


Memòria Viva

10
2018

Publicació del projecte Patrimoni
del Programa d'Extensió Universitària. Universitat Jaume I de Castelló


 UNIVERSITAT
JAUME I

Programa d'Extensió Universitària
PEU


DIPUTACIÓ
D
CASTELLÓ

Memòria Viva

10
2018

Publicació del projecte Patrimoni
del Programa d'Extensió Universitària. Universitat Jaume I de Castelló

**Memòria Viva.
Publicació del projecte Patrimoni
del Programa d'Extensió Universitària.
Universitat Jaume I.**

Fotografia de portada: Demostració de la Trilla
Font: A.C. Las Salinas de Cirat

Servei d'Activitats Socioculturals
Vicerectorat de Cultura i Relacions Institucionals. Universitat Jaume I
Àgora. Universitat Jaume I
12071 Castelló de la Plana
Telèfon: 964 72 88 73
patrimoni-peu@uji.es

Edita: Servei de Comunicació i Publicacions
Correcció lingüística: Servei de Llengües i Terminologia

Imprimeix: Llar Digital
ISSN: 1889-6359
Depòsit Legal: CS 161-2009

Pág. 7	Presentació Carmen Lázaro Guillamón. Vicerectora de Cultura i Relacions Institucionals. Universitat Jaume I
<hr/>	
Projectes en el territori	
Pág. 9	01. Salvem el nostre Museu Asociación Cultural Las Salinas de Cirat
Pág. 15	02. 3 accions per a compartir el patrimoni cultural de Montán Faustino García Chirivella. A. C. Conde de Vallterra de Montán
Pág. 21	03. Memòria anual del Grup del Voluntariat Sot en Marcha Grupo de Voluntariado Local de Sot de Ferrer
Pág. 27	04. El Grup “Los Taulons” i les Jornades Europees del Patrimoni 2017 Grup de catalogació Los Taulons
Pág. 33	05. Territori Espadà, un projecte cultural al Parc Natural de la Serra d’Espadà. Projecte Territori Espadà
Pág. 41	06. La Mostra Arqueològica Municipal de Vilanova d’Alcolea Maria Pilar Bellés Bellés i Maria Amparo Calduch Ferreres
<hr/>	
En profunditat	
Pág. 45	07. Tota pedra fa paret. La pedra, un recurs històric i actual en el paisatge costurenc Grup d’Estudi del Patrimoni de Costur
Pág. 73	08. Arbres en peu de vida. La lluita per sobreviure Manel Mas Font
Pág. 77	09. El Centre de Desenvolupament Rural - Museu de La Pauma de Mas de Barberans Pepa Subirats Rosiñol

...

Recerques

- Pág. 85 10. Campanes i campaners valencians:
de la decadència a la renaixença d'una música col·lectiva i els seus intèrprets
Joan Alepuz Chelet
- Pág. 93 11. Distrito 11 com a procés patrimonial comunitari
Marta Álvarez Guillén
- Pág. 101 12. Projecte "Salvem l'Agüelet"
Estel Bosó i Doménech
- Pág. 109 13. Les Comunitats de Pràctica i la seva aportació a l'educació patrimonial.
La CoP Patrimoni i Escola i l'e-CoP Llars i Patrimoni.
Maria Cacheda Pérez
- Pág. 115 14. ARAE, patrimoni per a xiquets. Descobrint el patrimoni construït
Xavier Laumain i Ángela López Sabater
- Pág. 121 15. Diàleg es-Cultura: Projecte museístic i artísticocreatiu per a la difusió i
coneixement de la Xarxa Itiner de la Comunitat de Madrid
Lorena López Méndez
- Pág. 127 16. Museu Obert de Benicarló. Diàleg transgeneracional vinculat al lloc
Ana Moliner Roca
- Pág. 135 17. En la recuperació del patrimoni cultural hi cabem tots:
Amador i el seu entorn al Portell de Morella
Joan Josep Trilles Font (coord.)

Carmen Lázaro Guillamón.

Vicerectora de Cultura i Relacions Institucionals. Universitat Jaume I

10 anys de la revista *Memòria Viva*

Die Erinnerung ist das einzige Paradies,
aus dem wir nicht vertreiben werden können
-La memòria és l'únic paradís del qual no podem ser
expulsats-,

JOHANN PAUL FRIEDRICH RICHTER,
Die unsichtbare Loge, Karl Matzdorff, Berlin 1793

Poc més d'un mes en el Vicerectorat de Cultura i Relacions Institucionals de la Universitat Jaume I deu anys de la revista MEMÒRIA VIVA. Potser presentar aquest número de la revista és un mèrit que encara no meresc, però que, una vegada concedit, accepto amb molt de gust, encara que molt conscient de la responsabilitat que entranya i amb sentit agraïment. És un vertader honor poder compartir les meues paraules i el meu interès.

Si la presentació d'una obra aprofita per a donar-la a conèixer, servisquen aquestes paraules preliminars com a forma de comunicar el reconeixement de la labor de les persones que han participat en totes i cadascuna de les activitats que, durant aquests deu anys, s'han realitzat en el projecte Patrimoni del Programa d'Extensió Universitària (PEU) de la Universitat Jaume I. El projecte ha anat progressant molt adequadament fins a aconseguir la definició d'una sòlida xarxa de grups locals amb projectes sobre patrimoni cultural que, a pesar que dirigeixen el gruix de la seua acció al seu espai físic d'influència, manifesten una clara vocació d'universalitat en compartir la seua experiència i reptes amb altres grups com a punt de partida per a, entre tots, propiciar un exercici de millora constant. Es dona


Carmen Lázaro.

resposta així a aqueix nou impuls que descriu l'UJI com una universitat oberta al món, però molt vinculada al territori. Encara més, si la presentació d'una obra serveix també per a guanyar l'adhesió de qui va a llegir-la, crec fermament que conèixer el projecte Patrimoni a través de les pàgines que segueixen a aquesta presentació permetrà assolir aqueix objectiu.

El projecte Patrimoni-PEU és una xarxa de processos que es teixeix en els nostres pobles i que dóna forma a projectes dirigits a rescatar un patrimoni en perill per l'abandó i l'oblit a fi que, de forma absolutament responsable, s'alimente amb l'experiència i les accions de la mateixa ciutadania, dels grups locals de treball i de la col·laboració d'altres professionals i investigadors. Amb aquest treball conjunt el patrimoni cultural es configura com un valor compartit la memòria del qual sempre està viva. Per a això, els grups es configuren com a catalitzadors des dels quals vertebrar iniciatives que facen dels nostres pobles, barris i ciutats, un lloc millor. En aquest procés viu de socialització del patrimoni, el paper i presència de la Universitat Jaume I és i ha de ser una clau.

I així va ser ara fa deu anys que els grups locals del projecte Patrimoni-PEU de la Universitat Jaume I van disposar aquesta revista com un espai per a compartir l'evolució dels seus projectes, com un punt de partida per a generar coneixement al voltant del patrimoni cultural i vertebrar la xarxa d'afectes que, a poc a poc, s'estava creant. Ara, és una realitat consolidada.

En particular, aquest número 10 de MEMÒRIA VIVA s'estructura en tres grans apartats que ens acosten als diferents perfils d'autors que col·laboren en la revista, això és, aportacions realitzades per les persones que conformen els grups locals de Patrimoni-PEU, contribucions de ponents i especialistes invitats pel projecte, i la visió dels investigadors. En el primer apartat, titulat «Projectes en el territori» trobarem les aportacions dels Grupos Locales de Cirat (Asociación Cultural Las Salinas), Montán (Asociación Cultural Conde de Vallterra), Sot de Ferrer (Grupo de Voluntariado Local), Sant Rafel del Riu – Barri Castell (Grup Los Taulons), Territori Espadà (integrat pels 19 municipis del Parc Natural de la Serra d'Espadà), i Vilanova d'Alcolea (Comissió de Patrimoni). El segon bloc rubricat «En profunditat» acull l'edició de 2017 del projecte “Tota pedra fa paret” de Costur (Grup d'Estudi del Patrimoni) i els textos de Manel Mas, *Arbres en peu de vida*, i de Pepa Subirats, que presenta el Centre de Desenvolupament Rural - Museu de la Pauma de Mas de Barberans (Tarragona), projecte presentat en l'edició número XII de les Jornades Anuals de Patrimoni al juliol de 2017. Per últim, el tercer bloc és el titulat «Recerques», en el qual es compendien els articles de Joan Alepuz, Marta Álvarez, Estel Bosó, Maria Cacheda, Xavier Laumain i Ángela López, Lorena López, Ana Moliner i Joanjo Trilles.

Memòria Viva 10 ofereix i presenta múltiples mirades al voltant del nostre patrimoni cultural en les quals la persona, actor principal del procés, ocupa l'espai central.


PROJECTES EN EL TERRITORI

01. Salvem el nostre Museu

Asociación Cultural Las Salinas de Cirat

«**Salvem el nostre Museu**» és el nom del projecte realitzat en 2017 per l'Associació Cultural Las Salinas de Cirat. Els problemes d'humitat del local de l'antic forn municipal on està situat el Museu Etnològic de la Vila, així com la deterioració de molts dels objectes allí exposats, foren l'esperó per a començar a construir un nou museu a partir del que hi havia, i intentar convertir-lo en un museu del qual sentir-nos orgullosos, de tots i per a tots els habitants de Cirat.

La col·lecció museogràfica de Cirat està reconeguda per la Generalitat Valenciana des del 23 de novembre de 1999 i es troba situada en l'antic forn morú de la vila, al número 1 de la plaça de San Bernardo de Cirat. El forn de Cirat és un antic forn morú comunal, construït en el segle XVI, segons dades proporcionades per l'Ajuntament de Cirat i en diversos documents de l'exposició «Documents per a la història de Cirat», exposats a la Torre del Conde i datats entre 1730 i 1790, es fa referència als pagaments que el comte de Cirat va fer per treballs de manteniment d'aquest. De la construcció original es conserva el paviment, el forn i un banc de fusta.

Després del cessament de l'activitat com a forn municipal, en 1974, es va reconvertir, anys després, i després de les obres de reestructuració i ampliació de l'edifici, a la planta inferior de la Casa de Cultura, la qual es va inaugurar el 20 d'agost de 1996.


Cartell "Salvem nostre Museu"


Edifici de la Casa de Cultura i entrada al Museu.

Damunt de l'antic forn es va construir una planta per a la Llar del Jubilat i sobre aquesta, un tercer pis on està instal·lada la biblioteca del poble. Va ser en aquestes obres quan es va tancar la xemeneia del forn i amb això la possibilitat d'utilitzar-lo, passant a ser un element d'exposició juntament amb els altres objectes de la col·lecció museogràfica.

La col·lecció museogràfica està formada, fonamentalment, per instruments propis del treball domèstic i agrícola, objectes relacionats amb alguns dels oficis tradicionals antics com l'elaboració del pa, el vi, la matança, la sega, la trilla, etc., i alguns exemples d'indumentària tradicional.


El forn del Museu.

En els últims anys, la clau del Museu s'ha custodiat a la Llar del Jubilat. **Vicente Escrig Enguita**, de la Junta de l'Associació de Jubilats de Cirat, s'ha encarregat d'ensenyar el Museu a qui ho demanava i ha explicat què eren i per a què servien cadascun dels objectes allí exposats.

L'origen del projecte de l'Associació Cultural Las Salinas cal cercar-lo en el començament d'un curs de catalogació ofert pel projecte Patrimoni en el marc de la formació del Programa d'Extensió Universitària (PEU) de la Universitat Jaume I de Castelló, per a continuar amb els treballs de catalogació, iniciats anys enrere, dels objectes de la col·lecció museogràfica de Cirat. El curs de catalogació, realitzat per Àngel Portolés, va tenir lloc el 29 d'octubre de 2016 a Cirat. Al matí definim entre tots els assistents la idea del Museu de Cirat com a «**un museu per a tots**».

A la vesprada visitem el museu, i ens adonem dels problemes d'humitat de les instal·lacions, així com de la deterioració de molts dels objectes exposats. La col·lecció museogràfica necessitava un tractament d'urgència. I així va nàixer el nostre projecte «**Salvem el nostre Museu**».

El següent pas va ser la coordinació entre membres de l'AC Las Salinas, veïns del poble i l'Ajuntament, per a fer inventari i tractar adequadament els objectes deteriorats. A continuació es va procedir al trasllat dels objectes a altres dependències municipals, buidant el local del forn per a facilitar-hi la intervenció en el tractament de les seues humitats i rehabilitació de les dependències de l'antic forn,


Un Museu per a tots.

les quals van ser sol·licitades per l'Associació a la Diputació de Castelló, juntament amb l'Ajuntament de Cirat.

En les jornades culturals anuals de l'Associació, celebrades els dies 12 i 13 d'agost 2017, es van realitzar una sèrie d'activitats amb les quals es va pretendre transmetre a la població la importància del seu Museu Etnològic i de la sala que l'alberga.

Una de les activitats va ser la recreació d'alguns dels **oficis antics** que es realitzaven a Cirat i les eines dels quals constitueixen una part fonamental dels objectes del Museu Etnològic. Es van realitzar els tallers de la trilla a l'era, la bugada al safareig del poble, vam visitar els cellers on s'elaborava antigament vi i aiguardent, i es va recrear un dia al forn del poble quan estava en funcionament.


El Museu de Cirat.


Una altra de les activitats realitzades en les jornades culturals va ser una exposició per a explicar els esforços realitzats durant l'any i que titulem «Salvem el nostre Museu». Aquesta exposició va estar dividida en dues parts: la primera, a l'avantsala del saló principal de les escoles, estava formada per les fotografies i panells explicatius del projecte i de les diferents activitats realitzades durant l'hivern per un grup voluntari de la nostra associació. La segona part de l'exposició, al saló interior, va ser la **recreació d'una casa antiga de poble**, confeccionada amb mobiliari i utensilis d'altres èpoques, cedits pels veïns de poble.

La idea d'aquesta exposició va ser impulsar la rehabilitació de les instal·lacions de l'antic forn i la restauració dels objectes que s'hi trobaven, amb això preteníem tornar a donar-li al conjunt el valor que es mereix. Vam exposar el desig de l'Associació de reobrir la xemeneia del forn per a


La bugada al safareig.


Un dia al forn del poble.

poder fer-lo funcionar en activitats puntuals relacionades amb el pa i la cocció de pastes tradicionals i plantejem la possibilitat a les autoritats, que la sala s'habilitara novament com a forn, juntament amb els seus objectes característics i cercar una nova ubicació per a la part de la col·lecció museogràfica, formada per la resta dels objectes, els quals podrien ser exposats en una **casa museu**. I això últim va ser, precisament, el que vam voler mostrar a manera d'exemple amb l'exposició de la casa antiga.

Per a fer participants els més xicotets en la definició d'«un museu per a tots» vam proposar l'activitat per als xiquets que denominem «**els xicotets investigadors**». Aquesta activitat, que encara segueix oberta i en procés, consisteix a donar a cada participant una foto d'un dels objectes inventariats del nostre museu i una fitxa per a emplenar amb les seues dades personals. Per a completar la fitxa, han d'investigar el nom de l'objecte de la foto, el seu ús, així com les fonts que han utilitzat per a obtenir la informació, que poden obtenir preguntant als seus pares o avis, o per altres vies. Una vegada emplenada la fitxa, les recollim per a confeccionar un diccionari dels objectes, que quedarà en el futur nou museu.

Després de les jornades culturals, i com a complement als treballs anteriors, realitzem un taller de restauració de béns mobles per a aprendre a restaurar els objectes inventariats de la col·lecció museogràfica. Aquest curs, inclòs en el Programa d'Extensió Universitària PEU-UJI, va tenir lloc els dies 21 i 28 d'octubre i 4 i 11 de novembre de 2017, a Cirat, i va ser impartit per M. Teresa Pastor Valls.


Exposició "Una casa antiga al poble".

Les nocions bàsiques apreses en el curs es van aplicar al tractament dels objectes més deteriorats del Museu Etnològic, en aqueixos dies vam arribar a restaurar 15 dels objectes esmentats. Alhora, vam procedir a la catalogació de cadascuna de les peces restaurades.

La idea és continuar amb els treballs de restauració dels altres objectes durant 2018, mentre esperem que arriben les ajudes per al començament de les obres de millora del local del forn.

Volem fer realitat el somni comú de reconstruir l'antic museu i convertir-lo en un museu viu de tots els seus habitants, del que tots els seus veïns se senten orgullosos i que siga el centre de l'activitat cultural de Cirat. Esperem que no es demore massa i que prompte pugua ser una realitat.


Taller de restauració de mobles.


La vida a Cirat.


Demostració de la Trilla.


Exposició. Les meues arrels són a Montán.


02. 3 accions per a compartir el patrimoni cultural de Montán.

Faustino García Chirivella. A. C. Conde de Vallterra de Montán

1. Exposició genealògica i fotogràfica a Montán

Una de les temàtiques importants estudiades en el curs de Catalogació del Patrimoni, organitzat per la Universitat Jaume I en la seua extensió universitària, en la qual l'Associació Cultural de Montán Conde de Vallterra, va participar, juntament amb altres grups i associacions, amb l'afany de fer valer el ric patrimoni que les poblacions de l'interior de Castelló posseeixen, és, sens dubte, el retrat individual i col·lectiu de les persones i, sobretot, la transmissió oral de la seua història.

