSTA

desde 1954

Made in Spain

BONES FESTES

shop.vicosta.com

US DESITGEM
BONES FESTES!!

 Mulet
cabassos

no+ vello ©

fotodepilación con tarifa plana

Dénia

Passeig Saladar, 43
03700 Dénia (Alacant)
Tel. 96 642 06 39
denia@nomasvello.com

Xàbia

Av. Príncep D' Astúries, 11 - B
03730 - Xàbia (Alacant)
Tel. 96 579 27 64
javea@nomasvello.com

www.nomasvello.com

caballer
fx

info@caballerfx.com www.caballerfx.com

FABRICA Camino de la Pea s/n VILLAMARCHANTE (Valencia) · Tel/Fax 962 710 281
OFICINAS Plaza San Jaime, 26 MONCADA (Valencia) · Tel/Fax 961 390 652

HABITACIONES INFANTILES

CUNAS CONVERTIBLES

ARTÍCULOS TEXTILES

TIENDA OUTLET / EXPOSICIÓN

Pol. Ind. Hortes · C/ Riu Vinalopó, 3 · 03778 BENIARBEIG
Tel. 902 144 188 · www.alondra.es

GRUPO CALETA

Solidez de Grupo, de Principio a Fin.

Los grandes proyectos de construcción requieren la máxima garantía desde los cimientos hasta el acabado final.

GRUPO CALETA aporta esta solvencia de principio a fin a través de los equipos de profesionales que se complementan a la perfección, desde CALETA, CIMENTA, UNIBOMBEO y BRICOMAN.

Sólo dedicando el máximo esfuerzo y controlando todas las fases de un proyecto se llega a la solidez del mejor resultado.

IceCream FACTORY

FOTOGRAFIA AUDIOVISUAL PROFESSIONAL

PEDREGUER / ATZENETA D'ALBAIDA

Telèfon : 695 90 95 48

info@icecreamfactory.es / www.icecreamfactory.es

www.icecreamfactory.es

www.twitter.com/IceCreamFactory

www.facebook.com/IceCreamFactory.es

Mira alguns dels nostres treballs en els següents enllaços amb codi QR

Fotografia industrial

Fotografia i vídeo per a Boda

Sessions amb models professionals

Jose M^a Martínez
689 03 02 53

C/ La Safor, 12 - pta. 27 - 4^o piso · 46015 Valencia
Telf.: 96 382 30 72 - Fax: 96 382 04 56
E-mail: excelsior@espectaculos-excelsior.com

Avd. del Puerto, 10
Tel./Fax 96 583 11 11
03710 - CALPE (Alicante)

RESTAURANTE BAYDAL
FELICITA AL PUEBLO
DE PEDREGUER
EN SUS FIESTAS
PATRONALES

EN CALPE DESDE 1.941
ESPECIALIDAD EN PESCADOS, MARISCOS, PAELLAS Y "ARROS DEL SENYORET"
ALQUILER DE APARTAMENTOS

**ascensores al cielo
de momento no ponemos ...
pero estamos en ello.***

***pero para cualquier edificio aqui abajo
si tenemos la solución adecuada.
¿Así que para que sufrir subiendo escaleras?**

- Proyecto Arquitecto
- Rehabilitación
- Realización de la obra
- Gestión de subvenciones
- Instalación
- Puesta en marcha

NOVA CONSTRUCCIÓ SL

Telfs. 639 06 38 56 • 629 92 00 66

Telf.fax. 96 557 09 49

**Autobuses
A. Tomás**

tel. 646 480 707 - www.autobusestomas.es

Siempre a su servicio!

Salsa Jeans
Sita Murt
Oky-Coky
Kookai
Iv You
PinkBow
Sidecar
Maria de Cárdenas
Carla Ruiz
Scripta
Marcelino
Poupée Chic
Nice Things
Nice Mini
Pepita Pérez
Amy Gee

Marisa Suárez

Moraira- Moda

C/. Dr. Calatayud, 55
03724 Moraira (Alicante)
Tel. 96 649 00 17
info@marisasuarez.com
www.marisasuarez.com

pa **PUIGSERVER**
asesoría

LABORAL - FISCAL - JURÍDICO
AGENCIA DE SEGUROS
ADMINISTRACIÓN DE FINCAS

Jorge Puigserver Mejías
ABOGADO

Vicente Mateo Puigserver Salort
GRADUADO SOCIAL

Tel./Fax 965 760 232 • Móvil 626 799 180
Av. Constitución, 4 - 1º • 03750 PEDREGUER
puigserverasesoria@gmail.com

lafi
languageschool

A Unique Approach to Learning
Metodología Única

- clases para todas las edades
- preparación para exámenes oficiales
- comunicación, inmersión, diversión

Domina el inglés ya!
Speak Spanish today!

- A variety of IGCSE and A level subjects also available
- También ofrecemos clases de repaso para la ESO

Calle 9 d'octubre, esquina Joana Escorna,
Pedreguer 03750
calafiona@gmail.com

Fiona Lohar
BAHons, PGCE, Dip TEFL

CANOR

SALÓN DE CELEBRACIONES

WWW.SALONCANOR.COM

marina mobles

Cooperativa Agrícola de Pego, Coop. V.

965 57 22 25

Avisos telefònics
desde les 06:00 h. fins les 22:00 h.

gasoil@coopego.com

Avisos per correu electrònic directe
24 hores o desde

www.coopego.com

Servici a domicili
de
GASOIL

Portem l'energia a la teva casa

**DISTRIBUCIONES
VICENTE Y ANTONIO TORRES, S.L.**

Pol. Ind. Les Galgues - C/. La Llata, 5
03750 PEDREGUER (Alicante)
Tel. 96 645 78 09 - Fax 96 645 63 79
distribucionestorres@yahoo.es

FARMACIA Gil

RICARDO GIL MIÑANA
MARIA GIL AGULLES

23+5=28 años creciendo
sufriendo
riendo
viviendo

contigo

Bones
Festes!

Av. Jaume I, 69 - Tel. 965 760 690 - PEDREGUER

col.lectiu
aixa
pedreguer

el Col.lectiu Aixa vos desitja bones festes!

www.aixapedreguer.com

* ***bones festes***
gràcies per confiar en nosaltres

XALÓ:

Joanot Martorell, 7 Local A

T. 96 648 09 86

De Lunes a Viernes de 10.00h a
13.00h y de 17.00h a 20.00h
Sábados de 10.00h a 13.00h

JESÚS POBRE:

La Luna, 1

T. 96 575 68 84

De Lunes a Viernes de
16.00h a 18.00h

GATA:

Ctra. Ondara, 36

T. 96 575 75 84

De Lunes a Viernes de 10.00h a
13.00h y de 18.30h a 20.30h

LINK BROKER
ALICANTE

CORREDURIA DE SEGUROS, S.L.

Nº Registro D.G.S. VS-2006-10

*La teua seguretat i la dels teus
no és qüestió de deixar-la a l'atzar.
No te la jugues.*

*Bones
festes*

*Aposta pel segur,
aposta per
Link Broker*

Vicent Almiñana

Mòbil: 639 693 873

vicent@lba-pedreguer.com

C/ Salvador Ferrándiz,
28-baix

03750 Pedreguer
(Alacant)

Telf: 965 760 698

Fax: 966 456 649

www.lba-pedreguer.com

TALLERS FERRER ESCRIVÀ

REPARACIÓ DE VEHICLES EN GENERAL

MECÀNICA-PRE ITV.AIRE ACONDICIONAT-NEUMÀTICS-DIAGNÒSTIC MULTIMARCA

Av. de la Pau, 79
Tels. 965 766 698
Paco 605 260 899
03778 **BENIARBEIG**

Ctra. Ondara, 6
Tels. 966 404 316
Miguel 605 260 898
03759 **BENIDOLEIG**

tallersferrer@yahoo.es

natural PELUQUEROS

Av. Alacant, 28
Tel. 96 645 60 11
0 3 7 5 0
PEDREGUER

Bones Festes!

mªcarmenmondéjar
estética
spa

C/ Sta Isabel, 5
Tel/Fax. 965 761 573
03750- PEDREGUER

GUERRERO

JOSÉ A. GUERRERO LÓPEZ
Móvil 629 677 728

C/ La Rosa, 26
03750 Pedreguer

Excavaciones
Transportes
Servicio de Grúa
Trabajos Agrícolas
Servicio de hormigonera
Desbrozado de parcelas

José Miguel Puigcerver Roselló

Bones Festes!!

tpsantroc.07@hotmail.com

San Roque, 7 • Tel. 96 576 00 89 • 03750 PEDREGUER

àngelsmartí
moda

mestre serrano, 9
03750 PEDREGUER
Tel. 966 456 319

PEDRO FCO. BARBER NOGUERA

FISIOTERAPEUTA

Col. 3326

Bones Festes

CITA PRÈVIA: Tel. 630 780 899

Mestre Serrano, 26 - baix · 03750 PEDREGUER · Alacant
perebarber@hotmail.com

collado

FONTANERIA - GAS - CALEFACCIÓ
ENERGIA SOLAR

 649 904 505

www.colladofontaneros.com

Ferdolaga

Café-Pub

Panaderia i Bolleria

FORN JAUME

José Miguel Ferrer Ronda

Vos desitja bones festes

Sant Domènec, 14 • Tel. 965 76 14 69

PEDREGUER

*Vos desitja
Bones Festes*

**Papas
MORELL**

Fabricada por:

PAPAS MORELL, S.L.

Avda. Augusto Villalonga, 63 • Telf. 965 760 990
03750 PEDREGUER

 Pedro Ismael
electricitat

*Bones
Festes!!*

Mòbil 659 935 059
C/ Roser, 16
03750 PEDREGUER
Alacant
pedroismael1@hotmail.com

PISANO Hnos.
HIELO

Pol. Ind. Les Galges PEDREGUER
Tels. 663 34 95 81 - 657 10 17 14

Bones festes

C/B. Costa, 6- Tel. 96 576 08 80
PEDREGUER (Alicante)
R.S.I. N° 1141/A

Esports Darío

*Joguets i Calçat
Esports, Trofeus i motxilles*

Reparació de Calçat

C/ Estret, 1 - Tel. 96 576 12 81 - **PEDREGUER**

ANNI

llenceria | moda infantil

Llistes de naixement i de comunió

Mòb. 681 283 313

Carrer Ample, 1/1 Tel. 96 576 05 92
PEDREGUER (Alacant)

CARNISSERIA I XARCUTERIA

PANCHETA

GERMANS COSTA I CARRIÓ

CARNS SELECTES - EMBOTITS CASOLANS
ESPECIALITAT EN CARNS FARCIDES
SERVEI A L'HOTELERIA

Plaça Major, 2 • SUPER G

Tels. 966 45 71 54 - 966 45 64 76

Mòbil 686 129 299

03750 PEDREGUER (Alacant)

*Bones
Festes!*

La Quadra

taller d'impressió

SERIGRAFIA-TERMOIMPRESIÓ-TAMPOGRAFIA

IMPRESSIONALS, IMPRESSINAT.

Tel. 96 647 67 24 - 645 317 44

www.laquadra.es

ESTANCO 1 MARUJA

*Bones
Festes*

Plaça Santa Marta, 6 • Tel. 96 576 02 78
03750 **PEDREGUER**

LOS ARCOS

RESTAURANT

PEDREGUER
965760036

El fresmall

RESTAURANT
la cuina del mediterrani

DÉNIA
966475040

direcció artística
disseny gràfic
escaparatisme
escenografia
pintura mural
quadres a mesura
telecinat pel lícules S8 a DVD

Bones Festes!

amadeu@amadeuvives.com
C/ la Lluna 36
03750 Pedreguer
965 761 483 / 650 254 136

ep

estudipublicitari

*Disseny i Comunicació
Imatge Corporativa
Internet i Multimèdia
Marketing i Assessorament
Interiorisme i Arquitectura*

*Lluís Salvà Costa
638 072 692*

info@estudipublicitari.com

POISS

electricitat
instal.lacions
climatització

Sistemes de Seguretat · Alarmes · Domòtica · Automatismes
Il.luminació de Jardins · Instal.lacions comerços i empreses · energies renovables...

T 676 827 350

 www.ponselectricitat.com

LUANSA

Su distribuidor oficial en Ondara

*Financie sus compras hasta
12 meses sin intereses*

LUANSA ONDARA
SERVICIO TÉCNICO
Avda. Alicante, 94 - Tel./ Fax 96 576 75 44
luansaondara@gmail.com

PIZARRO

PRODUCCIONS · EVENTS · MANAGEMENT
PRODUCCIONS · EVENTS · MANAGEMENT

CONCERTS (TOTS ELS ESTILS) - PRESENTACIONS - DISCOMÒBILS - TEATRE
MONÒLEGS - EQUIPS DE SO, ESCENARIS, TAULES, CADIRES, CARPES ETC
ORQUESTRES, DUOS, TRIOS... - CAMERINOS, GRUPS ELECTRÒGENS
PAELLES GEGANTS - DESPEDIDES
PARCS INFANTILS - EVENTS, ANIVERSARIS - SOPARS POPULARS...

Contacte: 680 363 776
pizarroproduccions@gmail.com

bones festes

crm | **duralcaixa**

**PSPV
PSOE**

<http://socialistesdepedreguer.blogspot.com>
pspv@pedreguer.es

salut i bones festes!

JSPV

JOVES SOCIALISTES PAÍS VALENCIA

“la Caixa”

**CAIXA D'ESTALVIS I PENSIONS
DE BARCELONA**

Bones Festes!!

SUCURSAL DE PEDREGUER

Avinguda Jaume I, 60

Tel. 96 646 99 40 • Fax 96 576 14 36

03750 **PEDREGUER**

PEDRO CANTO, S.L.

CARPINTERIA METÁLICA

Avd. Joan Carles I, 26
03750 PEDREGUER

Tel. 965 760 663
pcanto@pcanto.com

MOBLES Artigues

C/. València, 2 • Tel. i Fax 965 76 09 42 • 03750 PEDREGUER

Avda. Amanecer de España, 15 • Tel. 966 46 15 10 • 03730 XÀBIA

Bones Festes

Bones Festes

... molt bones festes, us desitgem des del...

 BLOC
de **PEDREGUER**

<http://blocpedreguer.cat>

SUPERMERCADO

MARGARITA

Vos desitja Bones Festes

Plaça Assutzena, 12 • Telf. 965 76 03 78 • PEDREGUER
supermercadomargarita@gmail.com

Pérez Pérez, S.A.

MAGATZEM D'ARTICLES SINTÈTICS I TÈXTILS
PER A MARROQUINERIA, TAPISSERIA I DECORACIÓ

**NOVETATS:
ROBA DE LLAR
CONFECCIONADA**

**TELES PER A
DISFRESSES**

**Bones
Festes**

Apartado Correos 32
Tels. 965 760 220 - 965 760 010
E-mail: perezperezsa@hotmail.com

Av. Augusto Villalonga, 75
03750 PEDREGUER
(Alicante - España)

EMILIO TEROL ROSELL

- ADMINISTRACIÓ DE FINQUES I GESTIÓ DE COMUNITATS DE PROPIETARIS.
- ASSESSORIA JURÍDICA, FISCAL I LABORAL.

Desitgem a tots que passen unes

Bones Festes

TERESA ANDRÉS FERRANDO

- LOS MEJORES PRECIOS EN SEGUROS DE HOGAR, COMERCIO, ACCIDENTES, PYMES, ETC ...
- Y EN AUTO NO TENGA COMPROMISO EN PREGUNTAR.

Av. Jaume I, 58 - 1º • 03750 PEDREGUER
Tel. 965 761 236 • Fax 966 456 860 • Teresa mòbil 606 400 038

TALLERES

TALLERES DE ELECTRICIDAD Y
MECÁNICA DEL AUTOMÓVIL

VEHÍCULOS DE OCASIÓN

Bones Festes!!

Avda. Andrés Pons, 5
PEDREGUER (Alicante)
Tel. 96 576 06 84
Móvil 629 28 13 95

**CARPINTERÍA
METÁLICA**

JAIME J. DURÁ GABRERA

**BONES
FESTES**

POL. IND. LES GALGUES
AVGDA. LES INDÚSTRIES, 5 A
TEL. /FAX 96 645 73 75
MÓVIL 636 485 503
03750 PEDREGUER
(ALACANT)

TRANSPORTS
PINEDA MORELL
LOGISTIC

- GRUPAGES Y CARGAS COMPLETAS BALEARES
- CARGAS COMPLETAS FRIGORÍFICO
- TRANSPORTE NACIONAL E INTERNACIONAL
- OPERADOR LOGÍSTICO

**Vos desitja que passeu unes
Bones Festes**

Pol. Ind. Les Galgues, C/ Sarrers, 12 • Tel. 96 576 11 77 • Fax. 96 576 08 92
03750 PEDREGUER (Alicante)

pinedalogistic-sl@hotmail.com

vetercan

centre veterinari

*bones
festes!*

MEDICINA GENERAL
VACUNES

RAIGS X
VISITA A DOMICILI

PERRUQUERIA
CIRUGIA

avda. constitució, 5 🐾 03750 pedreguer alacant 🐾 TLF 966 457 477 🐾 www.vetercan.com 🐾

ISO 9001

MONTES TALLON, S/A

Avinguda d'Alacant, 85-Bajo
03750 PEDREGUER (Alicante)
Tel. 96 576 00 08 • Fax 96 576 01 03
E-mail: mtallon@alc.es

Instalación
Sustitución
Modernización
Conservación
Reparación

Saluda al pueblo de Pedreguer

COETS I FESTA

Venda d' articles pirotècnics recreatius
Venta de artículos pirotecnicos recreativos

Tracas - Castillos - Petardos - Cohetes - Fuentes, etc...
Descuentos para peñas y comisiones de fiestas
Todo para sus fiestas y eventos.

Avda. Constitució 7 • 03750 PEDREGUER • Tel. 965 760 351

KIOSCO

Quatre Cantons

venta de bengalas nauticas
agente autorizado 609 632 239

T
H
E
R
A
P
E
I
A

ALEXANDRA TOUDIC FERNÁNDEZ

n.º col. 1079

FISIOTERAPIA - TÉCNICAS OSTEOPÁTICAS - ESPINOLOGÍA

Mòvil 657 309 324

CRISTINA ANDRÉS FERRER

n.º col. cv. 0007

DIETÉTICA Y NUTRICIÓN

Mòvil 646 735 503

C/. SANT JOAN, 1 (Carrer ample)

03750 PEDREGUER

ØGØRO

pub · pedreguer

BONES FESTES

billar • dardos
música i més

www.mesquefusta.com

PARQUÉ	TARIMA FLOTANTE
PERSIANAS	PUERTA DE PASO
RODAPIES	MUEBLES DE COCINA
TOLDOS	MUEBLES DE BAÑO...

Gabriel Miró, 20 • 03760 ONDARA (Alacant)
Tel. 96 575 04 94 • Fax: 96 575 12 21
mqf@mesquefusta.com

C/ Segaria, 10 - 03770 - EL VERGER
Tel. 96 575 04 94 - Fax 96 575 12 21
vicar@vicarval.com

www.vicarval.com

Empresa Multiservicios
Reparaciones Hogar
Comercio y Comunidades
Instalaciones de gas y calefacción
Energía Solar

VICAR VALENCIANA DE SERVEIS

www.puertasalvarez.es

Miguel Alvarez
PORTES DE CUINA - FUSTERIA

Gabriel Miró, 20 • 03760 ONDARA (Alacant)
Tel. 965 766 359 • Fax 965 751 221 • vicente@puertasalvarez.es

ASESORIA FORNES

- ASESORAMIENTO FISCAL
- ASESORAMIENTO LABORAL
- CONTABILIDAD DE EMPRESAS
- JURIDICO
- SEGUROS GENERALES
- EXTRANJERIA
- TRAFICO

José Vicente Fornés

- LICENCIADO EN DERECHO
- ABOGADO
- ASESOR FISCAL
- MEDIADOR DE SEGUROS TITULADO

*ii ASESORIA FORNES DESSITJA
BONES FESTES A TOTS !!*

C/ Ayuntamiento, 12
03750 PEDREGUER (Alicante)

Tel. y Fax 96 576 10 77 - 609 600 683
e-mail: asesoriafornes@terra.es
jfornes-canto@icali.es

J. XAVIER MIRALLES COSTA
Enginyer Tècnic Industrial

C/ Mare de Déu del Pilar 40, baix
Tel. /Fax 966 456 846
Mòbil 686 681 698
03750 PEDREGUER (Alacant)
e-mail: eemirtec@gmail.com

GRIMALT IMPRESSIÓ

impressió offset.
impressió digital.
retolació.

tel. 96 645 67 81 Pol. Ind. Les Galgues
fax. 96 645 68 16 C. La Pansa, 21 - 03750 Pedreguer
grafiques@grimalt.com

SEGUI E HIJOS

TRANSPORTES - EXCAVACIONES
SERVICIO DE GRUA - DERRIBOS
ESCOLLERAS
PIEDRA DE MAMPOSTERIA

DESMONTES SEPI S.L.

TEL/FAX 965 761 403/653 676 240/607 394 440

Cristales Ondara, S. L.

**Professionals del vidre i decoració
mampares de bany**

- VIDRIERES EMPLOMAES
- CRISTALS DE FLOSING

*Desitgem
Bones Festes!!*

Pol. Ind. C/ Constitució, 61 • Tel. 965 76 64 76 • Fax 966 47 71 04 • 03760 ONDARA
info@cristalesondara.es • www.cristalesondara.es

TANATORI
Sant Bonaventura
VELATORI EL VERGER

FUNERARIA
SAN VICENTE

ANTONIO FORNÉS CRESPO
HIJO DE VICENTE FORNÉS GIRONÉS

SERVICIOS FUNERARIOS - POMPAS FÚNEBRES - ARCAS FÉRETROS - CORONAS
LÁPIDAS - INCINERACIONES - TRASLADOS NACIONALES E INTERNACIONALES

SERVICIO 24 HORAS 965.766.495 - 659.767.860 - 659.301.000

ONDARA: C/Vergel, 10 Tel. 965.766.495 /
PEDREGUER: Po. Ind. Les Galgues C/Filassers, 9 Tel. 966.456.919 /
EL VERGER: C/ Sant Luis, 20 Tel. 965.750.336 /

**MAITE &
ANGEL**
PERRUQUERS I ESTILISTES
SOLARIUM ESTETICA

AVDA. DEL OESTE, 15 TEL. 966.424.312
03709 LA XARA - DÈNIA

Construccions i Reformes

Antonio Marquez

Bones Festes!

Mòvil 607.758.439
PEDREGUER LA XARA

Bones Festes

J O A N N O G U E R A , S . L .

CN 332 - km 191,8 • Apdo., 19 • 03750 Pedreguer (Alicante-España)
Tel. 965 760 208 • Fax 965 760 516 • E-mail: noguera@cocinasnoguera.com

JUANFE RIBES
ARQUITECTE TÈCNIC

C/. Blasco Ibáñez, s/n
03750 PEDREGUER (Alacant)
Tel. 651 187 904
joanferibes@hotmail.com

TALLERES
DUGAR, C.B.
MECÁNICA EN GENERAL

RENAULT

DUGARMÓVIL S.L.