Segons el *Diccionario* de la Reial Acadèmia Espanyola de la Llengua, la genealogia és la disciplina que estudia la sèrie de progenitors i ascendents de les persones.

Personalment, com a cronista oficial de Montán, sempre m'ha interessat la seua història i he passat molt temps remenant arxius i biblioteques a la recerca de pergamins, lligalls i tot tipus de llibres, i sobretot protocols notariais a la recerca d'informació que poguera traslladar a la memòria dels seus habitants per a enriquir-los en els coneixements dels seus orígens.

Una de les primeres coses que em van interessar va ser la genealogia dels seus veïns. Ja fa uns quants anys vaig començar estudiant la meua genealogia familiar. Una vegada acabada la vaig publicar amb el títol de «*Chirivella,*

orígenes y genealogía de un apellido» 2008. Més tard, vaig aprofundir en els «*Quinque libri*» o llibres sacramentals de la parròquia, anotant totes les dades de naixements, matrimonis i defuncions i organitzant una base de dades, per a poder ordenar i classificar tota la informació que anava adquirint. Després va arribar la troballa, en l'Arxiu del Regne de València, dels protocols notariais de José Andrés Lapiedra, un escrivà del segle XVIII, qui durant 25 anys (1782-1806), havia registrat i documentat tots els fets importants esdevinguts a Montán, amb multitud d'informació genealògica, la qual enriqueix la meua ja extensa base de dades. Després s'hi van sumar més i més fitxes de les meues visites a l'Arxiu de la Catedral de Sogorb amb els «*Quinque libri*» allà dipositats i que ens van remuntar fins a les primeries del segle XVIII.

A través de les xarxes socials, en Facebook vaig conèixer Toni Gil, persona que compartia les meues mateixes inquietuds i que, malgrat estar allunyat dels seus orígens, doncs el seu domicili actual és a Barcelona, seguia en contacte amb el poble. Ell va crear un grup anomenat «Les meues arrels són a Montán» i el manté amb nombrosos membres que, d'una o una altra manera, van estar i estan vinculats amb el nostre poble. Prompte va nàixer una fèrria amistat i com pense que la tasca d'un investigador és compartir els coneixements adquirits i els assoliments aconseguits, no tardarem a mantenir una estreta col·laboració.


Exposició "Les meues arrels són a Montán".

Ell, igual que jo, creava una sòlida base de dades a la qual afegia fotografies antigues de personatges del poble que catalogava i que ens facilitaven els veïns, il·lusionats pel projecte que, a poc a poc, prenia forma.

Fa un temps em va suggerir que seria molt interessant poder fer partícip el poble de Montán dels treballs efectuats i realitzar una exposició genealògica i fotogràfica dels seus ancestres. Atès el treball tan laboriós que havia realitzat i la gran informació que havia obtingut, així com la recopilació d'un important nombre de fotografies, em va semblar una excel·lent idea i tot seguit ens vam posar a planificar l'exposició.

Vam creure que la millor data per a realitzar-la seria la primera setmana d'agost, ja que és l'inici de la Setmana Cultural i tindriem gran afluència de públic, per ser dates en les quals, a part dels veïns fixos, vindrien els qui aprofitant les vacances estivals, tornen al poble a gaudir-hi d'uns dies amb les seues famílies i amics.


Presentació Exposició "Les meues arrels són a Montán".


Sol·licitem permís a l'Ajuntament per a utilitzar la Casa de Cultura per a realitzar l'exposició; el qual, com sempre, es va prestar a col·laborar de manera il·lusionada en tot el que ens calgués, i fins i tot es va fer càrrec de les xicotetes despeses que va suposar la confecció de cartolines per a les fotos i els arbres genealògics.

L'exposició va obrir les seues portes el dia 31 de juliol. Va iniciar la presentació el president de l'Associació Cultural de Montán, Miguel Ángel Guiñón, seguit d'unes paraules de benvinguda del nostre alcalde, Sergio Fornas, donant-me a continuació la paraula per a, breument, donar unes pinzellades sobre l'origen de la mateixa i donar pas a Antonio Gil, vertader artífex, perquè amb les seues explicacions donara a conèixer com es va gestar i la satisfacció del treball ben realitzat. La gent omplia el saló de gom a gom, curiosa i expectant, i comentaven els uns als altres les particularitats dels arbres genealògics i les interessants fotografies que hi examinaven.

L'exposició es va mantenir tota la setmana amb gran afluència de públic. Durant aquesta, la gent va poder gaudir veient els seus avantpassats amb gran interès i reconeixent en les fotografies familiars els records de les quals els feia remuntar-se a temps remots, la nostàlgia dels quals es feia notar en els seus vidriosos ulls.

2. Jornada sobre l'antic Convent de Servites de San Miquel i Santa Ana de Montán. Patrimoni i paisatge

El dissabte 8 d'abril, l'Ajuntament de Montán i l'Associació Cultural Conde de Vallterra van organitzar una Jornada sobre l'antic Convent de Servites, sota el títol de «Patrimoni i Paisatge», dirigida per l'arquitecte Ildelfonso Sánchez Dopateo.

Durant la mateixa es van impartir diverses ponències que van analitzar l'impressionant edifici i el seu entorn des de punts de vista molt diversos:

- La fase de restauració arquitectònica.
- La restauració de la valuosa fusteria, cadirat i mobles.
- La documentació original existent.
- La geometria, construcció i materials.
- Els tallers amb estudiants i xiquets.
- Per què se situa allà el convent.

Gràcies a aquesta jornada de recerca, hem descobert coses tan importants per a la història del convent com el fet que es finançara en part mitjançant la producció de seda, l'existència d'una hipoteca (ja llavors), la presència d'una apotecaria al seu interior, la qual proveïa a la comarca; o la qualitat de la seua arquitectura i frescos.

Els ponents van ser:

- Montserrat Martínez, doctora en Belles Arts. (Restauració de fusta).
- Ildefonso Sánchez Dopateo, arquitecte. (Fases de restauració realitzades).
- Faustino García Xirivella, cronista de la vila de Montán i Ildefonso Sánchez Dopateo, arquitecte. (Anàlisi de la documentació original descoberta).
- Beatriz Sáez Riquelme, doctora arquitecta i màster en Conservació del Patrimoni. (Estudi constructiu i gràfic de l'església del convent, entorn de les «esglésies saló valencianes del XVIII»). (UJI).
- Ildefonso Sánchez, amb la doctora en Belles Arts, Pilar Espona. (Tallers amb estudiants realitzats en fòrum UNESCO-UPV).
- Vicente Lorente, llicenciat en Història, membre de l'Institut Històric dels Serfs de Maria. (Anàlisi històrica: per què se situa el convent a Montán).
- David Vizcaíno, arqueòleg. («Paisatge i memòria» des del neolític, passant pel poblat pre iber descobert, i el convent, fins i tot la memòria oral que roman en la gent de Montán).

Va ser per al poble de Montán un orgull tenir totes aquestes personalitats a la nostra vila, i que ens donaren a conèixer tan valuosa informació.


L'arquitecte Ildefonso Sánchez amb la doctora en Belles Arts Montse Martínez.


L'arquitecte Ildefonso Sánchez amb la doctora arquitecta i màster en Restauració Beatriz Sáez Riquelme (UJI) dialogant sobre l'edifici.


L'arquitecte Ildefonso Sánchez amb la doctora en Belles Arts Pilar Espona Andreu (Museu Nacional de Ceràmica González Martí i Ruta de la Seda).

Acabat l'acte, el nostre alcalde, Sergio Fornas, va fer entrega d'un regal consistent en oli d'oliva de la varietat autòctona temprana de Montán, mel i un llibre titulat «Historia de Castellmontán» del nostre cronista, Faustino García.

3. MDM: Festival de Corda Pinçada de l'Alt Millars

El festival **Montán-Do Música** sorgeix com un homenatge als ja desapareguts músics de la Rondalla de Montán, pertanyents a la generació de primeries del segle passat, però també com una necessitat d'impulsar la música i la cultura de Montán, un bell municipi enclavat en l'espai natural protegit del curs alt del riu Millars, als contraforts de la serra d'Espadà, pertanyent a la comarca de l'Alt Millars, amb una gran tradició musical i amb un sentir propi que, a través de les veus i de les cordes, ha sabut transmetre, de generació en generació, la personalitat única del folklore popular de Montán i de fer-lo immortal fins a arribar als nostres dies.

És per això que, en 2017, s'engega, gràcies al suport de l'Ajuntament de Montán, la col·laboració de l'Associació Cultural Conde de Vallterra i de la Diputació de Castelló, el projecte musical Montán-Do Música, el qual inaugura el seu primer festival, a l'agost d'aqueix any, i va aconseguir reunir en només un cap de setmana, el del 5 i 6 d'agost, més d'una vintena de músics internacionals de la talla de Pepe Payá, director del Festival Internacional José Tomás, de la vila de Petrer, membre del primer projecte europeu de guitarra, EuroStrings, Albert Ricote o l'orquestra Iberian Folk Ensemble, oferint un multitudinari concert de corda en el mític Convent dels Servites de la localitat de Montán, un tresor barroc del segle XVIII amb una sonoritat i una acústica de qualitat inqüestionables. A més d'aquest fabulós concert, es van realitzar actes com les classes magistrals oferides pel


L'arquitecte Ildefonso Sánchez amb l'alcalde de Montán, Sergio Fornas i Faustino García, cronista oficial de la vila.

mestre Payá, o el duet a l'església parroquial de Sant Bernat, a càrrec dels mestres Pepe Payá i Francisco Albert Ricote.

Però Montán-Do Música no pretén ser solament un festival de música, sinó el segell d'identitat d'una gran comarca, la de l'Alt Millars, amb la ferma intenció de crear en el temps el concurs de joves promeses de la corda pinçada de la Comunitat Valenciana i per a això, l'organització del festival ja ha iniciat els seus primers passos contactant amb diversos conservatoris de la Comunitat, de cara a realitzar en un futur, a curt i mitjà termini, aquest certamen a Montán, la qual cosa permetrà obrir escenari a nous músics i mantenir vives les tradicions, la música i la cultura de la zona i de tota la Comunitat Valenciana.

Enguany 2018 i amb el suport de les entitats a dalt citades, el Montán-Do Música es prepara per a fer realitat el seu segon festival, el qual tindrà lloc els dies 27, 28 i 29 de juliol de 2018, i començarà per un recital de poesia amb acompanyament de guitarra a la Casa de la Cultura de Montán, amb la presència de la poeta Sacra Leal i Pepe Payá, entre altres, comptant amb l'assistència de diferents autoritats a l'acte d'obertura del festival, seguit amb un vi d'honor en la vesprada del divendres 28. Passant a la vesprada del dissabte amb un gran concert oferit per l'orquestra Iberian Folk Ensemble i el mestre Pepe Payá al Convent dels Servites i que, segons ens han indicat, promet no deixar ningú indiferent. Més tard i per a animar la nit al pati de la Mitja Lluna, antic pati dels frares, tindrà lloc, després d'una jornada de sopar popular, la Nit Gitana a càrrec del duo flamenc format per Diego Molina & Alberto Maezo, de Granada. I el diumenge a la vesprada, a l'Església parroquial de Sant Bernat, la cloenda del festival congregarà a un quartet de luxe, del qual formarà part també Pepe Payá i la mezzosoprano Eva Zarzoso, entre altres.

Així que **MDM** suma i aporta riquesa, no només a Montán, sinó a la comarca de l'Alt Millars, a la província de Castelló i a la Comunitat Valenciana en una aposta ferma per la música i la cultura que, segons l'organització, és el motor de tot el seu projecte.

Pròxima destinació musical: MDM. Montán, 27, 28 i 29 de juliol de 2018.

Informació facilitada pels organitzadors de l'esdeveniment: Antonio Alcón, Vicente Gómez i Maribel Martín.


MDM: Festival de Corda Pinçada de l'Alt Millars.


Vista Fira de l'oli.


03. Memòria anual del Grup del Voluntariat Sot en Marcha

Grupo de Voluntariado Local de Sot de Ferrer

Al llarg de l'any 2017 el grup de voluntariat d'activitats agroramaderes ha continuat el treball en els diversos projectes, que es van iniciar en 2016, amb vocació de continuïtat, alhora que incubant-ne de nous a desenvolupar en el futur.

Quant a esdeveniments anuals, caldria destacar la col·laboració per a la realització de la Fira de l'Oli a Sot de Ferrer i l'organització de la segona edició de la Fira Avícola.

1. Fira de l'oli

Durant els dies 10 i 11 de juny, es va celebrar, a Sot de Ferrer, la X Fira de l'Oli. Aquesta mostra anual està coordinada per l'Associació per a la Promoció i Defensa de l'Oli Serrana d'Espadà, i el seu objectiu és donar a conèixer, al públic en general, l'oli que es produeix a la nostra comarca.

La fira té caràcter itinerant i, per tant, se celebra cada any a un poble diferent. L'any 2017, l'organització de la fira va correspondre a Sot de Ferrer i el grup de voluntariat d'activitats agroramaderes i patrimoni va ser un col·laborador actiu en la programació i desenvolupament d'aquesta, juntament amb la Cooperativa i l'Ajuntament.


Cartell "Fira de l'oli"

Les experiències anteriors en l'organització d'esdeveniments d'aquestes característiques ens van servir de guia per a desenvolupar un programa en el qual caldria destacar un curs de poda d'olivera o una xarrada tècnica informativa sobre la Xylella, per la Conselleria d'Agricultura. En la Fira també es van realitzar visites guiades, en les quals els assistents van conèixer una mostra del patrimoni monumental del poble. Aquestes visites van ser realitzades pel Grup de Patrimoni, aprofitant l'afluència de visitants a la fira.


Conferència de l'olivera.

2. II Fira avícola

La celebració de la II Fira Avícola, els dies 14 i 15 d'octubre de 2017, si bé no podem dir encara que ha estat l'edició de la seua consolidació com a esdeveniment de referència entre els aficionats a l'avicultura ornamental, sí que va servir per a esdevenir una cita anual, la qual congrega a una gran quantitat de gent de la comarca, atreta per l'originalitat de la mostra.

En aquesta ocasió, a més de l'exposició d'aus i conills, es va organitzar una xarrada sobre genètica en les gallines de raça i una solta de coloms de vol, a més d'altres activitats encaminades a crear un espai de convivència entre els veïns i visitants. Durant el cap de setmana de la fira, va haver-hi també diverses visites guiades al poble, així com, una exposició fotogràfica commemorativa de la riuada de 1957.


Cartell "II Fira Avícola".


Panoràmica de la fira.


La riuada de 1957.


3. Hort escolar

El grup de voluntariat d'activitats agroramaderes segueix amb el projecte de l'hort escolar. Durant l'any 2017 s'ha condicionat una parcel·la municipal, annexa al col·legi, que es dedicarà a aquest projecte, així s'aconsegueix disposar d'un espai propi i perdurable per a seguir aprofundint en aquesta activitat.

4. Projecte de Centre d'Interpretació de l'aigua "Fàbrica de llum"

Des del grup de voluntariat d'activitats agroramaderes i patrimoni, es va plantejar la possibilitat de catalogar i visibilitzar la xarxa de séquies que discorre per les nostres hortes, ja que, tota ella en el seu conjunt, representa la columna vertebral de la nostra cultura agrícola de regadiu. Es tracta de canalitzacions, en alguns casos, d'origen àrab i, si bé aquest projecte també podria tractar-se des del punt de vista exclusivament patrimonial, el nostre enfocament és més ampli, i fa èmfasi també en els usos agrícoles i en la cultura de l'aigua com a element de desenvolupament del sector primari.

El grup de voluntariat d'activitats agroramaderes i patrimoni forma part del grup col·laborador del projecte del Centre d'Interpretació de l'Aigua, que es du a terme per l'ajuntament, a l'antiga Fàbrica de la Llum i al paratge de la font del Riu. En aquest grup, aportem la nostra visió de l'ús de l'aigua com a generador de riquesa agrícola i com a element cultural, que ha marcat la nostra identitat i que perdura fins als nostres dies.


Voltants de la Fàbrica de Llum.


Fàbrica de la Llum en restauració.


Panoràmica de l'edifici.


Vista de la Xemeneia.

5. Curs d'iniciació als esports d'aventura:

Seguint amb l'aprofitament dels nostres recursos naturals, es va realitzar un curs taller juntament amb l'empresa d'esports d'aventura Viunatura. Aquest curs forma part de la formació que ofereix el Programa d'Extensió Universitària de la Universitat Jaume I.


Cartell anunciador.

Vam tenir, al matí, classe teòrica, en què vam fer valer els nostres recursos i com adaptar-los al turisme de naturalesa i introducció als esports d'aventures.


Mostra teòrica d'instruments.


El grup amb el poble al fons.

A la vesprada, es va realitzar la pràctica de descens en ràpel, amb vista al riu Palància, pont Vell i la Fàbrica de la Llum.


Rappelant.


Representants del Grup "Los Taulons".


04. El Grup “Los Taulons” i Les Jornades Europees del Patrimoni 2017

Grup de catalogació Los Taulons

El dia 22 d'octubre de 2017 vàrem fer una exposició al voltant de la construcció en pedra seca de Miguel García Lisón “Dibuixant un territori” i, posteriorment, el grup de catalogació Los Taulons vam fer una xerrada sobre la construcció en pedra seca. Aquestes dues accions s'emmarquen dins de les Jornades Europees de Patrimoni 2017, de la mancomunitat de la Taula del Sénia, i van formar part del programa d'actes de les festes de Sant Rafel del Riu (Castelló).