**COMPRA VENTA
VEHÍCULOS
DE OCASIÓN**

*Bones
Festes!*

Pol. Industrial Les Galgues.
C/ La Pansa, 2
Telèfon. 96 576 04 54
03750 PEDREGUER (Alacant)

expert

AIRE ACONDICIONAT
CONDUCTES
TV-SATÈL· LIT

**ELECTRODOMÈSTICS
GILABERT, SL.**

plaça major, 7
03750 pedreguer (alacant)
tel./fax 965 760 082
gilabert.expert@telefonica.net
www.expert.es

Bones Festes 2012!

desde 1986

alsa

Knorr

DISTRIBUCIONES Y REPRESENTACIONES

LULL y COSTA, S.L.

Pol. Ind. Les Galgues, C/La Pansa, Naves 5 y 7
Tel. 96 576 19 45 - Fax 96 576 12 49
03750 PEDREGUER (Alicante)

e-mail: lullcosta@ari.es

food services

**GANADERÍA
LA PALOMA**

*Señal: Orejisana oreja derecha,
hendido superior oreja izquierda.*

Divisa: Blanca y Azul.

Esteban: 635 886 537
Ángel: 629 075 564
Bartolomé: 679 875 069

Pda. Benibrahim, 6
03727 Xaló (Alacant)

CAINO
aluminis

taller d'alumini i pvc

PUERTAS
VENTANAS
CERRAMIENTOS
TECHOS
MAMPARAS
MOSQUITERAS

Tel. 96 645 69 15
Fax 96 645 69 09
Polg. Indus. Les Glagues
C/ La Llata, 11
03750 PEDREGUER (Alacant)

ANDRÉS NOGUERA
665 640 646

CoSta

FOTÒGRAF

FOTO - VIDEO DIGITAL

*Bones
Festes!*

SANT ROC, 1
TEL. i FAX, 965 761 058
03750 PEDREGUER

asesoría
**ENRIQUE
NAVARRO**

Bones Festes!

ECONOMISTA - ASESOR FISCAL - AUDITOR - API

C/ Major, 5 · Tel./Fax 96 576 01 82 · 03750 PEDREGUER (ALICANTE)
E-mail : enriquenavarro@eresmas.net

bar
Plaça

*Bones Festes...
...bones Picaes!*

**CERVESERIA
CAFETERIA**

Plaza Mayor 19 03750 PEDREGUER
Tel 655 636 085

1972 - 2012

cocinas · parquets · puertas
baños · azulejos
vestidores · wellness&spas
piedras naturales
complementos para la construcción

PEDREGUER · ALICANTE · DÉNIA

www.ferrcos40aniversario.com

Dr. F. Avellà
Clínica Dental

Somriu!

Blasco Ibáñez 37 - 03760 ONDARA - Tel. 965 766 626

TIEN 21

Especialistas en Electrodomésticos

MENGUAL-COSTA, S.L.

Electrodomèstics - Aire condicionat - Calefacció i Fontaneria

Plaça assutzena, 6 tel 965760853 fax 966456404
03750 pedreguer (Alacant)
www.tien21.es tien21@mengualcosta.es

ASSESSORIA D'EMPRESSES
IMMOBILIÀRIA
ADMINISTRACIÓ DE FINQUES

C/. Mestre Serrano, 17
Tel. 96 576 17 62 • Fax 96 645 61 40
03750 PEDREGUER (Alacant)
E-mail: afin1@comprarcasa.com

Carrer Diana, 46
Tel. 96 578 32 93 • Fax 96 642 73 33
03700 DÈNIA (Alacant)
E-mail: afin@comprarcasa.com

ISO 9001

BUREAU VERITAS
Certification

comprarcasa
la red
inmobiliaria API

Asesoría de empresas
Laboral, fiscal, contable
tu asesor online
subvenciones muchas más ventajas...
disponibilidad
comunicación
servicio
precio... www.afinconsulting.es

Administración de fincas

Bones Festes

Torres
joiers
basic
- desde 1969 -

Pedreguer Telf 965 760 881 Xàbia Telf 965 796 865

MAPFRE

TONI BALLESTER
DELEGADO

Tel. Oficina: 965 761 376
Fax: 966 456 129
Tel. Móvil: 655 56 05 09
e-Mail: vballes@mapfre.com
Avda. Jaume I, 57 Bajo
03750 **PEDREGUER**

HORARIO: VERANO 8:00 a 14:00h.

SEGUROS DE:

- AUTOS
- SALUD
- FONDO DE PENSIONES
- FONDOS DE INVERSIÓN
- HOGAR
- COMERCIOS
- PERROS
- BANCO
- EMBARCACIONES
- VIDA
- PLANES DE JUBILACIÓN
- ALARMAS
- DECESOS
- CAZA
- DEPÓSITOS

INSURANCES:

- CAR
- HEALTH
- ACCIDENTS
- ALARM & SECURITY SYSTEMS
- BANK
- INVESTMENT FUNDS
- (We Speak English)
- BOATS
- LIFE
- HOME

SOLICITE NUESTRO SERVICIO EXCLUSIVO CLUB-MAPFRE

ASSEGURANCES - SEGUROS - INSURANCES - VERSICHERUNGEN

afisa

SOMBROS

Bones Festes

Pol. Ind. Les Galgues
C/. de la Marroquineria, 14
Apdo. 148

Tel. 965 760 383
Fax 966 456 050

afisa@afisasombreros.com
03750 PEDREGUER (Alicante)

www.afisasombreros.com

Simosastre

Since 1955

WWW.SIMOSASTRE.COM

passió pel mar

nàutica i pesca

ESPECIALIZADOS EN PESCA DEPORTIVA
ADAPTACIÓN DE EMBARCACIONES A LA PESCA
SERVICIOS NÁUTICOS GENERALES
EMBARCACIONES NUEVAS Y 2º MANO
INVERNAJE Y MANTENIMIENTO
REMOLQUES

Móvil 653 973 487 y 663 968 724 - passiopelmar@gmail.com

Ctra. Nacional 332 Km. 192 Local B - 03750 Pedreguer
T. 96 576 90 47

LenArts Cuines

Con las medidas de su cocina,
diseño y presupuesto al momento
"SIN COMPROMISO"

Móvil 656 941 874 - artscuines@gmail.com

Bones Festes!!

Construcción y Diseño
Garden Center
Construction Design
Gärtnerei
Planung und Gestaltung

VIVEROS : Ctra. Pedreguer - Benidoleig,
Km.2 · 03750 Pedreguer (Alicante)
Tel. 96 576 14 34 · Móvil 626 978 610

flors, plantes y decoració

C/Manyans, 4
(03750) Pedreguer
626 978 610

SIVERA

FOTO-VIDEO

DIGITAL

SIVERA.ES

MANYANS, 1 965760491 03750 PEDREGUER

VISTALLIA[®]
òpticas amigues

la teua òptica amiga t'acompanya
en estes festes

ÒPTICA BENJAMÍN

Alfonso XIII, 6 · PEDREGUER (Alacant)

Tel. 965 760 600

www.vistalia.es

Telèfon 965 760 120
www.gilcar.com

Bones festes !!

PENYA BARCELONISTA

Bones Festes

Bones Festes

PEDREGUER

20 anys fent Barcelonisme
1992-2012

FONTANERÍA SALVÁ S.L.

C/. Príncipe, 12 • PEDREGUER (Alicante)
Tel. 965 76 09 61 • Móviles 607 697 616
fontaneriasalva@hotmail.es

**FONTANERÍA, DESCALCIFICADORES Y OSMOSIS INVERSA
INSTALACIONES DE CLIMATIZACIÓN Y SERVICIO TÉCNICO GRE**

PIDA PRESUPUESTO SIN COMPROMISO

FELICES FIESTAS

IBROLUX

INSTALACIONES ELÉCTRIQUES

www.ibrolux.com

Ptda. Madrigueres Sud, 64C
Tel. 96 578 95 18 · Fax 96 578 01 47
Apt. Correus : 18 · 03700 Dénia
e-Mail : ibrolux@ibrolux.com

ALMENDRAS ARTIGUES

ALMENDRAS , FRUTOS SECOS
Y TURRONES ARTESANOS

Bones Festes

Tel. 965 760 867

Pol. Ind. Les Galgues - C/ Pou del Posmó, 25
03750 PEDREGUER (Alicante-España)

Pl. Major, 16
Tel. 96 576 11 51
03750 PEDREGUER
(Alacant)

rei
jaume
cerveseria

The logo for Rei Jaume Cerveseria features a large, stylized white chef's hat on the left. To the right of the hat is a circular emblem containing a fork and a spoon. The text 'rei' is in a bold, sans-serif font, 'jaume' is in a larger, bold, sans-serif font, and 'cerveseria' is in a smaller, white, sans-serif font at the bottom.

TECMA

Centro especializado en Pinturas

Interiorismo

Protección

Bellas Artes

Industria

y toda tu creatividad...

C/ Constitucio, 68 • Polígono Industrial
03760 ONDARA (ALACANT)
TELS: 663 809 468 - 663 809 469
FAX 96 576 60 09

Polígono de ONDARA

e-mail: tecma@comercialtecma.com

PEDREGUER
Bones Festes

CITA PRÈVIA: Tel. 630 780 899
Mestre Serrano, 26 - baix · 03750 PEDREGUER · Alacant
perebarber@hotmail.com

TORRE
CALÇATS

Príncep, 7
Tel. i Fax 965 760 567
03750 PEDREGUER

Dr. Barraquer, 22
Tel. i Fax 965 766 916
03760 ONDARA

Pl. Les Oques Baseta, 2, local 2
Tel. i Fax 966 480 434
03727 XALÓ

XHENNA

CENTRE COMERCIAL PORTAL DE LA MARINA
Local, A-68 - 1ºPiso
Tel. 96 647 74 54 • 03760 ONDARA
calzadostorres@terra.es

www.calzadostorres.net

TALLERS
L'AVINGUDA

PEDREGUER, S.L.

*Venda, reparació i
mecànica en general*

*Reparació i càrrega
d'aire condicionat*

VICENT MUT i MUT
Av. Joan Carles I, 33
Tel./Fax 965 761 300
Mòbil 660 222 457
03750 PEDREGUER

Llevamos 30 años construyendo los próximos 30.

TENTCOSTA
materiales para la construcción

tentcosta.com

EXPOSICIÓN:
Crta. Nac. 332, Km 192
03750 Pedreguer
T. 96 576 09 98

ALMACÉN:
Casa Blanca Al/1
03709 La Xara
T. 96 578 58 64

consultors d'empreses

PLAÇA MAJOR, 13 1º
TEL. 965 76 02 04
FAX. 965 76 14 23
03750 PEDREGUER

advocats

antoni-lluís carrió i artigues
sole romans i noguera

economista-assessor fiscal

joan-carles carrió i ribes

diplomada en relacions laborals

marta gilabert i pavia

E-mail : consultors@carriococonsultors.com · Web : www.carriococonsultors.com

albert

perruquer d'hommes

Una nova perruqueria d'hommes per a tots
els estils i totes les edats.

☎ **660 29 55 64**

av. alacant, 51 · pedreguer

Especialidad en:

COCAS

PAELLAS

PLATOS COMBINADOS

CARNS A LA BRASA

ARROZ A BANDA Y FIDEUA

Ctra. Pedreguer-Benidoleig, Km. 2

Tel. 965 760 258

03750 **PEDREGUER**

ANESMA

Peluqueria

Av. de Alicante, 1 • Tel. 965 761 785 • 03750 PEDREGUER

www.terranovalmarbres.com

TERRANOVA
MARBRES

Carlos Durà : 669504243

CUINES - BANYS - ESCALES - LÀPIDES - FAÇANES - OBRA PÚBLICA

Pol. Ind. "Les Hortes" • C/ Riu Vinalopó, 7 • BENIARBEIG ☒ Tel. 965 766 835

BAR

L' ESCOLA

Juan Carlos i Josefa

Els desitgen Bones Festes!!!

Canonge Valerià Costa, 1

Tel. 636 08 90 15

650 65 40 80

03750 **PEDREGUER**

Aupa Athletic!

9 NOU CENTRE D'IDIOMES

PEPA FEMENIA SIMÓ
LLICENCIADA EN FILOLOGIA ANGLESA

Classes d'anglès, alemany i d'espanyol de tots els nivells
i per a totes les edats

Bones Festes

C/. Mestre Serrano, 9 - 2n • PEDREGUER
Tel. 606 358 234

Ferreteria y Droguería

Distribuidor Oficial de: BUTSIR • CAMPING-GAS

- Bricolaje
- Menaje
- Manualidades
- Pinturas
- Regalos
- Cerrajería
- Tornillería
- Jardín

BAZAR FUNDADO EN 1938

C/. Caballeros, 9 • Tel. 965 760 680
03750 PEDREGUER

Gabinet de Podologia

Silvia Fornés Oliver

C/ de l'Avenir, 44 • Pedreguer 03750

Tel. 96 576 00 32

- Quiropodies (durícies, callositats...)
- Alteracions de les ungles (engruiximent, onicomicosi, unglà encarnada)
- Problemes dermatològics (berrugues plantars, peu d'atleta, sudoració...)
- Deformitats dels dits
- Trastorns de la marxa o biomecànics
- Podologia esportiva
- Podologia pediàtrica
- Atenció i cures del peu diabètic

ÒPTICA COSTA

Adela Costa Durà

Òptic-Optometrista, Contactòleg

optica.costa.adela@gmail.com

Av. Jaume I, 56

Tel./Fax 966 456 504

03750 PEDREGUER

Pérez & Sapena Asociados

*ESTUDIO JURÍDICO Y
TRIBUTARIO - ASESORES Y
CONSULTORES DE EMPRESAS*

M^a Ángeles Sapena Fornés

ABOGADA
Agente Propiedad Inmobiliaria

Antonio Pérez Rovira

ECONOMISTA - Auditor de Cuentas
REAF - ROACC - REA - AECA - REFor

Silvia J. Garcia Ribes
Dpto. Jurídico - ABOGADA

Blanca Noverjes Fornés
Dpto. Tributario y Contable

Maribel Puigcerver Ferrando
Dpto. Tributario y Contable

Ventura Costa, 11 • 03750 Pedreguer • Tel. 966 457 088 • Fax 966 456 928
www.perezysapena.com • perezysapena@economistas.org

Compra Hábitat, S.L. GRUPO INMOBILIARIO

Bones festes

Ventura Costa, 11 • 03750 **PEDREGUER** • Tel. 966 457 088 - Fax 966 456 920
Calle Mayor, 75 • 03770 **VERGEL** • Tel. 965 750 297 - Fax 965 750 297

www.comprahabitat.com

Vos desitge bones festes!

mestral
LLIBRERIA
PAPERERIA

Carrer Assutzena, 6 • 03750 **PEDREGUER**
Telèfon, 965 760 161 • libreriamestral@hotmail.com

**PAPERi
PLOMA**

PREUS
ESPECIALS
CONSUMIBLES
IMPRESORES
I PAPER

MOBILIARI
D'OFICINA

DESTRUCTORES
DE PAPER

DETECTORS Safescan
I CONTADORS DE BITLLETS

Tel. 696 523 494

C/Santa Isabel, 37 · Pedreguer · info@paperiploma.com www.paperiploma.com

prepara la primavera,
renova l'exterior,
construeix llar.

tucan

artesania, regal, mobles i decoració

Bones festes

Ctra. de Ondara, 14
Gata de Gorgos
Tel. 96 575 60 81
Fax. 96 575 76 17

nova tenda on-line, visita-la

www.tucanmobles.es

Saneamientos LO.GA., S.L.

C./ Liverpool, 3 • Tel. 96 579 54 94 JÁVEA
Portalet, 8 • Tel./Fax: 96 583 18 03 • CALPE

AXOR
sanprobe

Tel. móvil: 608 860 652

e.mail: loga@saneloga.com

Ptda Madrigueres Sud 9, Denia Tel. 965 783 202

ALQUILERES EL FLORISTE

Tel. 620 971 096
www.barrerasfloriste.com
info@barrerasfloriste.com
03760 ONDARA (Alacant)

**BARRERAS
CORRALES
BANCO
TABLADO
PIRAMIDE
PALCOS
GRADAS**

ESPECTÁCULOS
arte
mediterraneo

Vicente Costa Suárez
Tels. 660 956 993 - 685 511 893
elartemediterraneo1@hotmail.com
www.elartemediterraneo.com

Organización de todo tipo de eventos : Disco móvil / Castillos hinchables / Fiestas infantiles / Fiestas de cumpleaños / Despedidas de soltero / Toros mecánicos / Capeas

Taurinos : Concursos de recortes / Espectáculos cómicos-taurino / Encierros / Encierros infantiles

TELE-TAXI SERVICIO 24 HORAS

699 836 040

699 836 410

MANUEL

atención personalizada
Todos los servicios y aeropuertos
Local and Airport service

e-mail: teletaxi24horas@hotmail.com

TAXI ESPAÑOL REGISTRADO Y AUTORIZADO

Airpuerto • Restaurantes • Viajes
Situado en Pedreguer

Tel: 635 442 911
966 074 184

a2btaxiservices@gmail.com

24h Servicio

*Los TAXISTAS de Pedreguer les desean Felices Fiestas 2012 a todos los vecinos,
y les informan que son los únicos taxis autorizados para la recogida de pasajeros
en Pedreguer y todo su término municipal.*

Cualquier otro taxi estaría realizando un servicio ilegal.

**Abrimos todos los
días de 8.30 a 24 horas**

**Ctra. Las Marinas-Racons
Km 13**

**Tel. 96 575 52 17
03700 Denia - Alicante**

Restaurante Pizzeria

**Avda. Alicante, 94
03760 ONDARA
Telf. 96 576 71 08**

OFICINA TÈCNICA SAPENA

PROJECTES D'ENGINYERIA

FRANCISCO A. SAPENA FORNÉS
ENGINYER SUPERIOR INDUSTRIAL
COL. 121 COIAB
COL 6556 COICV
C/ Arquitecte Antoni Gilabert nº 58 ,3ºC
e-mail : franciscosapena@gmail.com
tel: 658946627 – fax : 965760723

graniSOL

Fabricació de Granissats i Orxata
Lloguer de maquinària per a l'Hostaleria
També per a esdeveniments de particulars

PEDREGUER (Alacant)

Mòbil 607 338 434

QUIOSCO PÒRXENS

Bones Festes Pedreguer !

telf. 96 576 03 99

PETITONS • PETIFAUNA

Av. Jaume I, 25 baix • 03779 ELS POBLETS
Tels. 966 475 469 • 966 469 585 • petitons@aixa.com

ANÀLISI • CIRURGIA • MEDICINA INTERNA
VACUNACIONS • HOSPITALITZACIONS
S. ECOGRAFIA • RAIG X • CLÍNICA EQUINA
PERRUQUERIA CANINA • ACCESSORIS
DIETES • ALIMENTACIÓ ESPECIALITZADA
VENDA DE TOT TIPUS DE MASCOTES

URGÈNCIES 24 HORES
TEL. 630 177 395

ctra. Nacional
km.323

THE PLANET DISCO - PUB

Vos desitgem bones festes

PEDREGUER

FISIOTERAPEUTA

SUSANA TORRELL NOGUERA
Tel. 649 090 800

MARIA JOSÉ FERRER MONTORO
Tel. 679 045 864

Av. Augusto Villalonga, 8 • **PEDREGUER**

el forn del
sapeno

ESPECIALTAT EN PASTES DOLÇES I SALADES

Sant Blai, 2 • Tel. 654 273 339 • 03750 PEDREGUER

BONES FESTES

Tels. 966 456 973
654 273 339

Pl. Dr. Calatayud, 13
03750 PEDREGUER

Flors i Plantes

Ma Consuelo Ballester

Ventura Costa , 20 (Glorieta)
Tels: 965 761 899-607 153 561
03750 PEDREGUER

TAXI MAX

Juan Maxence

SERVICIOS
AEROPUERTO

We Speak English

On Parle Français

687 450 549

Email: maxjl18@hotmail.com

**BAR
PLAÇA**

C/ San Roque, 12

Telf: 690109489

LLIBER (Alacant)

ILUMIWATT

ILUMINACIÓN · SONIDO

**CLÍ
NI
CA**

**DEN
TAL**

Dra. Rosario Doménech Pérez
Odontóloga Col. Nº 2523
C/ Mestre Serrano, 9 bajo izq.
Pedreguer 03750 - Alicante
Tel. 965761943

AutoSalvà

*Vehicles d'Ocasió i KM. 0
Revisions i Gestions ITV
Aire Condicionat
Sistemes d'Audio*

☎ 96 576 08 94

Augusto Villalonga, 2 · Pedreguer

també ens trobaràs a

Glucosta
treballs en alumini

José Vte. Costa Ribes

Gabriel Miró, 37
Tel. 965 760 291
Fax: 966 456 863
03750 PEDREGUER

pedreguer
plaça major 14
965760977

**HERMINIA
INFANTES**

PLAZA DR. CALATAYUD, Nº 15
TELF. 965 760577
03750 PEDREGUER (ALICANTE)

AV JAUME 1º Nº2
PEDREGUER
96 645 72 37

CLINICA VETERINARIA
PEDREGUER

Dr. Gustavo Uhrig / Dr. Edgar Wefel

- Medicina y cirugía general.
- Hospitalización.
- Radiología.
- Cardiología.
- Laboratorio de análisis clínicos.
- Alimentación y accesorios.
- Peluquería y baños.
- Medicina de animales exóticos.
- Visitas a domicilio.

Lunes a Viernes: 9:30 - 13:30 / 16:30 - 20:30 Sábados: 9:30 - 13:30

URGENCIAS 24H 666 40 60 50

REAL 4^t

TRANSPORT EN GENERAL
CUBA D' AIGUA
MINI CONTENIDORS

SALVADOR PALACIO

Av. Jaume I, 18 - 1r - 3a

649 296 040

03750 PEDREGUER

Crystal

VENTANAS, PUERTAS,
CERRAMIENTOS,
INVERNADEROS
Y TECHOS ESPECIALES

Visita nuestra web:
www.crystalwindows-spain.com

Tel. 96 645 72 53 • Fax 96 645 72 70
Pol. Ind. Les Galgues • C/ La Pansa, 14
03750 PEDREGUER (Alicante)
e-mail: info@crystalwindows-spain.com

de gust
La Marina s.l.

"Salats, Embotits i Fornsats"
Bones Festes

Plaça Major, 18 PEDREGUER (Alacant)
Tlfn./Fax 966 456 938
degustlamarina@gmail.com

**PINTURA
PROFESIONAL
SEVE**

ESTUC A LA CALÇ I SINTÈTIC
INTERIORISME • MOQUETES
IMPERMEABILITZACIONS DE TERRATS
PINTURA DECORATIVA
TARIMA FLOTANT (PARQUET)
IMITACIÓ PEDRA

“Seve i Rafa”

Av. Maria López, 22
Tel. 96 576 16 97
Mòbils 615 409 159 - 606 118 187
03750 PEDREGUER (Alacant)

Residencia Canina

Barranquet
PEDREGUER

966 45 66 26 • 629 05 90 59
william@elbarranquet.es
www.elbarranquet.com

RESIDENCIA • KENNELS
HUNDEPENSION • HONDENPENSION

CACHORROS • PUPPIES
WELPEN • PUPS

- RAIGS X
- ANÀLISI
- TRAUMATOLOGIA
- HOSPITALITZACIÓ
- URGÈNCIES 24 H.
- PERRUQUERIA CANINA
- VACUNACIÓ ANTIRRÀBICA

**PER A MAJOR COMODITAT RECORDE
DEMANAR CITA PRÈVIA**

Ventura Costa, 21 03750 PEDREGUER
Tel. 966 45 62 10
Tel. Urg. 609 58 28 38

LA XARA

Carrer de les Escoles, 2
03709 La Xara (Alicante)
Teléfono: 96 642 47 67
Móvil: 626 871 174
www.tapesivins.es

Carpinteria José Fornes

- * Cocinas y muebles de baño.
- * Armarios cajoneras.
- * Persianas y mosquiteras enrollables.
- * Portones, puertas y ventanas.
- * Parque y tarima flotante.
- * Montaje de muebles.
- * Pergolas y estructuras de madera.