1. Les Jornades Europees del Patrimoni

Les **Jornades Europees del Patrimoni** són una acció conjunta del Consell d'Europa i la Comissió Europea per acostar tots els europeus al patrimoni cultural, fomentar l'intercanvi i l'apreciació del ric patrimoni europeu i reforçar el sentiment de pertinença a un espai europeu comú.

La **Mancomunitat de la Taula del Sénia**, igual que altres anys, ens va convidar a participar en les Jornades Europees de Patrimoni 2017. El tema proposat era Patrimoni i territori: arquitectura rural. El grup de catalogació Los Taulons teníem una mica d'arquitectura rural del nostre poble que vàrem ampliar arran de la petició de col·laboració. El nostre tema fou: **la construcció en pedra seca**.


Participants de l'activitat de les Jornades Europees del Patrimoni.

L'exposició consta de tretze panells dedicats a **Miguel García Lisón** (1941-2004). Recull alguns dels dibuixos i anotacions del territori de la Taula del Sénia fets per ell. Era arquitecte doctorat, catedràtic d'universitat, reconegut pintor, extraordinari dibuixant, conferenciant, president del Centre d'Estudis del Maestrat, impulsor i director d'importantes activitats acadèmiques i culturals i autor de nombroses publicacions.

La **Mancomunitat de la Taula del Sénia** (M-TdS) és un ens local format per 27 municipis (quinze valencians: Benicarló, Càlig, Canet lo Roig, Castell de Cabres, Cervera del Maestrat, Herbers, la Jana, Morella, la Pobla de Benifassà, Rossell, Sant Rafel del Riu, Sant Jordi, Traiguera, Vallibona i Vinaròs; nou catalans: Alcanar, Freginals, la Galera, Godall, Mas de Barberans, Sant Carles de la Ràpita, Santa Bàrbara, la Sénia i Ulldecona; 3 aragonesos: Beseit, Pena-roja i Vall de Roures), situats al voltant del riu Sénia i del massís dels Ports, que tots junts superen els 111.000 habitants en 2.070 km². Les seues alcaldies pertanyen a diferents grups polítics: socialistes (PSPV/PSOE i PSC/PSOE), PP, CiU, ERC, Podemos, IpC, Compromís i PAR.

Malgrat pertànyer a tres comunitats autònomes veïnes, aquests municipis i els seus habitants tenen en comú moltes coses, i de signe ben divers. D'una banda, la geografia, la història (l'Ilercavons, Corona d'Aragó, bisbat de Tortosa); d'altra, la cultura i la llengua els són similars.

El seu nom, taula (punt de trobada i diàleg) i Sénia (riu que conforma el límit natural entre els tres territoris), explica el seu objectiu principal: ser un mitjà per a treballar en comú per a la millora de les condicions de vida de tots els seus habitants.

La seua força es basa a buscar el màxim consens entre els municipis, col·laborar amb totes les administracions i cooperar amb els sectors econòmics i socials.


Els xiquets i xiquetes de l'escola.

La setmana següent vam aprofitar per ensenyar als nens i nenes de l'escola l'exposició i fer-los una xerrada. Van venir per cursos i vam adaptar la xerrada a cada grup. Van mostrar molt d'interès, i van aprendre ells tant com nosaltres d'ells.

2. Conferència a càrrec d'Àngels Puig Queralt «PEDRA SECA: construccions rurals condemnades a desaparèixer»

La paret seca, pedra seca o pedra en sec, és una tècnica de construcció tradicional i popular que es fa a partir de pedres encaixades sense l'ús de cap tipus d'argamassa per unir-les, només sorra seca per a acabar d'omplir els buits que hi puguen quedar. D'aquí el seu nom: com que no s'ha utilitzat cap pasta, la paret és seca.

Practicada per persones generalment anònimes, persones que construïen i modificaven els seus entorns pròxims, la majoria sense tindre coneixements acadèmics. La persona especialitzada en la construcció de la pedra seca s'anomena *margenadora*.

Hem de tindre en compte que, fins fa poc, gairebé tots els agricultors i pastors coneixien la tècnica, perquè cadascú ho havia fet al seu tros. Els pagesos més adinerats es podrien permetre pagar un mestre *marger* que els vingués a fer alguna obra, però la gran majoria ho feien ells mateixos.

Alguns autors sostenen que aquesta tècnica està vinculada a antigues civilitzacions mediterrànies. Hi ha diversitat d'opinions sobre el tema. Alguns opinen que l'origen és a l'Orient Mitjà, associat al naixement de l'agricultura i el regadiu (fa uns 5000 anys). Altres diuen que la procedència és àrab (Orient Mitjà i nord d'Àfrica), celta (Escòcia, Irlanda, Gal·les, Bretanya francesa), etrusca (actualment la Toscana) i fins i tot inca (al sud d'Amèrica, al Perú).

Podem dir que no només aquesta tècnica apareix a la conca mediterrània, sinó a llocs arreu del món on hi ha abundància de pedra.

És **fruit de la creativitat i l'experimentació de milions de persones**; no podem tindre cap dubte que han estat la gent al llarg de la història els qui han demostrat un esforç continu i intensiu en el seu treball.

Dissenyat i construït en plena edat mitjana, la gran època en la nostra terra ve des del segle XVIII i perdura fins fa poc. Podem veure molts marges i bancals que, amb tota seguretat, es van dissenyar i construir en plena edat mitjana.

Atorguen personalitat pròpia al nostre entorn rural:

la construcció en pedra seca és una realitat als nostres paisatges mediterranis. La trobem a pocs quilòmetres de la costa i a les comarques interiors.

Patrimoni per a satisfer les necessitats bàsiques dels éssers humans:

aquest tipus d'arquitectura va sorgir per la necessitat de cultivar, per les pastures, per resguardar-se de les tempestes... tot això ha donat com a resultat el nostre paisatge. Tenim un dels patrimonis ignorats, que ara s'ha convertit en un llegat, que no som capaços d'aprofitar.

La tècnica en si mateixa:

- No hi ha cap pedra desaproveitada... Qualsevol pedra es pot fer encaixar en el conjunt com un puzle. Però la pedra calcària és la preferida. De vegades es retoquen mitjançant cops de martell: «tota pedra fa paret».
- Principi d'obligat compliment: cada pedra ha de col·locar-se per damunt de dues i, al mateix temps, estar davall de dues. Sense utilitzar cap tipus de morter o argamassa, en sec, i tenint tan sols en compte la llei de la gravetat.
- La pedra és travada/col·locada pel seu pes i forma. Les pedres exerceixen pressió unes sobre les altres, sobretot les disposades en forma de falca. Però també les coronacions verticals («en rastell») de murs dominats per l'horitzontalitat.
- Les millors pedres: lloses planes (superposició senzilla). També s'utilitzen pedres absolutament irregulars, com els còdols procedents dels llits fluvials.
- La fórmula màgica és asseure pedra amb pedra per aconseguir l'estabilitat, funcionalitat i estètica adequades a cada cas.
- La matèria primera és pràcticament il·limitada. Hi ha un excés de pedra en la terra.

Una de les construccions més típiques: les barraques o casetes són una de les construccions més típiques d'aquests camps. El seu primer objectiu és oferir refugi als pastors o llauradors per a passar la nit o per a deixar caure la pluja, encara que el seu nombre i densitat en un mateix lloc són tan grans que resulta difícil explicar com poden arribar a ser-ne totes absolutament necessàries. Realment, algunes d'elles es construirien més per a respondre a la necessitat de guardar l'enorme excedent de pedra en algun lloc que no per la veritable necessitat de sostre.


Construccions en pedra en sec.


Construccions en pedra en sec.

Tipologia de les barraques:

De llinda: és l'element horitzontal entre dos suports.

De volta: estructures formades per arcs i voltes que permeten cobrir un espai més gran que augmenta el buit de les estructures.

Dovella: són les que treballen i resisteixen la força.

L'originalitat de la tipologia d'aquestes casetes rau en la seua coberta, generalment realitzada amb la tècnica de la falsa cúpula o apropament de filades, tècnica de gran mèrit i complexitat que es practica des del neolític.

De llinda i cúpula rebaixada

Ovalada, integrada al marge i cúpula cucurutxo

Quadrada i aïllada, adossada a una caseta

Rectangular, aïllada i cúpula rebaixada

Quadrada i ovalada al costat, aïllades

Definició etnogràfica:

Si agafem la definició de Temes d'etnografia valenciana, «les barraques són construccions de pedra en sec sense desbatar, construïdes sobre una paret de planta circular, quadrada o rectangular, que no sobrepassa generalment 1,5 m d'alçada i 3,5 m de diàmetre, i sobre la qual es construeix una cúpula cònica o parabòlica per aproximació successiva de filades horitzontals de pedres planes molt ben aparellades».

A les **comarques del nord de Castelló** són veritables elements del paisatge; trobem algunes zones on les construccions de pedra en sec es presenten amb certa densitat i són veritables elements estructuradors del paisatge. Hi ha entre 15.000 i 20.000 barraques i construccions d'aquests tipus: l'àrea de Catí-Tírig-Albocàsser és una de les més importants en aquest sentit. Només en el terme de Tírig, s'han inventariat 1.440 barraques.

A Sant Rafel del Riu, encara que no tenim tantes construccions de pedra seca com en altres pobles veïns, podem dir que comptem amb una joia patrimonial en el paisatge rural, on la pedra forma part de tot el conjunt natural: *màrgens*, barraques, casetes de terme, casetes de volta per als pastors, corrals per al bestiar, *cocons* per a guardar càntirs i viandes, *balones*, camins... Tota aquesta arquitectura és l'herència que ens han llegat homes i dones, amb les seues mans i el domini de la tècnica de la pedra.

Els primers anys d'història del poble vénen fortament determinats per la dedicació dels seus habitants a l'agricultura. Com que les terres que envoltaven el poble són, en molts casos maleses i pedregals, la gent del poble ha de treballar per arrancar les mates, traure les arrels i les rabasses (part de la soca d'un arbre o arbust coberta per terra, de la qual arranquem les arrels) per guanyar terreny a la part erma i així tindre la terra preparada per a plantar. Això va comportar una abundància de roques i pedres que aflorava a la superfície i es feia servir per construir parets per delimitar les finques i barraques amb diferents finalitats. També hi ha molts ramats de cabres i ovelles que necessiten corrals, casetes...

Era un treball on no hi havia jornal, no importaven les hores, dies, mesos o tanmateix anys que els veïns del poble dedicaven a aquesta feina. El que més disposaven era de temps!

Les persones, així, es converteixen en les principals creadores del paisatge, el transformen sense destruir-lo.

Construccions que trobem al terme de Sant Rafel del Riu

- Casetes de barres –refugi-
- Casetes de volta –refugi-
- Refugi a la paret
- Casetes de volta amb pati
- Casetes de volta –filat-
- Casetes de doble volta –refugi-
- Casetes de volta amb rafal –refugi-
- Caseta de barres amb dos compartiments
- Caseta de barres –filat-
- Pous, cocons, *balones*, camins...

Com a resum direm:

L'arquitectura de pedra seca és un gran treball, d'intervenció humana integrada a la natura, ja que només utilitza com a material la pedra de l'entorn immediat. L'esforç titànic de la pagesia per transformar els terrenys pedregosos en camps de conreu configura un paisatge monumental de gran interès, on es fonen estètica i funcionalitat.

Conèixer aquesta faceta peculiar del nostre patrimoni ens farà respectar-lo i, potser, conservar-lo com un interessant vincle històric i cultural.

Només l'amor a la terra, a la vida, el respecte i l'amor a la cultura, el respecte pels sabers tradicionals i autèntics de la gent senzilla del poble pot ajudar a arrelar-nos humanament a la vida. Grans lliçons de la vida, saber estar i caminar entre persones humanes.


Construccions en pedra en sec.

BIBLIOGRAFIA:

Arquitectura popular de pedra seca al terme de Vinaròs.
Vicente Meseguer Folch. CENTRE D'ESTUDIS DEL MAESTRAT.

Arquitecturas de piedra en seco. Actes del VII Congreso Internacional de Arquitectura de piedra en seco, Peníscola 2000. Edició de Vicente Meseguer Folch i Arturo Zaragoza Catalán. CENTRE D'ESTUDIS DEL MAESTRAT.

Itineraris Didàctics, Vivendes tradicionals al Baix Maestrat.
CENTRE DE PROFESSORS (MAESTRAT-PORTS).

Catàleg de pedra en sec. MANCOMUNITAT DE LA TAULA DEL SÉNIA, cedit per l'Ajuntament de Sant Rafel del Riu.

Sant Rafel, la vida d'un poble.

Fotografia: Grup de Catalogació Los Taulons


05. Territori Espadà, un projecte cultural al Parc Natural de la Serra d'Espadà

Projecte Territori Espadà

L'any 2017 ha estat intens pel que fa a dedicació a aquest projecte cultural i pel que fa a emocions i sensacions pròpies, viscudes i rebudes de l'entorn. L'any 2016 ja va marcar l'inici d'un canvi, el qual, per fi, ens vam atrevir a materialitzar en 2017. El Projecte Cultural Espadà feia anys que era amb nosaltres, però possiblement d'una manera secundària, no desenvolupant completament les oportunitats que ens brinda d'establir llaços afectius amb les persones que comparteixen el territori Espadà. Aprofitem l'avinentesa per a presentar el camí recorregut durant l'últim any.

1. Antecedents i origen del projecte

La serra d'Espadà es declara Parc Natural el setembre de 1998, per la singularitat biològica de les sureres que allà es poden conèixer; encara que convé assenyalar que es tracta d'una serra habitada, 19 pobles estan inclosos en el parc natural i més de 8.000 persones viuen en aquesta part de la serra.

Objectius del Parc Natural: són la conservació de l'espai, el seu ús recreatiu i el desenvolupament socioeconòmic del territori. És cert que la conservació és la prioritat, però també és cert que una bona manera de protegir el territori és protegir les persones que hi viuen. Al cap i a la fi, el

desenvolupament responsable que fixe població reverteix positivament en els pobles i, d'aquesta manera, en la conservació de l'espai natural.

Quasi coincidint amb la declaració de parc natural de part de la serra d'Espadà, la Conselleria competent en matèria de medi ambient va iniciar, en 2001, un esdeveniment itinerant,


Carrers de Chóvar.

conegut com la Trobada dels Pobles del Parc Natural, amb l'objectiu de donar a conèixer l'espai recentment protegit i els seus municipis. Per diversos motius, va deixar de celebrar-se després de dues edicions.

2. Naix el Projecte Cultural Espadà

Passa el temps, i l'equip del parc natural pensem que era un projecte interessant, que sí que cal crear una xarxa que comuniqui i dinamitzi els pobles d'aquesta serra; enfortir les relacions entre les persones per a crear-hi les condicions per al desenvolupament endogen de la població; propiciar la participació i crear un espai nou de relació més directe. Iniciem, en 2008, el Projecte Cultural Espadà, acompanyats del Programa d'Extensió Universitària de la Universitat Jaume I.

2.1. Assoliments aconseguits fins avui

- La celebració de 15 trobades dels pobles del Parc Natural.
- Publicació: La memòria del Parc, relats i llegendes dels pobles d'Espadà.
- Edició d'una col·lecció de DVD sobre els oficis tradicionals.
- Edició d'un audiovisual sobre la VIII Trobada a la Vall d'Almonesir.
- Mapa cultural: inventari d'equipaments culturals del territori Espadà.

L'experiència ens diu que l'organització de la trobada millora molt la relació amb el municipi amfitrió. El contacte personal facilita col·laboracions posteriors. La implicació de la població local és clau per a l'èxit de la jornada. La


Primeres Trobades dels pobles del parc.

jornada és més dels pobles, si són ells els que la dissenyen. D'altra banda, es tracta d'un projecte singular que situa les persones en el centre i aquest aspecte el ressalten responsables d'altres experiències que s'interessen per aquest, per a aplicar un model semblant en els seus espais naturals.

3. Disseny d'un nou enfocament per al Projecte Cultural del Parc Natural

Des de l'equip tècnic del parc, després de molts anys desenvolupant el projecte cultural, i amb assoliments interessants aconseguits durant aquest temps, s'ha decidit donar un altre enfocament a la seua metodologia. La participació, l'horitzontalitat i el treball en xarxa són ara les línies de treball que guiaran el camí.

En aquest nou cicle, l'objectiu és definir un punt de trobada des del qual els diferents actors del teixit cultural, associatiu, tècnic i veïnal present en el parc puguen desenvolupar, a partir d'accions participatives, una xarxa i decidir sobre el futur d'aquest territori cultural compartit.

3.1 Naixen les minitrobades del Parc Natural

El nou enfocament metodològic té com a base el treball en xarxa. Es fan necessaris, llavors, uns espais físics —les minitrobades— on les persones participants puguen compartir experiències i així establir llaços d'afecte per a construir un projecte cultural que ens interesse a tots.

3.1.1. La importància de conèixer-nos millor, Pavies

Inaugurem les minitrobades, el 5 d'abril, i Pavies es va oferir com a municipi amfitrió. L'objectiu d'aquesta primera reunió era fixar les bases per a la definició i desenvolupament d'un projecte en el qual tots i totes puguen participar i implicar-se. Presentem el nou model de treball en xarxa de Patrimoni-PEU i alguns exemples de projectes que es duen a terme.