Taller y oficina .- C/ Alfonso XIII, 12 03750
Taller .- 965760335 / Pepe .- 660957005
Oscar .- 629842345

<http://carpinteriapedreguer.blogspot.com>
www.facebook/josetornes.carpinteria
@Capinteriajose

CARPINTERÍA
DE
ALUMINIO

ADURÁ

MARCADO CE

aludura@hotmail.com
C/ del Patronat, 10 • 03750 PEDREGUER
Tel./fax 965 761 921 • Mov. 686 942 000

Bar Restaurant
La **cassola**

Esmorzars

Menús Diaris

Menjars Casolans

Menjars per emportar

Sopars

(divendres i dissabtes)

Cous-Cous

(dissabtes i diumenges)

Tel. 96 645 63 44 • Mòbil 653 994 917
Avda. Joan Carles I, 14 • 03750 PEDREGUER Alacant

ESTEC

ESTUDI D'ENGINYERIA

JOSEP ANTONI FORNÉS GARCIA

Enginyer Tècnic Industrial Col. nº 711 del COITLA

VICENT PASTOR FURIÓ

Enginyer Industrial Col. nº 3789 del COIICV (Alacant)

Tel./Fax: 96 575 05 13 • estecenginyeria@gmail.com

C/Pianista José López, 4 • 03770 El Verger (Alacant)

FUSTERIA

RAÚL MIRALLES

FUSTERIA EN GENERAL
PORTES
CUINES
ARMARIS

av. agosto villalonga, 40
tel. 965 760 497 - mòvil 626 463 714
03750 pedreguer
carpinteriajraulmiralles@hotmail.com

Maragda

estilistes

Esmeralda Vergara Miralles

- ESTETICIÉN
- FOTO DEPILACIÓN LÁSER **30 €/Zona**
- ESPECIALISTAS EN UÑAS DE GEL

Av. Augusto Villalonga, 73 - bajo
Tel. 966 456 292
03750 PEDREGUER

lectricidad
milio Gilabert Noguera

Bones Festes!!

Calle Valencia, 26
Teléfono 96 645 61 18
Móvil 616 293 817
03750 PEDREGUER (Alicante)
electricidademiliogilabert@hotmail.com

FORN COLAU

C/ COVA SANTA, 9
03750- PEDREGUER

TELF.: 965 760 999

- * PASTISSERIA TRADICIONAL
- * TARTES DE BODA, COMUNIONS, ETC.
- * TREBALLS EN XOCOLATE
- * PANS ESPECIALS
- * COQUES
- * ENCÀRRECS AL GUST

C/ MAJOR, 72
03778- BENIARBEIG

ADELA I ANGEL VOS DESITGEM,
BONES FESTES A TOTS !!

TELF.: 965 766 516

A LA CARTE RESTAURANT

Ventas de Pedreguer
N- 332 | Km 196
03750 PEDREGUER
T. 965 760 388
www.tabernaantigua.com
local climatizado

Teléfono
96 645 64 10

Fax
96 576 01 93

info@suministroslamarina.com

SUMINISTROS HOSTELEROS LA MARINA, S.L.
Pol. Ind. Les Galgues - C/ La Marroquinería, 4 • 03750 PEDREGUER

¡NO LO PIENSES MÁS!

Autoescuela

garantía de éxito

Avd. Mestre Vicens, 29 · ELS POBLETS · 96 647 50 92
Avd. Marina Alta, 182 · GATA DE GORGOS · 96 575 68 66
Piza. Cholet, s/n · DÈNIA · 96 578 57 34
Avd. Jaume I · PEDREGUER · 96 645 67 02
C/ La Niña, 8 · CALPE · 96 587 60 47
Avd. Ifach, 7 CALPE · 96 583 56 93
Avda. País Valencià, 117 · BENISSA · 96 573 15 28

 farmàcia
ANTONIO ALMODÓVAR MORELL

Plaça Joanot Martorell, 5 _ Local 3
(cant. Av. Amanecer de España)
03730 XÀBIA (Alacant)
Tel./Fax 966 463 994 · Mòvil 607 307 578

TELEVISIÓ

Alejandro Fernández Fornés

SERVEI TÈCNIC TV I VIDEO
MANTENIMENT ELECTRICITAT
TELECOMUNICACIONS I TDT
SAT. DIGITAL
TDT SAT

C/ Major , 13. 03750 PEDREGUER
TEL. 656 91 31 10
info@televisiopedreguer.com
www.televisiopedreguer.com

Bones
Festes

asesoria mensual

Calle Luna, 26 • 03750 PEDREGUER
Tels. 965 760 689
Fax 965 761 008
info@asesoriamensual.com

BELPOOLS
construcciones

BONES FESTES

Avda. Arq. Antoni Gilabert, 2 bajo
Tel. 965 76 08 56
03750 PEDREGUER
-Alicante-

ASSESSORAMENT D'EMPRESSES

JAIME CASELLES FORNÉS
ECONOMISTA

JOAQUIN CASELLES FORNÉS
ECONOMISTA

Bones Festes!!

C/ Gabriel Miró, 43 - Baix
Tel. 965 761 611
03750 PEDREGUER

APERITIUS VARIATS i
PLATS COMBINATS

C/. Ample, 16 • Tel. 965 760 649
03750 PEDREGUER

TALLERES
JAIMÉ MIRALLES RIBES
(Miralles de les Bicicletes)

**VENTA Y REPARACIÓN DE MOTOS
BICICLETAS, MÁQUINARIA AGRÍCOLA
Y JARDINERÍA TODAS MARCAS**

Salvador Ferrándiz, 24 - 03750 PEDREGUER
Tel. 965 760 870 - Mòvil 696 755 539
jaimebicicletes@gmail.com

MANZANO-RIBES

Av. Joan Carles I, Nº 28 • Tel. 96 576 11 49
C.P. 03750 PEDREGUER
manzanoribes@terra.es

**FABRICACIÓN PROPIA
VENTANAS Y
BALCONERAS
EXTERIORES**

CON MARCADO

10

En 14351 - 1

Serie A4 130KG

PEP TOMÁS

TREBALLS DE FUSTERIA

PARTIDA ROSERS, 6
03750 PEDREGUER

Bones Festes

tel. mòbil 653886055

PIENSOS DURA
TODO PARA TUS ANIMALES
Y MUCHO MAS...

Ven a conocernos de nuevo
Te sorprenderás

Partida Matoses 8
03750 Pedreguer
96 576 0550
piensosdura@gmail.com

R M
MOBLES

*Gran variedad en muebles de pino
sofás - colchones - somiers
colchones con somiers articulados
toldos - muebles de terraza*

Pda. Caragús, 16 / C.N. 332, Km. 196
Tel. 966 45 61 80
03750 PEDREGUER

construccions
SERRA

Lluna 32 i 19 • ☎ Fax 96 576 12 98
03750 PEDREGUER

BONES FESTES

BAR.
avinguda

- desdejunis
- esmorzars
- menú diari
- plats combinats
- cafeteria
- tapes variades

Direcció: BOMBET
Tel. 96 576 12 11

nocu

**CUINES - ARMARIS - MOBLES DE BANY
PORTES DE PAS - VESTIDORS
TREBALLS EN PEDRA**

**DISSENY 3D
PRESSUPOSTS SENSE COMPROMÍS**

Bones Festes!!

CN-332, Km. 192 - Local C
03750 Pedreguer (Alicante)
T/F 96 645 64 42 - M. 616 445 476
noguerallopis@yahoo.es

AUTONIVELLANTS

Autonivelantes

CONSTRUCCIONES Y REFORMAS

NOVEDAD: HORMIGÓN AUTONIVELANTE

APLICADORES OFICIALES

panDOMO

Miguel Signes Grimalt

Plaça Major, 2
03750 Pedreguer (Alicante)
Mov. 609 838 971 - Tel. y Fax: 96 576 10 70
E-mail: ms-autonivel@terra.es

ROIG

REPARACIÓ I VENDA D'ELECTRODOMÈSTICS

Bones Festes

C/ L'Avenir 106 ☎ 609 692 549
03750 Pedreguer

LLANDERO

JUAN ROSELLO BALLESTER

**CALEFACCIÓ
SANEJAMENTS
GRIFERIES
MAMPARES
I MOBLES DE BANY**

*Vos desitja
Bones Festes!!*

Mòbil 629 471 694

C / La Lluna 42 • Tel. 966 457 160 • PEDREGUER

Horno de leña

Telf. 966456423
siguenos en facebook
pizzería pinocchio pedreguer

JAUME MIRALLES I ROSSELLÒ

ARQUITECTE

MOSCHEA27@HOTMAIL.COM
PLAÇA SANTA MARTA, 15 PEDREGUER - TEL 657124748

PEDRO ARAQUE PERONA
CAMI POLIESPORTIU 8 - 03750
PEDREGUER. TEL. 629.754.621

INSTALADOR AUTORIZADO
EMPRESA COLABORADORA DE IBERDROLA
MANTENIMIENTO
REDES BAJA Y MEDIA TENSION
FIDELIZACION DE CLIENTES
INSTALACIONES ELECTRICAS EN GENERAL

D'ENFANT

sarahanda

name it®

S&D
Le Chic

DENNY ROSE

C.C. Portal de la Marina - Local B51

ONDARA - Tel. 681 175 786

BUSTOS

ESCULTURES
LÁPIDES

TALLER DE PEDRA
Navas

Pda. Xara, 83
03750 PEDREGUER
Tel. 966 433 048

E-mail: navas@tallerdepedranavas.com

www.tallerdepedranavas.com

**POU
NOU**

Salvador Ferrandiz
Nº 42 - Pedreguer
Tel. 96 576 05 73

SERVICIO AGRÍCOLA Y JARDINERÍA
LIMPIEZA DE PARCELAS Y BANCALES.

CORTAMOS BANCALES A CAMBIO DE
LA LEÑA

CACERIAS EN Valencia y Albacete

Tel. 630 277 772 / 96 576 05 73

ARQUITECTURA
CONSTRUCCIÓN
OBRA PUBLICA
PAISAJISMO

BERSIFE

servicios integrales para la construcción

construcción.

(Del lat. *constructio*, -ōnis).

- 1.f. Acción y efecto de construir.
- 2.f. Arte de construir.
- 3.f. Obra construida o edificada.
- 4.f. *Gram.* Secuencia de palabras vinculadas gramaticalmente entre sí.
- 5.f. pl. Juguete infantil que consta de piezas de madera u otro material, de distintas formas, con las cuales se imitan edificios, puentes, etc.

~absoluta.

1.f. *Gram.* Expresión en la que se vincula sin verbo copulativo un sujeto y un elemento predicativo. Establece alguna circunstancia con respecto a la oración a la que suele preceder con autonomía fónica. *En silencio la casa, pudimos ya acostarnos. Limpia la armadura, vistiósela. Muerto el perro, se acabó la rabia. Dicho esto, calló. Mañana llegarán, Dios mediante.*

□ V.

figura de construcción

C/ Mirarosa, 7 bajo. Els Poblets(Alicante)
Tel. 609 632 964 / 96 647 58 52 / bersife@bersife.com

ROPA LABORAL
SAMARRETES I GORRES
BLUSONS DE FESTA
BOLIGRAFS
MISTERES
AGENDES
CALCULADORES

REGALS D'EMPRESA
TALLER PROPI D'IMPRESIO
TEL Y FAX: 96 576 19 72
657 53 66 11

EMPECINADO,25 - PEDREGUER

migama@prosinf.com

Telf. 678406288

Aury
estilista

Aurora Vistoria
Ribes Perdices
peluqueria

santo domingo, 16
pedreguer (Alicante)

Peluqueria
NOU STIL

AVGDA. ALACANT, 34
TEL. 96 645 63 90
03750 PEDREGUER
(ALICANTE)
MÓVIL 690 177 021

bones festes!

barpaco
PEDREGUER

Mòbil 676 467 697

ELECTRICITAT ANA ORTOLA RIERA
(Vicente Benissero)

- Electricitat en general
- Muntatge d'antenes parabòliques

Megahogar
ELECTRODOMESTICOS
ELECTRODOMÈSTICS

PRESSUPOSTOS SENSE COMPROMÍS

Passa a visitar-nos i compara

Príncep, 14. Telf/Fax 965 760 540 - 03750 PEDREGUER
vortolaf@gmail.com / www.megahogar.es

la peixateria

Rosa T. Ferrer

C/ Ventura Costa, 2
T. 639 230 702
03750 PEDREGUER (Alacant)

GRUPO HNOS. SEGUI

HNOS SEGUIMONTANER, SL
RESIDUOS SEGUIMONT, SL
HNOS SEGUIMONTANER, CB

96 578 21 58
96 576 11 01

PDA. MUNTANYA GRAN, 15
03750 PEDREGUER (ALICANTE)
C/ALCALALI 5, 2ºB
03700 DENIA (ALICANTE)

Forn
CARRER
AMPLE
PANADERIA CATALÀ, SL.

Pa casolà
Especialitat en coques
i pizza per encàrrec
Pastissos de pèsols i tomaca
Dolços

Rotllos per a diabètics
Coca maria
Coca bova
Bescuit de xocolate
Tortada d'ametlla
Rotllo d'ou
Rotllo de taronja

Rosquilletes i magdalenes
Quiss (formatge i pernil)
Coca de carabassa i xocolate
Empanades de tomaca,
pèsols i ceba i espinacs
Pastissos d'aiguardent i moniato
Pastissos d'ametlla

Tel. i Fax 965 760 191 - Mòbil 609 760 620
C/ Ample, 7 - 03750 PEDREGUER

HNOS. ÇALI
GANADERIA

**FIESTAS CAMPERAS
Y CAPEAS**

Tel. 699 98 22 86
MOIXENT
(Valencia)

ESPECTACLES DAVID

Especialistas en el món infantil...

...és festa!

Tel. i Fax 96 645 72 30 - Mòbil 619 077 018 - PEDREGUER (Alicante) - especdavid@telefonica.net - www.espectaclesdavid.com

CLÍNICA DE FISIOTERAPIA Y ACUPUNTURA SEGARIA

 Cita Previa: 96 575 05 32 - 699 391 220

VICENTE ESTÉVEZ- FISIOTERAPEUTA

Clínica de Fisioterapia y Acupuntura SEGARIA

C/San Antonio, 16 - El Verger (Alicante)

www.fisioestevez.com - vicente@fisioestevez.com

XAPA I PINTURA BAS

Vehicles de substitució
Cabina de pintura amb forn
Sistema de secat per infrarojos
Zona de pintat vehicles grans

Tel./Fax 96 576 05 15
xapabas@xapabas.com

Polígon Industrial Les Galgues Sector 2
C/Barranc del March, 21 - 03750 PEDREGUER

SUMINISTROS Y ESCAYOLAS

CHINERET S. L.

MATERIALES DE CONSTRUCCIÓN

Móvil 609 020 586

Ctra. N. 332-Km. 193
03750 PEDREGUER (Alicante)
Tel.96 645 70 11-Fax 96 645 72 19

 Suministros Chineret
suministros_chineret@hotmail.com

PAVIMENTOS COLAS ESCAYOLAS PLADUR

Carrozas Sanchez S.L

TF:696986114

ELS TRAGINERS

Tel. 634 546 648
www.elstraginers.com

COVA

CONSTRUCCIONES COMPLETAS
REPARACION Y CONSERVACION

C/ Porvenir, 40
Tels. 966 456 072
619 645 566
03750 PEDREGUER

Vte. José Tomás Ribes

LAQANTO
FLORISTES

T. 630 703 399

KEBAB TAJIN PEDREGUER

PEDREGUER

BONES FESTES

MENÚ KEBABS: Kebabs + patatas + bebida.....6,50 €
MENÚ ESPECIAL: Hamburguesa + patatas + bebida..6,50. €

Av. Jaume I, nº 51 - PEDREGUER

HORARIO: de 12:00 h. a 15:30 h. y de 18:00 h. a 23:00 h.
MARTES CERRADO

Tel. 692 866 348 / 628 770 221

HELADERIA

Ola

Antonio Grimalt

Paseo Amanecer (Playa del Arenal)
Tel. 965 792 277 • JAVEA

CONSTRUCCIONES

TERUEL

OBRAS Y REFORMAS

JOSE TERUEL AIBAR

Todo tipo de reformas, todo tipo de limpieza,
fontanería, electricidad, pintura...
Todo a su alcance. Pida presupuesto sin compromiso.

C/. Salamanca, 11 - Tel. 629 944 784
03750 PEDREGUER (Alicante)

SuhiPe

CARLOS SANCHO BERNABÉ

BOMBES - DEGOTEIG REGS - AUTOMATISMES

Pol. Ind. Les Galgues • C/ Marroquineria, 22
Tel./Fax 96 576 08 42 • 03750 PEDREGUER

Recubrimientos

ROSELLÓ, S.L.

Metálicos

Bones Festes

Polígono Industrial Les Galgues, C/ La Llata, 13
Tel. 965 760 236 • 03750 PEDREGUER

Nº 109

ADMINISTRACIÓN DE LA LOTERÍA NACIONAL

"El Comodí de la Sort"

Vicente Sala Sala

ADMINISTRADOR

C/ MAXIMILIANO TOUS, 39

Tel./Fax 963 657 086 • Móvil 610 249 170
46009 VALENCIA

BAR BEGOÑA

C/ Blasco Ibáñez, 3
T. 603 868 389
03750 PEDREGUER

Plats Combinats
Picaes
Menjar per emportar

estudio artístico
[con titulación higiénico-sanitaria]
[materiales esterilizados,
según normas U.E.]
[piercing método sin dolor]

tattoo
piercing

tattoo 639 44 58 96
piercing 690 191 098
C/ San Joaquín 20 Xàbia [alc]
elspouets@hotmail.es
www.tattoojavea.com

AUTO-RECANVIS
Garrofi

Polígon Industrial Les Galgues
Camí Vell del Poliesportiu, 4
Bústia núm. 2001
03750 PEDREGUER (Alacant)
Tel./Fax 96 576 11 66

B

*Ganaderia Benavent
(reses bravas)*

*C/ Les Eres n.º 2-2º
46837 Zuñedronda
(Valencia)*

Tel. 962 264 216 - Fax 962 264 075 - Mòbil 606 968 476

**PESCATERIA
GIL**

ESPECIALITAT: PEIX FRESC DEL MEDITERRANI.

ORBA

PEDREGUER: C/ Rosal, 7
ONDARA: C/ Pintor Segrells, 4
Tel. 629 601 243 / 669 555 051

**BONES FESTES
DESDE 1955**

**FRAN
J₂**

- DESINFECCIÓN
- DESRATIZACIONES
- TERMITAS Y XILÓFAGOS (CARCOMA)
- ESPECIALIDADES QUIMICAS

FRANCISCO BARBER

Móviles: 679 49 87 99 - 630 223 480
03750 PEDREGUER (Alicante)

**ESTETICISTA
INÉS VEGARA**

Tel. 609 618 330

**XAPATS i
EMPISATS**

Sergio García Mallorquín

Tel. 629 982 888
C/. Santa Isabel, 32
03750 PEDREGUER (Alacant)

FILIGRANA

BRODATS I ESTAMPACIONS

Brodats artesanals i comercials
Logotips, escuts, inicials...
Impressió de samarretes
Estendards, banderins,
bandes i demés articles
per a la festa.

Pl. Arxiduc Carles, 10 B DENIA
Tel. 606 576 357

E-mail: bordadosfiligrana@gmail.com
www.bordadosfiligrana.com

CERRAJERÍA Y CARPINTERÍA METÁLICA

Juan J. Ballester Roig

Pol. Ind. Les Galgues - Av. Les Indústries, 9
Tel./Fax 96 645 72 57 • Mòbil 639 35 02 75
03750 PEDREGUER (Alicante)

Souvenirs **LOS CHOPOS**

**Fabricación de Piedra Artificial
Mesas y Barbacoas a Medida**

Mari Soria y Matias Soria
Ctra. Nacional, 332 · Km. 193
03750 Pedreguer (Alicante) - Tel.: 96 576 17 66

www.souvenirsloschopos.es

VENTA DE EMBARCACIONES
MERCADO DE OCASIÓN
SERVICIO TÉCNICO
INVERNAJE Y MANTENIMIENTO
PASCUAL FORNÉS

Ctra. Valencia-Alicante, km 196,2
03750 **PEDREGUER** (Alicante)

Tel. y fax, 965 760 730
Tel. móvil 639 579 269

nauticafornes@telefonica.net

*Su restaurante desde 1981
Les desea Felices Fiestas*

Ctra. Las Marinas km 8,5 Els Poblets

INSTELEC

ELECTRICIDAD, S.L.

Fernando Sendra Cabrera

Av. Arquitecte A. Gilabert, 25
03750 **PEDREGUER**

Tel. 965 761 750 - Móvil 649 86 44 46
instelec@beniarbeig.com

fontaneria **josé pons s.l.**

MOBLES I ACCESSORIS DE BANY

Av. Arquitecte Antoni Gilabert, 2
Tel./Fax 965 761 895 - 03750 **PEDREGUER**

*Visca la Festa!!
Pedreguer*

MARTINETTI, S.L.

1 9 7 1

Pol. Ind. Les Galgues - C/. Marroquineria, 10
Apdo. de Correos, 11

Tel. 965 760 060 - Fax 965 761 279
03750 **PEDREGUER**

www.martinetti.es • martinetti@martinetti.es

WE SPEAK ENGLISH

Plaça Nova nº15 Bajo A 03726 Benitatxell
(Alicante) Tel. 679 911 273 / 609 980 627
iscater@hotmail.com / www.pinturascanadas.com

FONTANERIA
José Tomás
(TRAMPETA)

Móvil 609 411 614

RIERA MARTÍ, S.L.

bones festes!!

Partida Matoses, s/n · 03750 PEDREGUER (Alicante)
Tel. 96 576 06 21 Fax 96 576 04 20 Móvil 650 398 454
e-mail : riera-marti@wanadoo.es
LAF MERCALICANTE · Ctra. de Ocaña, 53 · 03007 Alicante
Tel. 637 960 489 / Fax 96 511 19 57

Grupo **CATALANA
OCCIDENTE**

Vicent Noguera Artigues
Agent d'assegurances exclusiu
núm reg. C046821377223B

Ventura Costa, 10
03750 Pedreguer
Telf. 965 761 373 - Móvil 615 488 431
Fax 965 761 373
vicent.noguera@agentes.catalanaoccidente.com

SEGUROS CATALANA OCCIDENTE · COSALUD · DEPSA

productes del bancal

ENCÀRRECS / SERVEI A DOMICILI
676 797 905
info@verdpedreguer.com
www.verdpedreguer.com

Balustres Mirabó

PREFABRICADOS DE HORMIGÓN

FABRICACIÓN Y VENTA: C.N. 332, KM. 193
Av. M^a López, 8 • Tel. /Fax 96 645 62 16
03750 PEDREGUER (Alicante)

**jardineria
I'andrés**

**MANTENIMIENTO DE JARDINES,
PISCINAS, TRABAJOS AGRÍCOLAS
PLANTAS PARA JARDINES**
Tel. 649 009 307
www.jardinerialandres.es
e-mail: info@jardinerialandres.es

SOUVENIRS costa blanca

Juan Manuel Tent Bequio
M^a Carmen Morales Llobell

Ctra. Valencia-Alicante, km. 191
03740 GATA DE GORGOS (Alicante)
Tel. 96 576 10 01 Fax 96 645 70 84

xato

PICAES i MENJARS

**C.Major, 51 · 03778
BENIARBEIG · Tel. 965 766 322**

netejes^{*}
esme

DEDICA LA SEVA
ACTIVITAT PRINCIPAL AL
SERVEI DE LA NETEJA

Esmeralda Pons

Tel. 638 80 90 51
Fax. 96 576 10 09
C/ Salamanca, 42
03750 Pedreguer (Alacant)
netejes-esme@hotmail.com

Fontaneria

Causí

Bones Festes!!