Després de la breu part relativament formal, es va iniciar un col·loqui obert entorn de la pregunta «Què espereu d'aquestes reunions?». El resultat és satisfactori, els i les assistents sí que veuen aquestes reunions com una oportunitat per a conèixer-nos millor i el punt de partida per a la creació d'una xarxa des de la qual iniciar accions d'intercanvi. Els pobles del parc comparteixen un patrimoni comú i la proposta parteix del desenvolupament d'un procés para entre tots definir els valors del patrimoni.

Per a dur a terme aquest projecte, els pobles del parc reconeixen i valoren la presència i paper de la gestora del Parc Natural com a plataforma des de la qual canalitzar la informació i distribuir-la; com a punt de reunió i com a agent aglutinador.

Una part molt important d'aquestes trobades és la possibilitat de conèixer les persones que hi ha darrere dels projectes culturals del poble que acull la reunió. A Pavies vam conèixer als membres de l'Associació Cultural Artea, i ens van ensenyar l'antic forn, el museu, l'església i els safarejos.


Minitrobada a Pavies.


Minitrobada a Algímia.

3.1.2. Allò que ens uneix, els valors del parc natural. Algímia d'Almonesir

El 30 de maig va tenir lloc la segona minitrobada. En aquesta ocasió, el poble visitat va ser Algímia d'Almonesir. La vesprada va començar amb la benvinguda de l'alcalde i les paraules del director del Parc Natural de la Serra d'Espadà. A continuació, es va realitzar la presentació del patrimoni i la història de la localitat a càrrec del personal de l'ajuntament. Algímia d'Almonesir conserva un ric patrimoni cultural, format per jaciments i construccions que ens situen aquesta població ja des de la prehistòria.

El moment de reflexió el dediquem a definir quins són els principals valors que trobem al nostre parc i què significa per a nosaltres formar-ne part.

Per a dur a terme aquest taller, cadascun dels i les assistents va treballar individualment i va haver de respondre a tot un seguit de preguntes ràpides. Les respostes van ser escrites en notes adhesives, les quals van poblar les parets del saló en el qual ens reunim.

Veiem que ens uneixen moltes coses, tant les dificultats que tenen els pobles xicotets com les oportunitats que el nostre entorn natural ens ofereix. Allò que ens uneix són els valors naturals i patrimonials que té el nostre parc natural, i la il·lusió per a contribuir a engegar una iniciativa cultural que dinamitze del territori.

Els resultats complets estan disponibles en la web de Patrimoni:

<http://patrimoni.peu-uji.es/es/noticias/1207-aquello-que-nos-une-los-valores-de-nuestro-parque-natural-miniencuentro-de-los-pueblos-del-parque-natural-de-espadan-almogiacid>

Aprofitem la reunió per a presentar el programa de la XV Trobada dels Pobles, que acollirà Higueras, l'1 de juliol. I fem una aturada en les minireunions per a concentrar els esforços en l'organització d'aquest esdeveniment.

4. La Fira del Parc, XV Trobada dels Pobles del Parc Natural

La nova metodologia cerca un treball participatiu i una coresponsabilitat dels i les habitants de la serra en el disseny d'un esdeveniment que els represente. Encara que hi ha avanços en aqueixa línia, en aquesta ocasió encara es concentra l'organització en el municipi amfitrió i el personal del parc natural.


XV Trobada dels pobles del Parc en Higueras.


Artesania de Suera a la Trobada

La Fira del Parc és un moment especial per als 19 municipis que integren el Parc Natural de la Serra d'Espadà. Part de la voluntat d'articular un projecte que vaja més enllà del local i que integre les persones, col·lectius, associacions i empreses que habiten la serra. Un fòrum des del qual reunir-se, presentar els seus treballs, reflexionar sobre el present i futur de la serra i oferir el visitant mil motius per a conèixer, conservar i valorar aquest parc natural, els seus municipis i el seu patrimoni.

Per a aquesta edició es va preparar una completa agenda d'activitats que van començar a les 10 del matí, amb un itinerari guiat per la ruta de l'aigua d'Higueras. La implicació del municipi va ser exemplar, la qual cosa va permetre celebrar-hi amb èxit actuacions, col·loquis, degustacions, exposicions, visites culturals, activitats i tallers d'animació entre altres coses.


"La Família Sangonera".


Converses.


El projecte Cultural.

Es pot consultar l'àlbum de fotos de la XV Fira del Parc:
<https://www.flickr.com/photos/87737534@N04/sets/72157683744045000/>

5. Passat l'estiu, recuperem les Minitrobades

5.1 Valorem la Fira del Parc, Aiòder, 23 de setembre de 2017

Preparem un taller pràctic en el qual es va analitzar el present i el futur de la fira i continuem amb la definició participativa del projecte cultural dels pobles del parc natural.

Com a punt de partida, els i les participants van plantejar tot un seguit de preocupacions i reptes per a aquesta anàlisi. Com connectem amb la gent? Com aconseguim que el nostre poble i el nostre parc natural siguin més coneguts i volguts dins i fora dels nostres límits geogràfics? Els 19 municipis del parc comparteixen tot un seguit de problemàtiques socials, culturals, econòmiques, demogràfiques, etcètera. Hem de ser capaços de posar en comú diverses eines per a aconseguir possibles solucions.


Preparant la Minitrobada d'Aiòder.

Superar l'escala local i contemplar el territori en el seu conjunt. En definitiva, analitzar conjuntament els reptes per a cercar solucions.

Els i les participants assenyalen la importància de crear un espai per a l'intercanvi d'idees i amb una programació àmplia i per a tots els gustos. Una fira de tots i per a tots que conjugue tres parts interrelacionades: naturalesa, cultura i reflexió. En aquesta fira que es vol construir, i entre tots hem de pensar-la, és fonamental la implicació en aquest disseny dels grups, associacions i persones que l'acullen anualment.

La fira és un punt de trobada; un dia de festa que ens permet retrobar-nos amb persones que treballen des de les seues poblacions per a conèixer i difondre el seu patrimoni. Precisament, entre els elements més importants destaquem la participació i presència de les associacions culturals dels pobles del parc, vertaderes protagonistes i punt central per a conèixer els valors, oficis, treballs i maneres de vida de la serra d'Espadà.

5.2 Millorem la difusió amb @territoriespada

Una vegada acabada l'anàlisi de la fira, ens centrem en el projecte cultural que definim entre tots. Considerem fonamental la difusió de les reunions que fem. Triem un nom nou per a aquesta nova etapa, Territori Espadà, i vam crear un blog (www.territoriespada.com) destinat a difondre les notícies que es generen com a resultat d'aquest procés participatiu i les diferents notícies d'accions culturals, naturals... que s'organitzen als pobles d'Espadà.

També estem atents a les ocasions que es presenten per a donar a conèixer la nostra iniciativa i explicar sobretot l'experiència del procés. Hem presentat un pòster en les jornades «Pràctiques i Reflexions en Educació Patrimonial», el passat 25 d'octubre, a Donostia, on han ressaltat la importància del treball des de la base, una aposta més lenta, però possiblement amb capacitat de mantenir-se en el temps.

També vam estar presents en la segona edició de les Jornades de la Nova Ruralitat, celebrades a Benlloc, l'1 de desembre de 2017. <http://novaruralitat.org/>

5.3. Última minitrobada de 2017, Tales

La construcció de #TerritoriEspadà segueix avant. Visitem el municipi que acollirà l'edició vinent de la trobada per a afermar compromisos i responsabilitats.

La vesprada va començar amb una visita per Tales, de la mà de l'Associació Cultural Pas a Pas. Recomanable és, sens dubte, el Museu Etnològic, situat al carrer del Carne,


Museu Etnològic de Tales.

i situat en un dels edificis més antics del poble, un antic molí restaurat expressament per a aquesta fi. Alberga, a la planta baixa, una antiga almàssera i a la primera planta, una recreació d'un habitatge típic del segle XIX.

Després de la visita comentem els avanços del projecte cultural, i posem l'accent en la necessitat de nodrir el blog creat amb iniciatives culturals i/o mediambientals que sorgeixen al nostre territori. Podem convertir-lo, entre tots, en un aparador del nostre poble, la nostra entitat i el nostre parc.

Iniciem també l'organització pràctica de la XVI Trobada dels Pobles. Entre els assistents a la reunió de Tales es crea un grup de treball reduït, però motivat, que s'ofereix a recopilar d'ara endavant propostes per a aqueixa jornada, prevista per al 29 de setembre.

6. Futur immediat, una Trobada dels Pobles construïda pels Pobles!

6.1. Worldcafé a Eslida

Fins avui hem realitzat sis minitrobades, hem visitat Pavies, Algimia d'Almonesir, Aiòder, Tales, Eslida i Artana. Aquests dos últims municipis ja en 2018. És el moment d'apostar per la coresponsabilitat en el disseny de la Fira del Parc. El 31 de gener, a Eslida, la població local va assumir el repte i comencem enguany un disseny obert i totalment participatiu de l'esdeveniment.

Les reunions realitzades han estat molt fructíferes, han sorgit moltes idees en les converses mantingudes al voltant d'un cafè. Hem posat totes elles en ordre i hem creat quatre grups


Worldcafé a Eslida.

de treball al voltant d'aspectes clau de la jornada: la mostra de productes artesans, la trobada d'entitats, la part festivogastronòmica i la part de finançament i publicitat.

6.2. Minitrobada a Artana

El lloc escollit va ser el Museu de la Mineria, on s'exposa un dels béns més rellevants del municipi en l'àmbit patrimonial i etnològic. Després d'una ronda de presentacions, perquè sempre ve algú per primera vegada, vam fer un recordatori dels objectius de la reunió (començar la definició dels continguts de la XVI Trobada dels Pobles del Parc Natural), una tasca que ja es va iniciar en l'anterior minitrobada a Eslida, el disseny col·laboratiu de la XVI Trobada dels Pobles del Parc Natural. Les tretze persones que ens vam trobar a Artana, ens vam dividir en dues taules, la de productes artesans/trobada d'entitats d'una banda, i la de festa/comunicació i finançament, per una altra. En poc menys d'una hora, en ambdues taules, es va generar una allau de propostes, en un ambient distès i dinàmic, en el qual la participació generalitzada va ser el punt en comú i rellevant.

Els grups de treball ja estan operatius. Enguany, l'equip organitzador deixa de ser exclusivament personal del parc natural i s'hi ha afegit, amb ganes, la població local. Ara mateix estem ocupats en el contacte amb artesans de la zona, per a tenir la zona clàssica de la fira, la mostra de productes, ben representada.

La part més relacionada amb l'objectiu clau de projecte Territori Espadà, és la trobada d'entitats. Generar un espai físic en el qual compartir experiències aqueix dia. Considerem diverses possibilitats, però la idea central és crear un espai en forma d'u amb els estands dels municipis, associacions, col·lectius..., i la possibilitat de facilitar una

presentació tipus que permeta la presència de totes les entitats que ho desitgen. Feta està la convocatòria per a rebre'n propostes i que qualsevol col·lectiu que vulga donar a conèixer algun dels seus projectes de l'últim any, pugui fer-ho. És un desig, recollit de tots els contactes realitzats durant aquests anys de projecte cultural, fer una xarxa de persones amb inquietuds similars que sumen esforços per aconseguir el desenvolupament d'aquests xicotets pobles d'interior, el potencial indiscutible dels quals és la seua pertinença a un espai natural protegit.


Minitribada d'Artana.

Les reunions continuaran, en les pròximes setmanes, orientades a fixar ja un programa per al dia de la fira. I seguim amb el projecte cultural, ja sabem que el que ens uneix són els valors del parc natural i descobrim que el projecte cultural comú és la trobada dels pobles, construir un esdeveniment entre tots que ens represente i ens done a conèixer. I seguim, a l'Alcúdia de Veo, a mitjan de juny.


06. La Mostra Arqueològica Municipal de Vilanova d'Alcolea

Maria Pilar Bellés Bellés i Maria Amparo Calduch Ferreres

1. El present

Vilanova d'Alcolea és un poble de l'interior de la província de Castelló que actualment té uns 590 habitants. Anys enrere era un poble agrícola que s'encarregava de dur endavant les millors collites gràcies a les plantacions d'ametlers, oliveres, garroferes i vinya. També es plantava blat i altres cereals, i es tenien animals als corrals. La ramaderia era principalment de pastura ovina i caprina. Els oficis eren molts i variats, i tant homes com dones treballaven de valent en un poble on la població activa era força més elevada que avui en dia.

Vilanova ha canviat molt des que se signara la carta pobla l'any 1245, i aquesta "xicoteta fortalesa" continua sent el poble de gran part de fills, filles, néts i nétes que han marxat a la ciutat per poder treballar, deixant els camps quasi erms i sense llaurar per poder tindre un sou digne per menjar. Aquest fet no implica que aquestes persones se senten desarelades de la seua terra, al contrari, el sentiment de poble és profund i inalterable cada vegada que respiren el seu aire, passen pels seus carrers o viuen entre la seua gent.

Com a mostra d'aquest lligam cap a un territori, aquesta "vilanova" recull la història d'anteriors civilitzacions al voltant d'un xicotet turó d'uns 350 metres d'altitud. El terme de Vilanova d'Alcolea ha estat ocupat i recorregut per gent


que l'habitava milers d'anys enrere. Gràcies a arqueòlegs professionals i a altres autodidactes locals han aparegut a la llum diversos jaciments amb restes, majoritàriament ceràmiques, que avui en dia podem veure recopilades a l'edifici dels Quatre Cantons del municipi. Aquesta mostra, que tres veïns del poble han fet possible cedint peces pròpies, és l'inici d'un ambiciós projecte que vol valorar i fer difusió d'aquells pobladors que van deixar petjada en les seues terres.

2. El passat

Històricament, uns dels primers avantpassats vilanovins de qui tenim constància van ser els ibers. Els ibers eren una comunitat agrícola i ramadera amb una cultura molt rica i amb llengua pròpia. Aquells que vivien al nord de la província de Castelló eren anomenats ilercavons. Els pobladors indígenes estaven en constant contacte amb púnics, grecs i fenicis a causa dels interessos econòmics que mantenien gràcies al comerç. Posteriorment, els romans van arribar a aquestes terres, i el procés de romanització es va posar en marxa en els segles II-I aC, va canviar la manera de viure de la comunitat ibera i va imposar una nova religió i una nova llengua, el llatí. Aquest procés era lent, i no va ser fins a mitjans del segle I aC quan la majoria d'assentaments ibers s'abandonarien d'una manera progressiva, canviant els oppidum (entès com un lloc elevat fortificat) per les noves villae (explotació agropecuària amb zona residencial).

Els jaciments que s'han trobat al terme de Vilanova són assentaments que molts d'ells s'han descobert d'una manera fortuïta i que reben el nom de la partida on es troben; alguns també han patit excavacions furtives. En general, són de superfície reduïda i presenten algun tipus d'interrelació com, per exemple, que estan situats al voltant del camí que en època romana es va anomenar via Augusta. En destaquen, per la seua importància, els següents:

- La Vilavella: la tradició oral conta que allí hi havia una població que, en un moment determinat, es va traslladar a la situació actual i va passar a anomenar-se «Vilanova». És un jaciment ibèric,

poblat probablement des de l'edat del bronze, en el qual s'han trobat diferents restes de cultura material de forma superficial, ja que no s'ha realitzat cap excavació que pugui aportar informació més detallada. Entre el conjunt recuperat destaquen peces d'elements d'ornamentació personal (polseres, collars, arracades), maons de tova, fragments de molins de mà (concretament molí circular, d'origen incert, però probablement fenici per les seues grans dimensions i forma) o puntes de fletxa.

- L'olivar d'Olzina: jaciment ibèric amb ceràmica grega d'importació que permet datar-lo entre els segles V-IV aC. També apareix ceràmica ibèrica pintada, peces de teler com fusaioles i pondus, maons de tova o molins de mà barquiformes, entre d'altres.
- El Puigpedró: jaciment ibèric situat en un contrafort entre dos barrancs, presenta una situació de caràcter defensiu. Hi ha restes d'algun tipus de fortificació, probablement una torre. Les restes trobades, sense una excavació acurada, permeten situar la cronologia del jaciment a partir dels segles V-IV aC fins als II-I aC. Entre els vestigis conservats trobem una àmfora ibèrica i altres atifells d'emmagatzemament, restes de ceràmica ibèrica i d'importació, monedes ibèriques, una de les quals es pot trobar a la Mostra (concretament un as ibèric de bronze), etc. Tot molt similar al recuperat a l'olivar d'Olzina, amb la diferència que els molins de mà no són barquiformes i no hi apareixen maons, perquè possiblement s'han desfet per l'abandonament.


- Ildum o l'Hostalot: és l'únic jaciment excavat oficialment i d'urgència per l'arqueòleg Ferran Arasa i l'arqueòloga Pilar Ulloa l'any 1992. Aquest, a diferència dels anteriors, és romà, estudiat arran de l'ampliació de la carretera C 238 i d'altres excavacions anteriors. Està situat al costat de la via Augusta i consisteix en una mansio romana, és a dir, una estació de la mateixa via, afirmació recolzada per la troballa d'un mil·liari de l'època de Caracal·la datat en l'any 214, que avui en dia podem trobar a l'Ajuntament de Vilanova d'Alcolea.