C/ Mèxic, 7 - 03750 PEDREGUER - Tel.: 618 569 824

ESPILLS

Perruqueria

C/ MATA-FLORIDA, 7
03750 PEDREGUER (ALACANT)
TEL. 96 576 01 22

FORN

Glorieta

VICTOR MORELL PERIS

Els desitja Bones Festes

Glorieta de la Creu, 7 • Tel. 965 760 322
PEDREGUER

distribucions
CERESOLA
— Vins i Caves —

C/ Dènia, 108 • 03780 PEGO
Tel./Fax 96 557 08 05

Miguel
SIGNES
COSTA

**TALLER MECÁNICO
LAVADERO**

REPARACIONES MECÁNICAS EN GENERAL
LUBRICANTES • ENGRASE

MANTENIMIENTO
LAVADO A MANO • TAPICERÍAS

Crta. Nacional 332 - Ptda. Molinets
Polígono 11 - Nº 6/2
Tel./Fax 96 576 19 47
03750 **PEDREGUER** (ALICANTE)

BAR GELATERIA

CASMIK

Bones Festes!

Av. Jaume I, 56 • Tel. 659 805 682 • 03750 **PEDREGUER**

Tarrasó y Mari Paz, S.L.

MATERIALES
DE
CONSTRUCCIÓN
**TARRASÓ
Y MARI PAZ, S.L.**

Pol. Ind. Vergel • C/ Villajoyosa, 3 • Aptdo. Correos 61
03770 EL VERGER (Alicante)
Tel. 966 439 632 - Fax: 966 439 629
Tel. Mòvil: 619 264 912

El Restaurant
VALL DEL POP
els desitja Bones Festes

ESPECIALIDAD EN
CARNES A LA BRASA

Camino La Bassa, 20
Tel. 96 573 17 98
03729 LLÍBER

RAMADERIA
CRESPO
SIGLA L.G.U.
Francisco Juan Crespo
Tel. 616 245 346 PEDREGUER (ALACANT)

BAR - RESTAURANT
Valero

Avgda. d'Alacant, 49
Tel. 965 766 688
Móvil 625 521 233
03760 ONDARA

COCINA
MEDITERRÀNEA
ARROCES
TERRAZA
BARBACOA

BAR
cachap
COVA - CHARO

ESPECIALIDAD EN PLATOS VARIADOS
APERITIVOS SELECTOS

C/. Cid, 11 - Tel. 965 76 02 46 - PEDREGUER

bar pou nou

ENTREPANS I APERITIUS VARIATS

Salvador Ferrándiz, 48
Tel. 965 760 266
03750 PEDREGUER

B A R

TONI'S

COMIDAS POR ENCARGO
POLLO - CONEJO Y CORDERO

Bones Festes

C/. Ayuntamiento, 8 - Tel. 965 761 223
03750 PEDREGUER

DESINFECCIÓN
DESRATIZACIÓN
DESINSECTACIÓN

RAMIRO
TAMARIT
SISCAR

C/ Depósito, 26
Tel. 649 126 423 - 965 760 706
03750 PEDREGUER.
desinfecramiro@tiscali.es

CENTRE **ANGLÈS**

MARIA JOAQUINA TORRES BUHIGAS

Bones Festes!!

Tel. 639 523 549
C/ Sant Blai, 32
03750 PEDREGUER

CARNISSERIA ORTOLÀ

**EMBOTITS
DE LA
MARINA**

Benissero

Avenir, 58 • Tel. 965 760 926 • 03750 PEDREGUER

TINTORERIA ECOLÓGICA ROSITA

Limpieza en seco, se limpian alfombras,
cortinas, mantas, edredones, etc.
Almidonar ganchillo

Carrer Major, 19 - 03750 PEDREGUER
TEL. 96 576 16 85

**GRUPO
AGUAS DE VALENCIA**

Comederos • Frutos Secos • Transportines
Piensos • Accesorios • Mascotas
Peluquería Canina / Canine Hairdressing Salon

Avda. de Alicante, 72 bajo - T. 619 482 058
03750 PEDREGUER (Alicante)

**Bar
LLAURADOR
MENJARS CASOLANS**

**Direcció:
Josefa Roselló**

María López, 43
Tel. 695 385 961
03750 PEDREGUER

CENTRO DE NATUROPATIA ESPIRAL

GINA RODRÍGUEZ
COLEGIADA FENACO n. 2611
QUIROMASAJE PSICOEMOCIONAL
SENSITIVO
TÉCNICA REGRESIVA
IRIDOLOGÍA
PROBLEMAS PSICOEMOCIONALES
DIETÉTICA Y NUTRICIÓN
REFLEXOLOGÍA
OLIGOTERAPIA

BEATRIZ FESSER
MASAJE TERAPÉUTICO
TERAPIA CRANEOSACRAL
RESPIRACIÓN CUÁNTICA
EQUILIBRADO DEL ALMA
REIKI JAPONÉS

SE IMPARTEN CURSOS
HOMOLOGADOS Y TALLERES
VARIADOS

Tel: 96 645 69 59 / 636 374 410
Pedreguer / centronaturopatiaespiral.blogspot.com

X Cases Xaló, s.l.
CONSTRUCCIONES - PROMOCIONES

Tel. 96 648 03 55 • Fax 96 648 07 53
E-mail: casesxalo@casesxalo.com
www.casesxalo.com
Avda. Joanot Martorell, 5 - Local 2
03727 JALÓN (Alicante)

VISITE ESTA MARAVILLA NATURAL
CUEVA GROTO
GROUT
GROTTE
PREHISTORICA DE LAS CALAVERAS
BENIDOLEIG

TEL. 966 40 42 35 - 03759 BENIDOLEIG (Alicante)

Av. de la Pau, 15 • Tel. 965 76 66 14 • 03778 BENIARBEIG

COL-LABORADOR

moll

CONSTRUCCIONS I REFORMES

bones festes

FRANCISCO VTE. FORNÉS CANTÓ
M. 630 41 67 37 const.moll@gmail.com

PUBLICITAT

CARRIÓ

SAMARRETES, SUDADERES
BRUSES DE FESTA
REGAL DE BODES
I COMUNIONS, BOLÍGRAFS
ENCENEDORS, ETC...

C/ La Rosa, 45
PEDREGUER

Tel. 96 576 11 14

vicentcarrio@gmail.com - www.publicarrio.com

**Ganadería
COVES**

Nº PROVINCIAL 18-V
Nº NACIONAL 1.989
SIGLA L.V.F.

VICENTE TOMAS FORNÉS
Móvil 600 018 168

C/. San Juan, 7 • 03750 PEDREGUER (Alacant)
Tels. 96 576 02 29 • 96 576 16 52 • 96 576 02 46

BAR COVA

ANGUILAS - APERITIVOS
PLATOS COMBINADOS
POLLOS
LENGUA, CABEZA y RABO DE TORO

Bones Festes

C/ Ayuntamiento, 3 - Tel. 96 576 02 29
03750 PEDREGUER

TRANSPORTES TOMAS

Vicente Tomás Tomás. Tel. 609 116 946
Transporte en General
General transport for construction work,
home removals, etc...

Servicio de Grúa con bivalva y cesta
Grab crane and cherry picker service.

Servicio de Contenedores- Container
service.

Pedreguer: c/ Empecinado, 16
Denia: ctra. Les Marines, km 8 (a 1 km del Rte Ilsa en
dirección Puerto Denia)

ES
GALGUES
RESTAURANT-BAR

Pol. Ind. Les Galgues
C/ La Pansa, 1
Tel. 96 576 10 40
03750 PEDREGUER

Angeles
i Ximo

avella
GRÀFIQUES

Av. Jaume I, 74
Apt. 101 - 03750 PEDREGUER
Tel. 965 76 11 22
Mòbil 609 838 673
Fax 966 45 70 96
avella@avellagrafiques.com
www.avellagrafiques.com

ADMINISTRACIONS LOTERIES

EL COMODÍ DE LA SORT	178
L'ÀNGEL DE LA SORT	Inter. Contra port

ALIMENTACIÓ

MAS Y MAS	77
SUPERMERCADO MARGARITA	121
DE GUST	165
ALMENDRAS ARTIGUES	148
VERD (PRODUCTES DEL BANCAL)	181
PAPAS MORELL	107

ARTICLES TAURINS

ALQUILERES EL FLORISTE	159
------------------------------	-----

ASSEGURANCES

VIVES FORNÉS	Int. Portada
LINK BROKER	103
MAPFRE	142
VICENT NOGUERA ARTIGUES	181

ASCENSORS

NOVA COSNTRUCCIÓ	95
MONTES TALLON	127

ASSESORIES, GESTORIES I ADVOCATS

VIVES & TORRES	Int. Portada
PUIG CERVER	96
EMILIO TEROL ROSELL	123
ASESORIA FORNES	131
ENRIQUE NAVARRO	139
AFIN	141
CARRIÓ CONSULTORS	151
PÉREZ Y SAPENA	156
ASESORIA MENGUAL	170
CADE ASSESSORAMENT D'EMPRESSES	170

AUTO-ESCOLES

FERNANDO GUILLEM	169
------------------------	-----

AUTO-RECANVITS

GARROFÍ	179
---------------	-----

BANCS I CAIXES

CAM SABADELL	82
RURALCAIXA	115
LA CAIXA	117

BOMBES I SISTEMES DE REG

SUHIPE	178
--------------	-----

CALÇAT

TORRES-XHENNA	150
---------------------	-----

CALEFACCIÓ

COOPEGO	98
---------------	----

CARNS I EMBOTITS

CARNS BLANQUET	108
CARNISSERIA ORTOLÀ	184
PANCHETA	108

CARROSSES

CARROZAS SANCHEZ	177
------------------------	-----

CERÀMICA, TAULELLS I SANEJAMENTS

FERRCOS	140
---------------	-----

CONSTRUCCIÓ I DERIVATS

GRUPO CALETA	92
--------------------	----

NOVA COSNTRUCCIÓ

MIRTEC	131
ANTONIO MARQUEZ	134
TENTCOSTA	151
TERRANOVA	153
SANEAMIENTOS LO.GA.	158
REAL 4t	165
BELPOOLS	170
CONSTRUCCIONS SERRA	172
AUTONIVELLANTS	173
BERSIFE	175
CHINERET	177
COVA	177
CONSTRUCCIONES TERUEL	178
XAPATS I EMPISATS	179
CAÑADAS REABILITACIÓN	180
BALUSTRES MIRABÓ	181
CASES XALÓ	184
MOLL	185
TARRASÓ Y MARI PAZ	182

CONTROL DE PLAGUES

FRAN J2	179
DESINFECCIONES RAMIRO	183

COLLA DE DOLÇAINERS

ELS TRAGINERS	177
---------------------	-----

COOPERATIVES

COOPEGO	98
COOP. AGRICOLA SANT BLAI	contraport.