Les mansiones se situaven al llarg de la via Augusta a una distància d'un dia de viatge amb la finalitat de ser llocs de descans, recanvi de les muntures i manutenció dels funcionaris de l'administració de correus d'època imperial. Aquesta va ser construïda especialment, no associada a cap ciutat, entre les estacions de Dertosa i Saguntum. El topònim Ildum és l'adaptació d'un anterior d'origen ibèric, probablement relacionat amb el jaciment del Puigpedró. És un jaciment de gran extensió a banda i banda de la via Augusta, del qual queden elements aprofitats en el paisatge actual (murs d'opus caementicium). Les restes trobades, relacionades amb l'enderroc a causa d'un incendi de l'edifici principal, permeten datar-lo entre els segles I i III dC. Entre elles destaquen la ceràmica fina de taula (terra sigillata) de procedència diversa, ceràmica d'ús domèstic, àmfores, monedes i altres elements de ferro i bronze.

La importància d'aquest jaciment sobrepassa l'extensió d'aquest article, per la seua durada en el temps, la complexitat del seu paper en la infraestructura viària romana i la seua influència en la vertebració del territori. Quant al primer aspecte, la durada en el temps, les darreres mostres d'ocupació (descobertes a partir de l'ampliació de la carretera en 1992) corresponen a la troballa d'una tomba femenina, acompanyada per un vas de vidre verdós d'importació decorat amb botons (conegut també com a Nuppen-glässer) i dues agulles d'or amb cap polièdric que s'utilitzaven en la indumentària femenina germanoriental a manera de fibules, amb una datació que va del segle IV al V dC. Actualment, aquestes restes es troben al Museu de Belles Arts de Castelló de la Plana.

3. El futur

Aquest article és una breu mostra de la riquesa patrimonial de la nostra població, que ha estat representada, en diverses ocasions, en forma d'exposicions realitzades per aficionats i autodidactes. L'última d'aquestes, la de l'agost de 2017, té una voluntat de permanència.

El que es pretén actualment és ampliar i fer estable la col·lecció i estendre les èpoques treballades fins a fer un eix cronològic de la història de Vilanova d'Alcolea. A més, hi ha la voluntat de catalogar de forma precisa i professional els elements de la Mostra i elaborar, posteriorment, el catàleg dels vestigis inventariats. Tot aquest procés es vol complementar amb l'adequació d'un espai propi que conste d'un museu per a fer difusió del patrimoni arqueològic local, una biblioteca especialitzada per aprofundir en el coneixement de la història i, en un futur, un centre d'informació.

Aquesta Mostra vol ser l'inici d'un projecte a llarg termini, obert a futures intervencions i a altres aportacions acadèmiques que ajuden a entendre la història del nostre territori d'una forma més global i exhaustiva, així com conservar el patrimoni per poder llegar-lo a les generacions que han de vindre. En definitiva, crear un vincle que unisca passat, present i futur.

4. Bibliografia

ALLEPUZ, X. (2001): *Introducció al poblament ibèric a la Plana de l'Arc (Castelló)*, Geografia i Història. Col·lecció Universitària, Diputació de Castelló, Castelló de la Plana.

ARASA, F. (2001): *La romanització a les comarques septentrionals del litoral valencià. Poblament iberoromà i importacions itàliques en els segles II-I aC*, Serie de trabajos varios. Servicio de Investigación Prehistórica, 100, València.

ARASA, F. (1994): *Un nuevo miliario de Caracalla encontrado en la Vía Augusta (Vilanova d'Alcolea, Castellón)*, Zephirus, XLVI: 243-251, Salamanca.

PÉREZ, F. (1999): *La tumba femenina germano oriental del yacimiento de l'Hostalot (la Vilanova d'Alcolea, Castellón)*, XXIV Congreso Nacional de Arqueología, vol. IV, Murcia.

ULLOA, P., GRANGEL, E. (1996): *Ildum. Mansio romana junto a la vía Augusta (la Vilanova d'Alcolea, Castellón)*, Quaderns de Prehistòria i Arqueologia de Castelló, 17: 349-365, Castelló de la Plana.


“Quan la pluja rega”: Instal·lació de Clara Palomar.


EN PROFUNDITAT

07. Tota pedra fa paret. La pedra, un recurs històric i actual en el paisatge costurenc

Grup d'Estudi del Patrimoni de Costur

Organitza i patrocina: AC La Fontanella.

Patrocina: Patrimoni – PEU UJI, Conselleria d'Educació, Investigació, Cultura i Esports, Diputació de Castelló

Col·laboren: Associació de veïns del Mas d'Avall, Associació de Jubilats, AMPA del CEIP de Costur, CEM de Costur, CEIP de Costur, Club de Caçadors Sant Pere Màrtir, Ajuntament de Costur

Índex

- | | |
|--|--|
| Pròleg | • Jornades de sensibilització i jocs |
| Poema de Josep-Joan Miralles | • <i>Climbing</i> festival |
| 1. Introducció | • La utilització de la pedra en la caça. |
| 2. Programa d'activitats | • "A sobre les pedres" Activitat d'educació patrimonial |
| 3. Memòria d'activitats | • "Tota pedra fa paret". Jornades sobre pedra seca |
| • Excursió a Ulldecona | |
| • Tertúlia al Mas d'Avall: La vida als masos | 4. "Tota pedra fa paret": Valoració |
| • Els parapets de pedra, restes de la Guerra Civil. Els refugiats de la guerra a Costur (xarrada d'Alfredo Fornas) | 5. L'organització, un punt important |
| • Exposició fotogràfica: 10 anys de l'incendi de l'Alcalatén. Un paisatge que lluita per sobreviure. | 6. Vocabulari |
| • La pedra i els jocs infantils: <i>l'auelo</i> , la tella, potet potet i els xinos) | 7. Eines |
| | 8. Agraïments |
| | 9. Bibliografia |
| | 10. Presentació Associació Cultural La Fontanella (Costur) |


Pròleg

On comença i on acaba la nostra responsabilitat cap a un patrimoni que és de tots i constitueix l'imaginari simbòlic i col·lectiu de la nostra societat? Qui estableix els límits? Qui decideix sobre la importància d'un bé patrimonial o un altre? És el patrimoni un element per a l'apoderament de la societat civil i un punt d'inici per a la construcció de societats més justes, tolerants i inclusives? On comença i on acaba el patrimoni?

El patrimoni cultural és el marc des del qual es desenvolupen les relacions, s'estableixen les condicions des de les quals interactuar i s'interpreten tots els elements que trobem al nostre voltant per a construir la nostra visió del món. El concepte de patrimoni ha evolucionat molt en els últims anys i es troba enmig d'un procés d'ampliació per a allotjar les diferents manifestacions i expressions del mosaic cultural que constitueix el nostre territori, el nostre poble, la nostra casa o la nostra persona.

Som éssers patrimonials i per açò mateix, som també productors de patrimoni. Les nostres accions es desenvolupen i van convergint amb les d'altres, fins a reunir-se en una sèrie de principis que van constituint la nostra pròpia mirada, cultura i subjectivitat. Aquestes convergències van amplificant-se i armant-se de categories fins que, a partir d'un consens, es destaquen alguns d'aquests significats i es "cosifiquen" fins a atribuir-los l'etiqueta de patrimoni. Com no pot ser d'una altra manera, aquest patrimoni es presenta de diverses maneres i pot ser

tant en majúscules com en minúscules. En lletres de plata, d'or o de carbó. Fins i tot pot donar-se el cas que siguin escrites en l'arena d'una platja sotmesa al vaivé d'unes onses que van ocultant i fent desaparèixer aqueixes petjades que van sorgir, van prevaldre i finalment, van desaparèixer. Quedant en el nostre record.

De res ens serveix conservar el nostre patrimoni si no aconseguim insuflar-li vida. Si no aconseguim rescatar-lo de l'oblit de la prestatgeria. El patrimoni és el resultat de nosaltres mateixos. I aqueix patrimoni pot ser, en un primer moment, produït individualment o socialment. Però, encara així, aqueix patrimoni reflecteix el nostre context i la vida i experiència dels que ens envolten. De la nostra societat.

Ens trobem en un moment clau per al nostre patrimoni cultural. Els últims i preciosos anys per a conèixer de primera mà molts dels detalls, característiques, tècniques i motius de gran part del nostre patrimoni. En uns anys, podrem parlar pel que ens han explicat els nostres majors. Per tot allò que hem après i descobert. La nostra responsabilitat va molt més enllà de la seua mera conservació. No és suficient amb conservar el patrimoni per als que arriben darrere de nosaltres.

Què pot fer un grup de persones d'un poble de la província de Castelló perquè el seu patrimoni siga estimat i sentit com a propi? Quins mecanismes ha d'utilitzar? Quines claus? Qui hi ha de participar? Fins a on? Amb quines finalitats?

El Grup d'Estudi del Patrimoni de Costur, integrat per membres de l'Associació Cultural La Fontanella, treballa perquè el patrimoni ocupe un lloc central en el poble. Perquè siga la connexió entre les persones del poble.

El projecte "Tota pedra fa paret" és un gran exemple de la voluntat de reunir al voltant del patrimoni tota la població i de plantejar diferents accions que ens ajuden a comprendre la complexitat, varietat i riquesa del nostre patrimoni cultural. Cadascuna de les activitats plantejades i realitzades amb la col·laboració de les diferents agrupacions, associacions i col·lectius ens parlen d'aqueix esforç per cercar un projecte que haurà de ser de tots i per a tots i que servirà com a revulsiu perquè la població imagine un nou Costur al voltant del seu patrimoni.

Un projecte en el qual l'escola haurà de continuar sent espai fonamental des del qual puguen sorgir accions i projectes innovadors, on l'educació patrimonial siga la corretja de transmissió que permeta posar en relació els diversos patrimonis de Costur. Començant per les persones.

Ángel Portolés Górriz

La suor és la terra arbrada

*La suor és terra arbrada,
terra de mans per mans sembrada.*

*Les mans són les mans
que s'agermanen,
pedres travades,
parets i cases.*

*Les mans són les mans
que s'arraiguen,
carrossos de gent
que en fruits germinen.*

*La gent és gent
que en poble creixen,
reguen i escarden,
seguen i trillen.*

*El poble és poble
en préssec i oli,
espiga i verema,
verd que verdeja.*

*Poble de gent
de mà a l'aixada,
en roig de ferga
llaurador d'arada.*

*Escrivà del seny
llussia la rella,
escrivania de solcs
i flor d'ametla.*

*Foc de garbons
que ens il·lumina,
roda de sènia
suor de sembra,
rega llavors,
arrela vida
en mans que són mans,
són gent, son poble*

Joan-Josep Miralles
"Sota el cel dels hometerra"

1. Introducció

El terme pareix que ha perdut tot el seu valor, però encara hi ha cors que senten, ulls que veuen, mans que acaricien aqueixa terra que ha sigut fèrtil en la seua pobresa i que somien en un futur digne per a ella. Amb el poema de Joan-Josep Miralles volem recordar els nostres avantpassats, que van transformar les muntanyes, ben escarpades, en indrets aptes per al cultiu i que ara es mostren com museus a l'aire lliure en perill d'extinció. Alhora, obrim amb aquest poema la memòria d'un projecte creat des de l'estima per un poble i per tots els pobles on la vida sempre troba més sentit.

Des del Grup d'Estudi del Patrimoni de Costur de l'AC La Fontanella pensem que és important reflexionar sobre el paisatge costurenc; tot valorant la importància del patrimoni de la pedra seca al llarg de la història, sobre el que va ser i el que ens queda; sobre com ha canviat en els darrers cinquanta anys; sobre com ho veu la joventut i com s'hi aproxima; sobre què podem fer perquè siga un recurs per al desenvolupament social, cultural i econòmic del nostre territori, del nostre poble. Hem volgut fer valdre aquest paisatge cultural tan fràgil, ric i valuós. I obrir, en aquest procés, el debat a les noves possibilitats d'utilitzar la pedra del nostre terme.

Per a donar resposta a aquestes preguntes, hem posat en marxa, dins del projecte general L'aprofitament de l'aigua al terme de Costur, una sèrie d'accions culturals i artístiques específiques sobre la relació entre l'home i la pedra, que van començar el darrer diumenge de maig i van acabar al mes d'octubre.

En elles s'ha parlat de la pedra seca, de la pedra en els jocs infantils, en la caça i de la pedra en els parapets per a defensar-se en la guerra. A més, també s'ha parlat de l'ús generalment lúdic que es fa en l'actualitat de la pedra, com per exemple, la utilització de les muntanyes de pedra per a l'escalada o les vies ferrades. Ens hem apropat a la gent del poble, en general, contactant amb totes les associacions del poble i molt especialment amb la gent major i els escolars i, entre tots, hem intentat fer més visibles tots els elements que configuren el nostre paisatge, un paisatge que, com diu Javier Maderuelo en la citació que transcrivim, ha sigut creat i modelat per les mans dels homes i les dones, mans que també ara són capaces de conservar-lo i adaptar-lo als nous temps, sempre des de la sensibilitat de qui el percep i estima com un patrimoni molt valuós.

El paisaje no es ni naturaleza ni territorio sino construcción humana, y lo es en una doble vertiente: en cuanto constructo mental que interpreta lo que se percibe y en cuanto construcción física que altera, modela y transforma el territorio.

Javier Maderuelo

Esperem que aquesta iniciativa ens ajude a despertar l'interès pel patrimoni costurenc i la il·lusió per conservar-lo.

2. Programa general d'activitats 2017

- **Excursió a Ulldecona (Tarragona). 28 de maig.**
- **La vida als masos. 10 de juny.**

Lloc de realització: Local Social del Mas d'Avall

Coordinat per l'Associació de Veïns del Mas d'Avall i participació de l'Associació de Jubilats de Costur

- **Parapets de pedra i trinxeres, records de la guerra. 25 de juliol.**

Projecció de fotos i tertúlia al voltant de les trinxeres i els refugiats de la guerra.

Amb Alfredo Fornas, autor de la tesi "L'Alcalatén a la Segona República i la Guerra Civil"

- **Exposició "10 anys de l'incendi de l'Alcalatén: un paisatge que lluita per sobreviure". 5 i 6 d'agost.**
- **La pedra i els jocs infantils. 8 i 9 d'agost.**

Vesprada de jocs tradicionals: «l'auelo», «la tella», «les pedres», «potet potet»

Torneig del joc «l'auelo».

- **Climbing festival. 11 d'agost.**

Demostració d'escalada: el material, nusos i tècniques d'escalada i de preparació de vies. Tot això, acompanyat de música.

Coordinat pel CEM (Club d'Esports de Muntanya) de Costur.

- **Utilització de la pedra en la caça. 1 d'octubre**

Visita a un parany i explicació de com es caçava antigament.

Altres mètodes de caça on la pedra és un element important.

Coordinat pel Club de Caçadors Sant Pere Màrtir de Costur.

- **"A sobre les pedres". Activitat d'educació patrimonial. 3 jornades**

Activitat adreçada als xiquets i xiquetes del Col·legi Públic de Costur.

Taller amb el Museu de Ceràmica de l'Alcora.

Col·laboren Patrimoni-PEU de l'UJI, AMPA del CEIP de Costur

Projecte: "A sobre les pedres"

- **"Tota pedra fa paret". Jornada sobre la pedra seca. 21 i 22 d'octubre**

DIA 21:

10:00. Presentació i benvinguda als participants en la jornada, als conferenciants i als paredadors del poble. Amb la presència d'Albert López, director del Servei d'Activitats Socioculturals de la Universitat Jaume I, i Pamela Andrés, presidenta de l'AC La Fontanella.

El moderador de les jornades és Àngel Portolés.

10:15. Conferència a càrrec de Mario Urrea alcalde de Torrebesses (Tarragona). «Com es posa en valor el patrimoni de la pedra seca, des de l'alcaldia d'un municipi de 300 habitants».

12:00. Presentació per part de Ximo Escrig de l'exposició de la comarca de l'Alcalatén: "L'ecologia tradicional de l'aigua".

13:00. Debat sobre coneixement i posada en valor del patrimoni de la pedra, coordinat per Àngel Portolés.

16:00. Taller de pedra seca amb la participació de l'arquitecta Ivana Ponsoda.

20:00. Cloenda amb l'actuació de la Rondalla de Llucena

DIA 22: Visita guiada pel terme

10:00. Excursió pel terme de Costur per a visitar diferents elements patrimonials de pedra seca.

12:00. Esmorzar per a tots els participants i per a totes les associacions que han col·laborat en la realització d'aquest projecte.


A l'ombra d'una olivera mil·lenària.


Caseta de pedra.

3. Memòria d'activitats

3.1. Excursió a Ulldecona (Tarragona)

El 28 de maig vam visitar Ulldecona (Tarragona) per a conèixer altres paisatges amb elements de pedra seca. Ulldecona és coneguda pels pedrapiquers i per la quantitat d'oliveres mil·lenàries del seu terme. Algunes són les oliveres més antigues del món.

En la visita a les finques d'oliveres mil·lenàries vam poder observar que la separació entre bancals es feia amb parets similars a les de la nostra zona i també hi havia una caseta de pedra seca. A Ulldecona vam tindre l'oportunitat de veure edificacions amb portalades de pedra.