CRISTALLS I VIDRE

CRISTALES ONDARA	133
CRYSTAL	165

DENTISTES

SALUDENT	85
DR. F. AVELLÀ	140
CLINICA DENTAL	163

DISSENY, RÒTULS, PUBLICITAT I MERCHANDISING

ICECREAMFACTORY	93
AMADEU VIVES	110
ESTUDI PUBLICITARI	111
MIGAMA	175
CARRIÓ	185
LA QUADRA	108

DISTRIBUÏDORS

VICENTE Y ANTONIO TORRES	99
LULL Y COSTA	137
SUMINISTROS HOSTELEROS LA MARINA	169
PISANO HNOS. (HIELO)	107
RIERA MARTÍ	181
CERESOLA	182
GRANISOL (GRANIZADOS)	161

ENGINYERS I ARQUITECTES

JUANFE RIBES	135
OFICINA TÈCNICA SAPENA	161
ESTEC	167
ARQUEITECTE JAUME MIRALLES	174
PEVITEC	189

ESPECTACLES

EXCELSIOR PRODUCCIONES	94
PIZARRO	114
ARTE MEDITERRANEO	159
ESPACTACLES DAVID	177

ESPORTS

ESPORTS DARIÓ	108
---------------------	-----

ESTANC

ESTANCO MARUJA	108
----------------------	-----

ESTÈTIQUES

NO+VELLO	89
ESTETICA SPA MONDÉJAR	104
MARAGDA ESTILISTES	168

FARMACIES

FARMACIA GIL	100
HERMINIA INFANTES	164
ANTONIO ALMODÓVAR MORELL	169

FERRETERIA

FABIAN	154
--------------	-----

FERROS, ALUMINI I NIQUELATS

PEDRO CANTO	118
DURA FERRO	125
CAINO AMUNINIS	138
ALUCOSTA	164
ADURÀ	167
ROSELLÓ	178
JUAN J. BALLESTER ROIG	179
ALEXANDRA TOUDIC	128
PEDRO FCO. BARBER	106
FISIOTERAPEUTA	162
SEGARIA	177

FONTANERIA I TRACTAMENTS D'AIGÜES

COLLADO	106
FONTANERIA SALVÀ	147
LLANDERO	173
FONTANERIA JOSÉ PONS	180
JOSÉ TOMÁS	181
FONTANERIA CAUSÍ	182

FOTÒGRAFS

ICECREAMFACTORY	93
COSTA	138
SIVERA	145

FLORS I VIVERS

GESMIL	163
LAQANTO	177
JARDINERIA L'ANDRES	181

FORNS I PASTISSERIES

EL FORN DEL SAPENO	162
FORN COLAU – PASTISSERIAADELA	168
POU NOU	175
FORN CARRER AMPLE	176
FORN GLORIETA	182
FORN JAUME	107

FUSTERS

MÉS QUE FUSTA	130
MIGUEL ALVAREZ	130
CARPINTERIA JOSÉ FORNES	167
FUSTERIA RAÚL MIRALLES	168
MANZANO – RIBES	171
PEP TOMÁS	171

FUNERARIES I TANATORIS

SANT BONAVENTURA	134
------------------------	-----

IDIOMES

LAFI LANGUAGESCHOOL	97
NOU CENTRE D'IDIOMES	154
CENTRE ANGLÈS	183

IMPRESSES

GRIMALT IMPRESSIÓ	132
AVELLÀ GRAFIQUES	186
GRÀFIQUES TERRANÉS	190

INDUSTRIES I MARROQUINERIA

ROLSER	75
PACO MARTINEZ	79
MIRALLES	81
VICOSTA	87
MULET CABASSOS	88
PÉREZ PÉREZ	122
AFISA	143
SIMOSASTRE	143

GILCAR	146
MARTINETTI	180

INSTAL·LACIONS ELÈCTRIQUES, ELECTRODOMESTICS I CLIMATITZACIÓ

ARTÉS	76
SANTACREU INST. ELÈCTRICAS	80
PONS	112
VICARVAL	130
EXPERT	136
TIEN 21	141
IBROLUX	147
ILUMIWATT	163
EMILIO GILABERT NOGUERA	168
ROIG	173
ELECTRICITAT ARAQUE	174
MEGAHOGAR	176
INSTELEC ELECTRICIDAD	180
PEDRO ISMAEL	107

INTERIORISME, DECORACIÓ, ARTICLES DE REGAL I SOUVENIRS

SOUVENIRS LOS CHOPOS	180
SOUVENIRS COSTA BLANCA	181
INMOBILIARIES COMPRA HABITAT	156

JARDINERIES

AYAMANDA	144
FLORS MARÍA	144
ARBOL VA	175

JOIERIES

TORRES	142
--------------	-----

LLIBRERIES, MATERIALS D'OFICINA, PAPERERIES

MESTRAL	157
PAPER I PLOMA	157

MARBRES I PEDRA

NAVAS, LÁPIDES	175
----------------------	-----

MAQUINÀRIA AGRICOLA

LUANSA	113
--------------	-----

MÀQUINES I MAQUINÀRIES

ROSELLÓ	83
---------------	----

MOBLES I MOBLES DE CUINA

ALONDRA	91
MARINA MOBLES	98
MOBLES ARTIGUES	119
NOGUERA	135
LENARTS CUINES	144
TUCAN	158

RM MOBLES	172
NOCU	173

NATUROPATIA

CENTRO DE NATUROPATIA ESPIRAL	184
-------------------------------------	-----

NÀUTIQUES

PASSIÓ PEL MAR	144
NAUTICA FORNES	180

NETEJA DEL LLAR

NETEJES ESME	182
--------------------	-----

ÒPTIQUES

ÒPTICA BENJAMÍN VISTALIA	145
ÒPTICA COSTA	155

PARTITS POLÍTICS

AIXA COL·LECTIU	101
PSPV-PSOE	116
BLOC	120
PP	149

PERRUQUERIES I ESTÈTIQUES

ALBERT	152
ANESMA	153
NATURAL PELUQUEROS	104
AURY	176
NOU STIL	176
INES VEGARA	179
ESPILLS	182

PINTURES I PINTORS

TECMA	149
SEVE	166

PEIXATERIES

LA PEIXATERIA	176
PESCATERIA GIL	179

PENYES

PENYA BARCELONISTA	146
--------------------------	-----

PIROTÈCNIES

CABALLER	90
----------------	----

PUBS I DISCOTEQUES

QUATRE ESTACIONS	86
AGORA	129
VERDOLAGA	107
THE PLANET	162
EL CASTELLET	180

L'ANGEL DE LA SORT

Participacions y décims
per a penyes i associacions

Amb la festa!

BonoLoto

EuroMillones

Lototurf

Lotería Nacional

La Quiniela

La Primitiva

Administració N° 1 de loteria

C/ Mayor, 17 - Pedreguer - Tel. 96 576 09 81

HEM DE PENSAR QUIN FUTUR VOLEM PEL NOSTRE CAMP

TENDA

SUMINISTRES AGRÍCOLES

ADOBES, INSECTICIDES, HERBICIDES.
PINSOS, LLAVORS.
FERRETERIA.
JARDINERIA.
PRODUCTES PER A PISCINES.

SECCIÓ ORTOFRUTÍCOLA

COMERCIALIZACIÓ DE CÍTRICS
ASSOCIATS A COOPEGO.

SERVEIS

EQUIPS DE POLVORITZACIÓ PER A TOT TIPUS
DE TRACTAMENTS.
MAQUINÀRIA AGRÍCOLA.
TRITURADORA DE LLENYA, 'ROTOVATO',
DESBROÇADORA DE PARCELES, ETC.
TRAMITACIÓ DE SUBVENCIONS.
ASSEGURANCES AGRÍCOLES.
INSTAL·LACIÓ DE REG PER DEGOTEIG.
ASSESSORAMENT TÈCNIC.
PLANS D'ABONAMENT DE PARCEL·LA.

MÉS DE 60 ANYS AL SERVICI DE PEDREGUER

AV. CONSTITUCIÓ, 6 - 03750 PEDREGUER
TEL 96 576 07 96 - FAX 96 645 68 34
coopedreguer@gmail.com

PODÒLEGS

GABINET DE PODOLOGIA155

QUIOSCOS I VIDEOCLUBS

QUATRE CANTONS128

QUIOSCO PÒRXENS161

RESIDENCIA CANINA

BARRANQUET166

RESTAURANTS, PIZZERIES, BARS, KEBABS, CAFETERIES I GELATERIES

LA MUSICAL78

BAYDAL94

CANOR97

LOS ARCOS109

EL TRESMALL109

BAR PLAÇA PEDREGUER139

REI JAUME148

PITONS152

L'ESCOLA153

IL FRATELLI - D'I FRATELLI160

CAFETERIA PORXENS162

BAR PLAÇA LLIBER159

BAR JJ164

TAPES166

LA CASSOLA167

TABERNA ANTIQUA169

GENOTS BAR171

BAR AVINGUDA172

PINOCCHIO PIZZERIA174

BAR PACO176

KEBAB TAJIN PEDREGUER178

HELADERIA OLAS178

BAR BEGOÑA178

RESTAURANTE HERO180

XATO181

CASMIR BAR GELATERIA182

VALL DE POP RESTAURANTE183

VALERO183

BAR CACHAP183

BAR POU NOU183

BAR TONI'S183

BAR LLAURADOR184

CUEVA BENIDOLEIG184

BAR LA PAU185

BAR COVA185

LES GALGUES185

RAMADERIES

LA PALOMA137

HNOS. CALI176

GANADERIA BENAVENT179

RAMADERIA CRESPO183

GANADERIA COVES185

SERVEIS TÈCNICS

TELEVISIÓ170

SERVEIS DE TRANSPORT

AUTOBUSES A. TOMÁS95

SUBMINISTRAMENT D'AIGÜES

GRUPO AGUAS DE VALENCIA184

TALLERS

GRUPO JOSÉ JORRO84

RIERA MOTOR124

PUIGSERVER105

DUGAR136

L'AVINGUDA150

FERRER ESCRIVÀ104

AUTOSALVÀ164

JAIME MIRALLES RIBES171

MIGUEL SIGNES COSTA182

TATUATGES

TATTOO PIERCING178

TAXI

TELE-TAXI160

A2B TAXI160

TAXI MAX163

TEXTILS I CONFECCIONS

MARISA SUÁREZ96

ÀNGELS MARTÍ105

MAITE I ANGEL134

D'ENFANT174

ANNI108

FILIGRANABRODATS I ESTAMPACIONS ..179

TINTORERIES

TINTORERIA ECOLÒGICA ROSITA184

TRANSPORTS, EXCAVACIONS I GRUES

GUERRERO104

SEGUI E HIJOS133

GRUPO HNOS. SEGUI176

TRANSPORTES TOMAS185

VETERINARIS , CRIA D'ANIMALS, PIENSOS, PERRUQUERÍA CANINA

BÈRNIA102

VETERCAN126

CLINICA VETERINARIA PEDREGUER ...165

IGNACIO BUCHON166

PIENSOS DURA172

PETITONS - PETIFAUNA162

ANIMALADA184

XAPA I PUNTURA D'AUTOMÒBILS

XAPA I PINTURA BAS177

BONES FESTES!!

ESTUDI D'ENGINYERIA

SERVEIS INTEGRALS DE CONSTRUCCIÓ I INSTAL·LACIONS

PROJECT MANAGEMENT

Tel. 965 76 02
Fax 966 45 66
C/ Còrdova, 2 - Bai
03750 PEDREGUER (ALACANT)
E-mail: info@pevitec.co
www.pevitec.co

✚ DISSENY GRÀFIC

✚ IMPRESOS EN GENERAL

✚ METAL · LITZATS

Gràfiques
TERRANES

AVINGUDA D'ALACANT, 74
TEL./FAX 96 645 61 85
03750 PEDREGUER
terrane@terrane.com

www.terrane.com