3.2. Tertúlia al Mas d'Avall: la vida als masos

Coordinat amb l'Associació de Veïns del Mas d'Avall i col·laboració de l'Associació de Jubilats de Costur.


Tertúlia a la seu social del Mas d'Avall.


Corral de pedra seca.

En primer lloc, vam anar a la llar dels jubilats a parlar amb ells i comentar les activitats que teníem previst fer al llarg de l'estiu i demanar-los la seua col·laboració. Els vam convidar a participar en la propera activitat, la tertúlia sobre la vida als masos, que tindria lloc en la llar social del Mas d'Avall, i també si algú s'animava a fer l'excursió que abans de la tertúlia es faria per veure un corral i diferents casetes de pedra.

El dia 10 de juny va començar la jornada, fent l'excursió pels voltants del Mas d'Avall, passejant entre corrals i casetes de pedra seca. Posteriorment, al local social de l'associació, vam veure un microdocumental que havien preparat l'empresa Itinerantur sobre la vida als masos, que va portar a una interessant conversa amb la gent major sobre com van viure ells en els masos de Costur, la distribució de les cases, com i què es menjava, d'on treien l'aigua, els animals o l'agricultura.

3.3. Els parapets de pedra, restes de la Guerra Civil. Els refugiats de la guerra a Costur (xarrada d'Alfredo Fornas)

El dia 25 de juliol en el saló de baix de l'Ajuntament, Alfredo Fornas, autor de la tesi: "L'Alcalatén a la Segona República i la Guerra Civil" ens va fer una xarrada sobre l'avanç de les tropes per la nostra comarca durant la Guerra Civil remarcant especialment quan van passar per Costur, i també ens va parlar dels refugiats de la Guerra Civil a Costur. Tot amb un recorregut fotogràfic dels parapets que queden al nostre terme, i que uns dies abans de la xarrada, les organitzadores vam anar a fotografiar acompanyades de Jorge Ribes Pallarés que ens va guiar a llocs del poble on queden restes de parapets. També Alfredo Fornas va formar part del grup. A continuació, presentem un extracte de l'article que Alfredo va escriure sobre el que es va parlar en

la xarrada i que està publicat íntegrament en el núm. 41 de la revista *La Fontanella*.

Refugiats de la Guerra Civil a Costur

En primer lloc, vull agrair als membres de l'Associació Cultural La Fontanella pel privilegi de poder col·laborar en aquesta revista i felicitar-los per la seua gran llavor, de la qual es beneficia no només la localitat de Costur sinó tota la comarca.

Com a introducció cal que explique alguns conceptes generals abans de centrar-me en el cas concret de Costur. La Guerra Civil Espanyola (1936-1939) es va iniciar amb un colp d'Estat militar, que va triomfar en diverses regions d'Espanya, mentre que altres van romandre lleials al govern de la República, que aleshores estava en mans de la coalició d'esquerres anomenada Front Popular. Durant la guerra, no només va morir gent a l'avantguarda, sinó també a les dues rereguardes. En concret, a la zona on triomfà el colp d'Estat es va posar en marxa una forta neteja ideològica.

Aquesta repressió franquista va obligar moltes famílies a abandonar les seues cases i les seues localitats per salvar la vida. Molts van anar a Madrid, que va quedar massificada fins a uns nivells gens recomanables. El metro estava farcit de gent que passava allí la nit, hi havia un alt risc d'epidèmies, faltava menjar a pesar que se subministraven queviures des de tota la rereguarda i, a més, l'aviació estava bombardejant la ciutat. És per això que allí es van realitzar les primeres evacuacions cap a la zona de rereguarda, és a dir, cap a Llevant. Les primeres evacuacions van ser de xiquets, organitzades per institucions com la *Junta de Protección de Menores*, la *Federación Nacional de Pioneros* i el *Comité de Auxilio del Niño*. A continuació es va evacuar els no madrilenys i els que no realitzaven cap tasca per la defensa de la ciutat. Durant els primers mesos de 1937 va vindre una gran onada de refugiats procedents de la zona d'Andalusia, sobretot de la zona de Màlaga, que va ser ocupada, però no només d'allí.


Segell "Consejo Municipal de Costur".


Xarrada al local de la plaça.


Parapet a la partida del Vilarroig.


Fotografiant els parapets.

Ja el 5 d'octubre de 1936 el Govern de la República va crear el primer *Comité de Refugiados*, amb l'objectiu d'evacuar Madrid d'una manera organitzada, i que el dia 13 es va convertir en el *Comité Nacional de Refugiados*. El 26 del mateix mes, per una ordre de Largo Caballero, es va concretar l'entramat amb la creació dels *Comités Provinciales de Refugiados i dels Comités Locales de Refugiados*, que havien d'estar formats en un primer moment per l'alcalde (president del Comité, José Folch Escrig), un representant de la UGT, UN altre de la CNT, i el metge de major antiguitat. No va ser un procés immediat, sinó que es van crear al cap d'uns dies. El nom d'aquestes institucions va canviar al llarg de la Guerra Civil, a excepció del dels comitès locals, i la legislació també va evolucionar, ja que les autoritats es trobaven davant uns problemes nous i les condicions de Guerra no ajudaven. Per exemple, el *Comité Nacional de Refugiados* el febrer de 1937 va passar a anomenar-se *Oficina Central de Evacuación y Asistencia al Refugiado*

(OCEAR) i en l'àmbit provincial al novembre de 1936 es va crear el *Consejo Provincial de Asistencia Social*, després *Delegación Provincial de Asistencia Social* i també era important l'Oficina de Etapa.

Pel que respecta a la legislació, les autoritats van incidir sobretot en els drets i obligacions dels refugiats, així com en el seu control (Fichas de *Evacuación y Refugio*, llistats de refugiats), per tal evitar la infiltració d'elements de la denominada «quinta columna». Hem de tenir en compte que era una massa de població enorme i no era fàcil donar-los allotjament de manera adient. Molts van ser ubicats en cases buides i les seues necessitats bàsiques eren cobertes pel comité o diverses associacions, mentre que altres van ser allotjats amb famílies autòctones, que s'havien d'ocupar de la seua manutenció. A pesar de ser una empresa difícil, podem dir que es va portar a terme amb èxit. No vull allargar-me més en la contextualització, així que vegem què va passar a Costur.

El primer llistat amb el cens dels refugiats a Costur que vaig trobar al *Centro Documental de la Memoria Histórica de Salamanca* data del 15 de febrer de 1937 i en ell figuren un total de 37 refugiats distribuïts en 6 famílies. El dia 11 de juny de 1937 els refugiats procedents de Fuente Ovejuna van demanar el seu trasllat al municipi de Conquista, també a la província de Còrdova, però a la part republicana, i a 80 km de distància. Els portaveus dels refugiats van ser José Merino Cavanillas i Reyes Medina Expósito i la seua marxa es va consumir el 28 de juliol. En el llistat dels que se'n van anar figuraven aleshores 35 individus, ja que quatre dels refugiats del primer llistat, ja no residien a Costur; estem parlant de: Felisa Contreras Moreno, José Sánchez Contreras, Gerónimo Sánchez Contreras i Manolo Sánchez Contreras. En canvi, n'apareixen dos de nous: Reyes Medina Paño, un sabater de 31 anys i José Merino Cavanillas, un industrial de 29 anys.


Avioneta sobre la urbanització.

El mes d'octubre de 1937 van arribar a Costur 40 nous refugiats. Isidoro Gutiérrez Gómez (natural de Santander, jornaler, de 22 anys) ho va fer el dia 13, mentre que la resta, tots andalusos, van arribar el dia 22:

3.4. Exposició fotogràfica: 10 anys de l'incendi de L'Alcalatén. Un paisatge que lluita per sobreviure

Aquesta exposició de fotografies de l'incendi de l'Alcalatén recollia les fotografies que ja s'havien exposat, un any després d'haver passat l'incendi, a l'agost de 2007, però en aquesta ocasió ampliada amb fotografies actuals on es podia veure l'evolució del paisatge.


L'helicòpter carregant en la piscina de Costur.


El foc està damunt del poble.

La finalitat era intentar sensibilitzar la població de la importància de tenir cura del terme per evitar incendis, de mantenir el terme net de malea, els camps treballats... cosa que indirectament portaria a mantenir en bones condicions les construccions, parets, casetes i pous.

Va ser un motiu de reflexió sobre la situació actual, deu anys després, on les mancances per previndre qualsevol incendi són moltes.

3.5. La pedra i els jocs infantils

Amb la col·laboració de l'Associació de Jubilats de Costur, especialment per la informació que la gent gran ens va proporcionar sobre les normes del joc de l'*auelo*.

El 8 d'agost vam organitzar una vesprada de jocs tradicionals on la pedra va ser l'element principal. La gent major ens va ensenyar a les organitzadores les regles per a jugar a «l'*auelo*», joc que es jugava al poble farà 50 o 60 anys i que té una certa similitud amb la petanca i que després vam transmetre als més menuts. També vam jugar a «la tella», «les pedres», «potet potet» i jocs més actuals com «els *xinos*».

L'*Auelo*

S'anomena *auelo* a una pedra menuda de la mida d'un eixem i que té base per a poder parar-la a terra; **tella** a una pedra que ha de ser plana. La moneda de canvi abans eren els **cartonets**, que es treien de les caixetes de mistos, i ara utilitzem cartolines.

Espai de joc

Es tracen dues ratlles paral·leles de dos o tres metres de llargària, amb una separació entre elles de quatre a cinc metres.

Normes de joc

Cada jugador es proveeix de dues telles.

Sobre una de les ratlles es planta l'*auelo* i darrere d'ell (al costat contrari d'on està l'altra ratlla paral·lela) s'amuntonen un nombre de cartons per jugador.

Torn de joc: es llançaven les telles, des de la línia on no està l'*auelo*, cap a l'altra ratlla, es determina el torn posterior de llançament sobre l'*auelo* per al que s'acosta el màxim possible a la línia.

Una vegada establert l'ordre, comencen a llançar els jugadors les dues telles successivament, amb la intenció de tombar l'*auelo* i guanyar aleshores aquells cartonets que queden més prop de la tella llançada que de l'*auelo*.

Amb la primera tella s'intentava tombar l'*auelo* i amb la segona acostar-se per guanyar el màxim de cartonets.

No es poden guanyar cartonets fins que no es tomba l'*auelo*.

També si algun jugador ho creia convenient (perquè no queden molts cartonets o perquè els jugadors de després ho tenen fàcil per a guanyar tots els cartonets o per animar la partida) es pot dir **sobre 10** o sobre la quantitat que es


Jugant a l'*auelo*.


Les telles i l'*auelo*.

vulga, al mateix temps que es llança la tella. D'aquesta manera s'acaba la partida i començarà una altra, obligant tots els jugadors a pagar la quantitat que s'havia dit.

Cartons

Els cartons que tenien dibuix tenien un valor de cinc punts, i dos punts els que no en tenien. Les caixes grans tenien el doble de valor. Ara el valor depèn dels colors de les cartolines, que s'estableix en començar el joc.

La Tella

També vam jugar a «tella». Per a jugar a la tella, antigament, s'aprofitaven les voreres dels carrers que tenien ja ratlles com a decoració, dividint la vorera en rectangles, també es ratllaven si no les tenien amb un tros de tapàs (un tros de pedra d'una textura pareguda al guix). Amb una tella, tros de taula o pedra plana, s'anava arrossegant de rectangle en

rectangle tot cantant la cançó, que curiosament es cantava en castellà: "Té, chocolate, café, limón, azúcar y canela, té y afuera", Quan es deia "té" i "chocolate" s'anava a peu coix, al "café" es parava, "limón" al peu coix i es tornava enrere, "azúcar" peu coix, "canela" descans, "té" peu coix i s'eixia. La tella no havia de xafar la ratlla o es pagava.

Potet Potet

És un joc senzill. El potet és un pot de llauna amb pedres dins i que després es tanca per la part de dalt amb un colp de pedra.

El que paga tira el potet que fa soroll per un carrer amb pendent, i se'n va a recollir-lo mentre la resta de jugadors s'amaguen, i ha d'endevinar on estan amagats. Quan ho encerta, paga l'altre.

Els Xinos

Per a jugar als *xinos* vam utilitzar pedretes planes de la rambla. Cinc pedres per jugador s'agafen amb el palmell de la mà i es tiren a l'aire, després s'obri la mà i s'ha d'aconseguir que es queden damunt de la mà el major nombre possible de pedres. Les pedres que han caigut s'han de recollir amb la mà que té les pedres damunt, sense que en caiga cap.

3.6. Jornada de sensibilització i jocs

Aquesta activitat és un dels tallers que ofereix el Programa d'Extensió Universitària de l'UJI als grups que treballem dins d'aquest programa. El vam demanar perquè vam pensar


Jugant als *xinos*.

que s'adaptava molt bé al projecte "Tota pedra fa paret". Els encarregats de portar-lo a terme van ser l'empresa ITINERANTUR, l'escrit que segueix és el resum de l'activitat que ells van fer:

Series capaç de sobreviure en una illa deserta?

Nombrosos programes ens mostren les peripècies de supervivents televisius, desterrats en llocs increïbles, però no cal allunyar-se tant en l'espai ni en el temps per a trobar xicotets paradisos, despertar els sentits i la intuïció.

Seguint l'exemple de Robinson Crusoe, l'heroi de la novel·la de Daniel Defoe que passa 28 anys en una remota illa deserta, Itinerantur et pregunta... Series capaç de viure de lanatura en l'entorn rural dels anys 50? En aquesta gimcana a Costur vam reptar els participants perquè ho feren.

Durant un dia sencer vam posar a prova els membres de l'Associació Cultural La Fontanella i altres habitants de Costur per a veure si eren capaços de reconèixer plantes que serviren d'aliment, extraure llavors, recol·lectar productes del camp, fabricar un canyís, treballar el vímet, construir un mur de pedra seca, utilitzar el llavador municipal... en definitiva, els vam reptar a traslladar-se al passat i viure del que la natura ens ofereix.

A les 10 del matí del dissabte 9 de setembre començarem en dos grups diferents: l'equip de la saviesa veterana i l'equip de la frescor juvenil. El seu primer repte feia referència a elaborar un aliment per al dinar. Serien capaços de trobar ametllers i oliveres, recol·lectar els seus fruits i preparar-los per a consumir-los? Reconixerien les fulles d'una creïlla entre les variades plantes de l'horta? Podrien trobar llavors fèrtils de tomates per a aconseguir una pròspera collita a la temporada següent? Trobarien la xicoteta i aromàtica saborija en la zona forestal? En una vida en contacte amb la natura, reconèixer els aliments i comprendre les claus del seu creixement són fonamentals per a la subsistència i aquest tipus de sabers populars està caient en l'oblit. Tot i això, entre riures, dubtes, respostes i diversió van aconseguir superar les proves.

Quasi sense descans passem a proposar-los el segon repte: que sabien sobre l'aigua i els seus usos? Serien capaços de demostrar mitjançant un experiment la raó per la qual apareixen els brolladors? Podrien deixar neta una peça de roba utilitzant el llavador municipal? Dues proves que semblaven d'allò més senzilles es van convertir en grans reptes de logística i van provocar un divertit caos.

Després d'aquest matí tan mogut, vam parar per a fer un dinar de germanor, en el qual, entre altres coses, vam poder provar un dels productes elaborat al matí: boletes de creïlla amb ametlla i xocolata ratllada.

Ja teníem aliment i aigua, ara calia fer una passa endavant cap a la supervivència: construir un refugi i alguns estris útils per a la vida diària. Som realment conscients de la creativitat dels nostres avantpassats per a emmagatzemar o transportar productes abans de l'era del plàstic? Vam reivindicar el valor de tres elements de la natura: les canyes, el vímet i la pedra. Elaborar un canyís i alçar un mur de pedra


Vam alçar una paret de pedra seca entre tots.


Fent canyís.

seca rememorant les antigues tècniques de construcció no va ser fàcil, però encara ho va ser menys la fabricació de les cistelles de vímet! És clar que ho vam fer amb paper de diari que l'imita i no amb vímet, però... ningú hauria dit que fóra tan complicat! Això sí, després de molts esforços i d'un bon treball en equip, al cap d'una hora tothom tenia la seua cistella feta per a endur-se-la de record o regalar-la. Hi va haver qui fins i tot va fer cistelles amb tapa o cendres!

Avui dia estem acostumats a utilitzar els nostres coneixements en un treball per aconseguir diners i després intercanviar-los per productes, però realment són poques les coses que som capaços de crear per nosaltres mateixos.

Durant una jornada completa vam posar a prova la nostra creativitat, els nostres sabers i habilitats al mateix temps que recuperàvem activitats tradicionals respectuoses amb la natura. Ara hauríem de preguntar-nos com de lluny estem d'ella i si realment seríem capaços de sobreviure si això no haguera sigut un joc... No hem d'oblidar que, si vivim, és gràcies a ella!

3.7. Climbing festival

Coordinat junt amb el CEM (Club d'Esports de Muntanya) de Costur.

El Club d'Esports de Muntanya de Costur va organitzar un taller d'iniciació a l'escalada, fent una demostració d'escalada.

En primer lloc ens van mostrar el material, nusos i tècniques d'escalada i de preparació de vies. Tot això acompanyat de música.


Rubén explica la teoria sobre l'escalada.


Asier escalant.


Grup de participants.

El dia 11 al matí l'activitat la van realitzar en la Fontanella, en les roques que ja tenen preparades per a fer escalada. Van participar xiquets i xiquetes, joves i algú més major. Tots van gaudir d'aquesta activitat. Fins i tot els que sols estaven mirant.

A la vesprada, va ser a les roques de la rambla on van escalar els que ja tenien un poc més d'experiència.

Una vegada més, les pedres van ser les protagonistes. En aquest cas, les roques per a escalar; un recurs natural, un patrimoni que s'ha de potenciar.

3.8. Utilització de la pedra en la caça

Amb la col·laboració del Club de Caçadors Sant Pere Màrtir de Costur.

El dia 29 de setembre vam quedar a la plaça del poble per a eixir tots junts cap al parany del *tío Pepe*. Allí, alguns membres de club de caçadors van començar centrant l'atenció en el parany que hi havia en aquesta finca, explicant que els arbres s'esporgaven d'una forma determinada i al voltant d'ells es feien parets de pedra seca ("*rodaes*") perquè la caça no es poguera escapar. També van explicar com es caçava antigament, com es preparaven els arbres, el visc, com cuidaven els animals...

Després també vam parlar d'altres mètodes de caça on la pedra era un element important, com la llosa o les piquetes.

En acabar vam fer un xicotet berenar per a tots els participants.


Tècnica de la llosa.


Explicant la tècnica de la llosa.


Grup de participants.


Caça del parany.


Tècnica de la piqueta.


Tècnica per caçar el mussol.

3.9. "A Sobre les pedres". Activitat d'educació patrimonial

Dins de la iniciativa "Tota Pedra fa Paret" de l'Associació Cultural La Fontanella, el Museu de Ceràmica de l'Alcora va elaborar una proposta per a la creació d'una obra d'art que poguera formar part del paisatge de Costur. L'obra consistia que els xiquets i xiquetes modelaren pedres a partir de l'argila recollida del terme de Costur i després fer una paret amb elles (obra d'art).

L'activitat es va dur a terme en tres dies diferents, dos en horari escolar i l'altre en dissabte. El primer dia es van aconseguir les matèries primeres per a fer les pedres (argila, sorra, guix); el segon dia es van modelar les pedres i es va elegir el disseny de l'obra; el tercer dia es va instal·lar l'obra creada.

Amb aquesta activitat vam poder mostrar el patrimoni natural i de la pedra seca d'una part del terme de Costur a l'alumnat de l'escola de Costur.

Descripció de l'activitat:

Primer dia: Excursió i recollida d'argila

El dia 20 de setembre ens vam reunir amb els alumnes del CEIP de Costur a les 10 h. Després d'una xicoteta explicació per part dels col·laboradors de La Fontanella, i de Tere i Eladi del Museu de Ceràmica, comencem l'excursió caminant amb els alumnes de primària cap a la mina de la partida de l'Algepsar, situada entre els termes de Costur i l'Alcora (al final del camí de l'Algepsar de Costur), ja que allí hi ha vetes d'argila i de guix. Tere, del Museu de Ceràmica de l'Alcora, durant el camí explicava les peculiaritats de les pedres que trobàvem. Una vegada en la mina vam descobrir l'argila,


Tere ens mostra un piló de participió del terme.


Buscant argila a la mina.

la vam extraure amb l'ajuda de picoles i la vam recollir en bosses per a portar-la cap a l'escola.

En el camí de tornada, ja a prop de Costur, els alumnes, orientats per Tere, van agafar les pedres que més els agradaven per a després fer els motlles per a fer les pedres de ceràmica.

Una vegada a l'escola, amb els alumnes de primària i d'infantil, van posar l'argila recollida en tines amb aigua i amb les mans anaven desfent els carrossos d'argila per a facilitar el procés. Quan ja va estar l'argila diluïda, es va passar per un tamís i es va deixar en una zona solejada perquè durant una setmana s'eixugara i es poguera modelar.


Tere explica als xiquets i xiquetes com es fa l'algeps.

Segon dia: Modelar les pedres

El dia 6 d'octubre vam quedar a les 10 h per a començar a modelar les pedres per a crear l'obra d'art. L'argila, que es va deixar al sol, ja estava quasi tota a punt: hi havia dues tines que vam haver d'anar posant en capes fines sobre una peça d'escaiola i al sol perquè prenguera la textura adequada per a modelar. Es van utilitzar quatre motlles diferents, que prèviament havien preparat en el taller del Museu de Ceràmica a partir de les pedres que els alumnes van recollir. També van portar una peça d'argila ja preparada per si feia falta.


Posant l'argila en el motlle.


Desfent l'argila en aigua.


Els xiquets i xiquetes fent pedres.


Pedres ja cuites.

Cada xiquet i xiqueta creava la pedra i escrivia o dibuixava alguna frase o dibuix relacionat amb el poble i l'activitat patrimonial que estaven realitzant. Es van elegir els colors amb què es pintarien les pedres després de cuites.

També, en aquesta jornada, l'alumnat va decidir la forma de l'obra.

Una vegada ja totes les pedres fetes, Eladi i Tere, del Museu, se les van emportar per a passar-les pel forn i deixar-les a punt per a crear l'obra.


"No hi ha un poble com Costur".

Tercer dia: Instal·lació de l'obra

El dia 28 d'octubre vam procedir a la instal·lació de l'obra artística, intentant seguir el disseny preparat pels alumnes del CEIP de Costur. Es va elegir un dissabte per tal que pares i mares pogueren participar, i la resta de veïns del poble que volguérem, apropar-se. Per un problema amb el material que va dificultar la unió de les pedres, es va haver d'improvisar la forma de l'obra, diferent de la que els alumnes havien decidit.

La primera proposta era instal·lar l'obra als voltants dels pous del poble perquè era un espai representatiu de la pedra seca del nostre poble. Finalment, l'obra es va instal·lar en el pati de l'escola perquè el dia que teníem previst realitzar l'activitat no ens havia arribat l'autorització de l'Ajuntament.


Primera filera de la "Paret màgica".


Els xiquets participen paredant.


L'obra acabada.

Així, vam decidir que mentre esperàvem l'autorització s'instal·laria en el pati de l'escola i després es traslladaria, però tenint en compte els problemes que vam tenir a l'hora de muntar l'obra, pensem que no serà possible traslladar-la.

Esperem que la propera obra es pugui instal·lar en un espai públic i què, a poc a poc, siga acompanyada per altres obres d'aquest corrent artístic anomenat landart i caracteritzat per la utilització de materials i del paisatge natural com a base per a la realització d'obres d'art.

Per a finalitzar, es va oferir un berenar a tots els participants: mares, pares, xiquets i xiquetes.

3.10. "Tota pedra fa paret". Jornades sobre la pedra seca

Amb aquestes jornades vam reflexionar sobre la importància i valor de la pedra seca per al nostre paisatge, a partir de l'experiència del projecte local de Torrebesses (Tarragona), que el seu alcalde, Mario Urea, ens va explicar.

Vam donar veu als paredadors que queden en el poble, reconeixent el seu treball i animant la gent jove a continuar amb aquesta tradició, i vam poder gaudir del patrimoni natural amb la visita guiada pel terme de Costur.

Presentació

El dia 21 d'octubre va començar la jornada amb la intervenció de Pamela Andrés, presidenta de l'Associació Cultural La Fontanella de Costur, que va donar la benvinguda a tots els assistents i participants i ens va fer un repàs de l'inici de l'Associació i del seu treball per la cultura i el patrimoni de la població. Seguidament, Albert López, director del Servei d'Activitats Socioculturals de la Universitat Jaume I, va destacar la importància del procés iniciat a Costur perquè el patrimoni local siga valorat i sentit per la ciutadania, assenyalant la relació entre la universitat i el territori. Finalment, Àngel Portolés, coordinador del projecte Patrimoni – PEU, va presentar l'horari i programa de les jornades i va donar pas a la conferència de Mario Urrea,


Presentació de la jornada a càrrec de Pamela Andrés i Albert López.

alcalde del municipi de Torrebesses (Lleida).

Xarrada de Mario Urrea

Mario Urrea Marsal és professor jubilat d'electrònica de l'Institut Caparrella de Lleida, on ha desenvolupat tasques directives, coordinador provincial de diversos projectes del Departament d'Ensenyament de la Generalitat de Catalunya, alcalde de Torrebesses, conseller comarcal del Segrià en diverses legislatures, membre de la comissió executiva del Museu de Lleida, president de diverses institucions de caràcter social de Lleida i, sobretot, un apassionat de la història i de la manera de viure dels nostres avantpassats.

Presentem un resum de la seua xarrada:


Xarrada de Mario Urrea.

Torrebesses és un municipi de 300 habitants de la comarca del Segrià, situat a 25 quilòmetres de Lleida. D'un temps ençà, des de l'Ajuntament s'intenta portar a terme una sèrie d'accions per tal de protegir i donar valor al patrimoni existent amb la finalitat que siguin un recurs per a revitalitzar l'economia. El principal repte de Torrebesses és detenir el despoblament i, amb aquest objectiu, una de les iniciatives que s'han dut a terme és la consideració de la pedra seca com element central des del qual desenvolupar accions que incentiven l'arribada de visitants. En aquest projecte, la primera tasca realitzada va ser la documentació i l'inventari dels elements de pedra seca de la població. Per a aquest treball, es va comptar amb la participació d'especialistes, l'IPEC - Inventari del Patrimoni Etnològic de Catalunya, un equip multidisciplinari de la Universitat de Lleida i amb la col·laboració dels veïns i veïnes de la població. Fruit d'aquest treball es van documentar un total de 617 elements entre els quals es van referenciar aljubs, basses, pous, séquies, marges i parets, cabanyes de volta, cabanyes de falsa cúpula i molins fariners i d'oli.

El projecte desenvolupat a Torrebesses per a convertir el patrimoni de la pedra seca en element principal comença en la seua posada en valor i la seua conservació. En aquest camí conflueixen les figures jurídiques per a la protecció i conservació del patrimoni en conjunció amb tot un seguit d'iniciatives públiques i privades destinades a dotar d'un ús al patrimoni. Torrebesses compta amb un centre d'interpretació entès com a element dinamitzador del poble i espai per a la cultura. Es tracta del punt de partida des del qual vertebrar les diferents accions culturals i socials de la població. El Centre compta amb un xicotet museu, sales d'exposicions i aules per al desenvolupament de tallers i la

seua gestió és externa.

El projecte de Torrebesses parteix de la necessitat d'eleva l'autoestima dels veïns pel seu patrimoni perquè el senten com a propi i que els ajuden a aconseguir més recursos econòmics, fomentar el desenvolupament de convenis amb els veïns, la implicació dels treballadors locals en les reparacions dels elements i la inserció en el POUM (Pla d'Ordenació Urbanística Municipal) dels elements més emblemàtics.

Presentació per Joaquim Escrig de l'exposició comarcal de L'Alcalatén "L'ecologia tradicional de l'aigua"

Una vegada finalitzada la conferència sobre l'exemple del municipi de Torrebesses, va tenir lloc la presentació per part de Joaquim Escrig de l'exposició de la comarca de L'Alcalatén: "L'ecologia tradicional de l'aigua". Aquesta exposició va ser creada l'any 2015 per a la Mostra Cultural de L'Alcalatén, que va tindre lloc a Costur. Va ser coordinada per l'Associació Cultural La Fontanella, i cada poble va fer un panell amb elements patrimonials relacionats amb l'aigua.

En la presentació, Joaquim Escrig ens va contextualitzar la importància de l'aigua per a l'ésser humà i per al desenvolupament de la vida, i es va posar especial èmfasi en el concepte de l'ecologia i sostenibilitat de l'aigua. Es va parlar de l'escassetat d'aigua dolça al planeta, de la pluviometria a la Comunitat Valenciana, on o no plou o plou massa, i com els nostres avantpassats van buscar la manera d'aprofitar aquestes circumstàncies. Aquests inicis de la domesticació de l'aigua van ser romans i musulmans.


Presentació exposició comarcal Joaquim Escrig.

Després va comentar que l'exposició, formada per 12 panells, pretén posar en valor tots els sistemes de recollida i aprofitament de l'aigua que vam heretar dels andalusins.

En un primer panell de presentació s'explica la creació de l'exposició. En aquest podem llegir:

"L'hidraulisme islàmic dissenyà, a la nostra comarca, com a la resta de les comarques valencianes, el nucli de les hortes i de les séquies de distribució. Els conquistadors cristians conservaren les infraestructures de reg i les adaptaren a les necessitats del consum domèstic. Entre costeres, les hortes de vora riu, barrancs i fonts palesen el valor de l'aigua al món mediterrani i, singularment, a les seues muntanyes.

El poblament tradicional d'aquestes s'ha dut a terme en funció de la disponibilitat o no de l'aigua i, arreu de la nostra comarca, pobles i masos s'han establert on un riu, un ullal o una font han assegurat el seu subministrament en el context d'una climatologia molt irregular pel que fa a les precipitacions... L'exposició mostrarà un seguit de solucions que els veïns de L'Alcalatén han donat, amb la tecnologia que disposaven en cada moment, a una pluviometria llunàtica o erràtica, amb un sol calcar i una orografia barrancosa i aspra."

La resta de panells que formen l'exposició ens presenten exemples del patrimoni hidràulic dels nostres pobles:

L'ALCORA: "Il·lavadors i abeuradors" Ens parla dels Il·lavadors a la bassa de la vila, de Sant Miquel, de Sant Francesc, de la Font Nova i l'abeurador de la Salle.

LA FOIA: "l'embassament de l'Alcora".

FIGUEROLES: "aljubs, bassots i cocons". Es defineixen els aljubs com dipòsits quadrangulars, amples i de poca fondària, excavats a la terra, revestits per dins de marès o pedres i tapats de volta, que serveixen per a recollir al camp l'aigua de pluja que corre per terra. Els bassots, destinats al ramat, són basses grans impermeabilitzades amb argila per emmagatzemar aigua de pluja. Es troben vora les vies pecuàries i són molt abundants a tota la comarca, i en altres pobles reben el nom de basses. Els cocons, finalment, són clocs naturals oberts a la roca, dins dels quals s'acumula aigua quan plou.

Figueroles realitza també un segon panell "L'aigua de la font de la Miloca" sobre la construcció d'una font dins del poble.

LLUCENA: també realitza dos panells: "Els molins d'aigua de L'Alcalatén" i "Sistema d'abastiment d'aigua", on parla d'assuts, séquies, abeuradors, fonts, llavadors i molins.

XODOS: “Fonts a zones de muntanya”, on ens presenten fonts d’aigua d’un ullal, fonts d’aigua que raja d’una roca i fonts d’aigua subterrània.

BENAFIGOS: ens parla de “cisternes i pous”. La cisterna és un dipòsit subterrani on es recull l’aigua de pluja. Hi podem observar dues parts ben diferenciades: una exterior, el coll, que serveix per a facilitar l’extracció de l’aigua; i l’altra, subterrània, l’olla, que sol excavar-se en forma de pera. I als pous on l’aigua emergeix espontàniament, l’aigua subterrània arriba directament a la superfície sense cap auxili mecànic perquè l’aigua tendeix a sorgir per efusió.

LES USERES: “pous i sènies”. Les sènies són pous d’aigua naixent amb un sistema de catúfols que puguen l’aigua a la superfície.

COSTUR: realitza dos panells: “Les basses” i “La font del poble”, on explica com s’utilitzava l’aigua, primer aigua de boca per al consum humà, segon per al consum dels animals, d’aquí als llavadors on es llava la roba per acabar a la bassa de reg.

Taula redona

A continuació, Àngel Portolés va coordinar una **taula redona en la qual es va reflexionar sobre el patrimoni de la pedra seca** a partir de tot un seguit de preguntes que van generar un interessant debat entre els assistents: Què va ser i què queda de la pedra seca? Com ha canviat en els últims anys? Com ho veu i ho entén la ciutadania? Quins són els principals reptes als quals ens enfrontem davant aquest patrimoni? Què podem fer perquè siga un recurs per al desenvolupament social, cultural i econòmic del nostre territori? Amb les aportacions realitzades durant la taula redona va sorgir l’escrit que a continuació presentem:

Què va ser i què queda de la pedra seca? Primeres reflexions per a un futur «manifest sobre la pedra seca»

El patrimoni de la pedra seca no és un testimoni. Existeix. És real i constitueix una part molt important de la nostra cultura i del nostre territori. Ens queden casetes, pous, parets i altres elements, tant de pedra com de records. Reuneix una part sentimental que ens apropa i ens connecta amb les nostres arrels més profundes i amb nosaltres mateixos.

El patrimoni de la pedra seca és un patrimoni tan invisible com fràgil. A les sulsideis i a l’abandonament progressiu se suma la pèrdua dels coneixements tècnics que van fer possible aquest tipus de construcció tan característic del nostre mediterrani. El nostre treball implica recuperar aquest


Taula redona dirigida per Àngel Portolés.

patrimoni per a tota la ciutadania. Treballant braç a braç amb les administracions, escoles, institucions, associacions i interessats perquè coneguen el valor del nostre patrimoni. Sensibilitzant la ciutadania per a evitar la destrucció dels nostres camins empedrats. Documentant els usos tradicionals com a punt de partida per a trobar nous espais per a la creació de llocs de treball i oportunitats de futur. Socialitzant el nostre patrimoni de la pedra seca com a punt de partida per al seu coneixement i estima. Per a la seua apropiació d’un patrimoni que és de tots.

En aquest procés per a reconèixer la importància del nostre patrimoni pensem que és fonamental la suma de mirades de dins i de fora. Tant de la gent del poble com de visitants i interessats que s’acosten a Costur a descobrir, junts, el valor del nostre patrimoni. Entendre, en definitiva, el patrimoni com a un tot que va més enllà del nostre poble. Un punt de trobada per a iniciar accions comunitàries i integradores amb el patrimoni com a element distribuïdor que connecta les persones en xarxes d’iguals.

Taller de pedra seca

Ja de vesprada, l’arquitecta Ivana Ponsoda va realitzar un taller sobre la pedra seca juntament amb els assistents a les jornades i una bona representació dels paredadors de Costur. Braç a braç, els que van voler, van retornar una solsidea i van conèixer i compartir la tècnica i les claus d’aquest treball en el qual la pedra es va col·locant sense la utilització de cap tipus d’argamassa o ciment. El dia va acabar amb la visita als pous del poble i amb una actuació musical a càrrec de la rondalla “Ronda Vila de Lluçena”.

Visita Guiada (Costur – Fontanella – Mas d'Avall – Cabeço – Pous del poble)

El diumenge 22 d'octubre a les 10 del matí va tenir lloc una visita guiada per a conèixer alguns exemples de pedra seca i, sobretot, una zona abancalada en la partida de la Mahona.

En el camí de la Fontanella vam comentar que les parets de pedra estaven en molt mal estat i hi havia diverses ensulsiades. En la partida de la Fontanella vam parlar de les roques on es va fer l'activitat d'iniciació a l'escalada i de la font de la Fontanella.

Vam recórrer el Mas d'Avall i vam travessar la carretera per a iniciar el camí empedrat del Garrofer, que es troba en una delicada situació de conservació com a conseqüència del pas descontrolat de motos. A continuació vam arribar a la Mahona, on vam realitzar una parada per a esmorzar. Aquesta partida conserva una zona abancalada en molt bon estat, un xicotet refugi, un pou (aljub) de pedra seca i diverses piquetes (basses xicotetes) per a caçar.

Continuant la ruta, i per un camí custodiat per la vegetació, vam arribar a un refugi de pastor de pedra seca rematat amb falsa cúpula. Després, vam arribar al Cabeço, on vam


Paredant.


Grup de participants en les jornades.


La Mahona.


El pou de Costur.

visitar les restes de parapets de la guerra civil, les redones (pedres que marcaven la zona de descans del ramat), un eix geodèsic i una zona amb murs de pedra estratègicament situada en la part alta de la muntanya (antic poblat) des de la qual vam veure una preciosa panoràmica de Costur amb els pous d'aigua (aljubs). Baixant cap als pous vam passar per la bassa del Cabeço, utilitzada per a abeurar el ramat i que està dins d'una via pecuària i forma part del nostre patrimoni municipal. Al voltant de les 12 h vam arribar als pous, on vam finalitzar la ruta i es van clausurar les jornades amb un esmorzar.

4. “Tota pedra fa paret”: Valoració

L'objectiu que ens vam proposar en dissenyar el projecte “Tota pedra fa paret”, era un objectiu ambiciós a llarg termini, però al mateix temps també pretenia ser un primer pas cap a la visibilització del paisatge costurenc i recordar i tenir present com la pedra, un element abundant en el nostre terme, s'ha utilitzat tradicionalment tant en les construccions de pedra seca, com en els jocs, activitats lúdiques, de caça, de defensa... Pensem que l'objectiu a curt termini es va aconseguir en les persones que van participar en les activitats i pensem que, en publicar aquesta memòria, podrem arribar a més gent i ajudar a entendre aquest objectiu i a fer reflexionar sobre aquest.

El fet de treballar amb diferents associacions locals ens va permetre contactar més fàcilment amb més gent del poble. Cada associació té unes experiències, una visió del poble des del seu punt de vista i totes juntes ajuden a entendre millor la realitat actual. També ens va donar l'oportunitat de contactar amb persones de diferents generacions.

Valorem especialment la participació del CEIP de Costur: els xiquets i xiquetes han sigut protagonistes especials, han tocat la terra de Costur, l'han modelada, i han creat una obra d'art. Han estat un poquet més a prop del seu poble.

Finalment, en les jornades de cloenda vam poder reflexionar, dialogar, sentir impotència i il·lusió al mateix temps enfront d'un tema comú: el paisatge de Costur.

Especialment important va ser la participació dels paredadors del poble en la jornada del dissabte 22, on van tindre l'oportunitat d'escoltar l'experiència del poble de Torrebesses, a través de la xarrada del seu alcalde Mario Urrea i la presentació de Joaquim Escrig de l'exposició de l'Alcalatén. Els va motivar per a després participar en el col·loqui sobre la realitat del nostre poble. També cal dir que els paredadors tenien un punt de vista pessimista de la situació actual: el terme es perd, les parets cauen, els bancals

estan erms, els pins ocupen el seu lloc. Els paranyes, que feien que molta gent treballara les finques, estan prohibits. Però va ser interessant el debat, compartir sentiments i propostes, preguntar a Mario Urrea com ha aconseguit recuperar el patrimoni de la pedra seca del seu poble. Parlar de tu a tu, posar sobre la taula propostes que tots veiem molt llunyanes, però que estan en letargia, esperant el seu moment.

Els entrebancs en l'organització d'aquestes activitats no han faltat i mancances com ara l'estudi del vocabulari utilitzat pels paredadors. Però la valoració general ha sigut positiva i ens ha donat força i ànim per a seguir endavant i, a poc a poc, anar fent camí en la línia que ara hem començat, perquè com ja sabem, tota pedra fa paret.

5. L'organització, un punt important

L'organització del projecte “Tota pedra fa paret” va ser complexa. El Grup Patrimoni de Costur i la resta de membres de l'AC La Fontanella, amb l'assessorament d'Àngel Portolés del projecte Patrimoni - PEU de la Universitat Jaume I, vam mantenir nombroses reunions fins que tot va estar perfilat. Un dia d'aquells en què ens vam reunir (13 de setembre de 2017), Àngel va vindre acompanyat de Macarena Romero Acuña, investigadora argentina i membre del grup MEXESPARG, que venia a veure com es treballava en el Programa d'Extensió Universitària i el Model d'acompanyament de projectes de Patrimoni - PEU. Aquest és l'escrit que ens va deixar: una mirada a la comunitat de Costur i al projecte Patrimoni - PEU.

Entre pedres, parets i construccions col·lectives. Un passeig per la vida quotidiana de Costur

Macarena Romero Acuña

“Em puge a l'auto amb què em passa a buscar Àngel per Castelló. Mentre recorrem un camí de revoltes i muntanyes que ens porta a Costur, em comenta el projecte d'extensió Patrimoni que es desenvolupa en la comunitat. Després de mitja hora de camí, arribem a la localitat i baixem de l'auto en una plaça prop d'una església. Estacionem l'auto i caminem mitja quadra de pujada per carrers de llambordes. Arribem a un edifici, pugem una escala, entrem a una sala i allí ens trobem tres persones organitzant i discutint activitats”.

(Diari de camp, 13/09/2017)

“Recordes que t’he dit alguna cosa? que et demanaria alguna cosa a canvi...”

El dimecres 13 de setembre vaig tenir la possibilitat de participar d’una reunió del grup Patrimoni que es va dur a terme en “el local de la plaça de l’església”. En ella van participar membres de l’Associació Cultural La Fontanella i Grup Patrimoni de Costur entre els quals es trobaven M. Cruz García, Fina García i Miguel Vicent Ribes; la directora del Col·legi d’Educació Infantil i Primària de Costur, Teresa Bou i finalment Àngel Portolés Górriz del Programa d’Extensió Universitària del Servei d’Activitats Socioculturals de la Universitat Jaume I. Una vegada iniciada la reunió, se sumaria a la planificació d’una activitat en particular Marc Vilar, representant del Club de Caçadors Sant Pere Màrtir.

El projecte que es discutia en la reunió és l’anomenat “Tota pedra fa paret” que té el seu desenvolupament enguany, i les activitats que concretament es van planificar van ser 3. En primer lloc, una activitat d’educació patrimonial dirigit a xiquets i xiquetes del col·legi de Costur, on es va planificar l’activitat de creació d’una obra artística amb pedres fetes amb motles. Després, es va planificar una activitat que cerca entendre i explicar com era utilitzada la pedra en els mètodes de caça. Finalment, es va planificar una jornada de dos dies on es donarà un taller sobre els mètodes de construcció de pedra seca. La reunió va abastar des de discussió de pressupost per a les activitats, formularis d’inscripció, sol·licitud d’espais per al desenvolupament de les activitats i horaris de les activitats, a propostes de què és allò que es vol difondre respecte de la pedra seca i com es vol difondre.

En el camí de retorn, Àngel em fa la pregunta amb la qual encapçale aquest apartat. El seu encàrrec és una mirada de la meua visita a Costur. Pense en la força i en els “sentits” amb els quals s’omplien de contingut en el treball de Patrimoni la noció d’«encàrrec». En aquesta breu mirada tractaré d’esbossar –en breus paraules– el sentit d’«encàrrec» com a resistència i el sentit d’«encàrrec» com a construcció, manera en el qual (entenc) es treballa a Costur.


Macarena en els pous del poble.

L’«encàrrec» com a resistència: “(...) com ells mateixos et van dir, sabien que hauria suposat la mort d’un poble”

“En acabar la reunió i mentre caminàvem a l’auto, vaig poder parlar amb Fina, que em va explicar sobre com van ser els començaments de Patrimoni” (Diari de camp, 13/09/2017). La comunitat s’acostà a la Universitat perquè estava tractant de frenar la instal·lació d’una mina a cel obert en el poble. Un dels motius que trobaven per a justificar el perquè no volien una mina a cel obert tenia a veure amb el valor patrimonial del lloc on aquesta s’anava a instal·lar. S’aproximen així a la Universitat Jaume I i demanen cursos per a formar-se en l’activitat de catalogació del patrimoni.

A partir d’aquesta aproximació es genera un catàleg per a poder argumentar el valor patrimonial del lloc. És des d’aquesta activitat conjunta que comencen altres projectes d’extensió universitària que van tenir continuïtat en el temps. La mobilització de la gent, el treball que es va fer i es fa per a protegir l’espai patrimonial, parla de l’activitat dels diferents grups del poble però també de la militància activa i resolta dels membres que integren la comunitat de Costur.

Les relacions que es van anar teixint en el temps i que tenen les seues petjades en aquell primer encàrrec, ens parlen d’una comunitat que treballa conjuntament amb la Universitat i amb els ajuntaments. La comunitat va poder veure que per a “no morir” com a poble necessitava organitzar-se i participar activament de la construcció del poble en el qual desitjaven viure. Àngel, en l’entrevista, ens diu que tenen molt present que “la continuïtat és la clau, i la importància està en el procés i que cada activitat no tinga un caràcter finalista” (Àngel, Costur, 13/09/2017).

D'aquesta forma, "les activitats [que es planifiquen] són un punt més en el camí que s'han de fer [on] el centre són les persones; el patrimoni al servei de la gent" (Ángel, Costur, 13/09/2017).

Així, des de començaments dels 90 fins a l'actualitat, el sentit que se li atorga al patrimoni és el de recurs per al desenvolupament dels ciutadans, "per a viure millor, per a tenir un poble millor" (Ángel, Costur, 13/09/2017). Planificant activitats que són enteses com un espai de socialització, com un espai per a conèixer-se millor i pensant amb el patrimoni com a eix articulador per a viure la vida quotidiana en comunitat.

De l'encàrrec a la construcció: "S'està fent política. En el fons és política el treball amb la comunitat i entre la comunitat".

Tot el que vaig observar en la reunió en la qual vaig estar present podria resumir-se en la noció: construcció col·lectiva. Una de les coses en les quals no podia deixar de pensar i que va quedar en el meu cap juntament amb les nocions de la construcció, el públic, d'Estat (entenen l'Estat com a comunitat, ajuntament, universitat treballant cooperativament), de ciutadania activa, de participació, va ser en definitiva: les formes de "fer" política.

"Quin és el paper de les administracions?" era una de les preguntes que Ángel plantejava. "Siga [aquesta administració] de l'ajuntament, el govern autonòmic, la universitat" (Ángel, Costur, 13/09/2017).

La resposta que ell mateix troba a aquesta pregunta és: "Estan amb ells, formant part de la comunitat des de la realitat. La Universitat està amb la comunitat i la comunitat amb la Universitat. Es treballa braç a braç. La participació real va per ací" (Ángel, Costur, 13/09/2017).

Durant la reunió que vaig presenciar (més enllà de les qüestions urgents que havien de ser resoltes per a les activitats) sempre hi havia una pregunta que estava molt present per més que no era enunciada: Com volem intervenir i actuar sobre aquest patrimoni de la nostra vida quotidiana? Açò em va fer pensar molt en el concepte del dret a la ciutat de Lefebvre (1968). L'autor planteja la consciència de restaurar la ciutat, instaurant i fent ciutat des "del bon viure" dels habitants, pensant la ciutat com un espai de trobada on es construeix la vida col·lectiva. En aquest sentit vaig trobar que en la reunió constantment dialogaven els conceptes de dret i responsabilitat com a ciutadans: "Nosaltres hem de decidir com volem fer-ho",

"Som productors de patrimoni", "L'important és poder mostrar com treballem", "És important conèixer-nos i conèixer què estem fent" (Diari de camp, 13/09/2017).

Vaig trobar com dialècticament hi havia un sentit de ciutadania com a dret i responsabilitat de construcció i cura de la vida col·lectiva que habita els espais públics alhora que col·laborativament els construeix.

Finalment, una frase que li atorga encara més profunditat a les activitats i sentits que vaig poder veure que es realitzen des de Patrimoni, em la va dir Ángel ja quasi arribant a la nostra destinació a Castelló: "treballem amb el patrimoni en minúscula" (Ángel, Costur, 13/09/2017). Es pensa així el patrimoni com les coses de la vida quotidiana: és l'església del poble, és l'obra d'art, però també és el patrimoni de les coses comunes, el que passa desapercebut: "per aquest motiu cal treballar amb l'escola, amb el club de caça" (Ángel, Costur, 13/09/2017). En aquest sentit, em sembla molt important valorar que d'una banda, és patrimoni haver lluitat per a evitar que es construís la mina en el poble. Però també és patrimoni la re-significació d'aqueixa lluita des de la continuïtat en l'atenció del patrimoni de la vida quotidiana, per a mantenir les lògiques de construcció col·lectiva que van guanyar com a poble.

Fi del viatge...

La visita a Costur va ser l'última relacionada amb els projectes del Programa d'Extensió Universitària de la Universitat Jaume I. En l'estada plantejada a Castelló de la Plana, les activitats que vaig realitzar van ser: reunions de treball amb els integrants del projecte MEXESPARG de l'UJI i de la Universitat Pedagògica Nacional – Mèxic de la qual participem amb la meua directora Elisa Cragno lino per a definir activitats de recerca, intercanvi i actualització conjunta; participació en el Seminari Parresia; Reunions sobre les activitats de l'Agenda 21 per al desenvolupament; visita a localitats on s'estan duent a terme projectes per al desenvolupament comunitari. En el marc d'aquesta última activitat és com arribe a la localitat de Costur i participe de la reunió. El recorregut de la ciutat va finalitzar amb una visita a un dels pous de pedraseca on s'emmagatzema aigua. La visita va ser guiada per Ángel i des d'allí vam tornar a Castelló.

Una última qüestió ha de ser dita: si bé vaig imprimir en aquest escrit una mirada antropològica d'una situació (que vaig registrar i vaig prendre com a treball de camp) és important aclarir algunes qüestions que tenen a veure amb la relació: escriptura, lectura (en termes d'anàlisi de la realitat observada) i algunes nocions que em van ajudar a tensionar l'enregistret en la meua visita.

En principi, aclarir que parlar o escriure sobre rastrejar sentits en un escrit antropològic encarna una lògica de treball de camp intensiu i entrevistes en profunditat. Aquest clarament no ha sigut el cas, ja que només vaig estar una vegada a Costur. No obstant això, vaig prendre aquesta paraula per a adonar-me de la realitat observada perquè: en primer lloc, la pregunta des de la qual em vaig posicionar per a encarar el meu viatge va ser: quin sentit tenen les pràctiques sobre el patrimoni per a aquest poble? En segon lloc, l'entenc com una noció que em permet (en un determinat moment) pensar alguns processos que vaig registrar des de la meua visita al poble, però que també es complementa d'altres lectures que vaig fer de les activitats que es realitzen en el poble. D'altra banda, entendre "sentit" no com una categoria analítica en aquest cas en particular, sinó més aviat com a noció que et permet adonar-te de determinades lògiques. Finalment, quan Àngel em va demanar que escriguera per a realitzar una aportació al blog de Costur, em va semblar una bona idea encarar l'escriptura des de la realització d'un document intermedi que poguera pensar-tensionar des de lògiques antropològiques allò que havia sigut registrat en el camp, sense cercar ser un treball pròpiament antropològic.

Finalment, agrair a Àngel per acompanyar-me en el camí a la comunitat de Costur i a l'UJI per obrir-me les portes tan amablement per a poder conèixer aquest tipus de treballs que es realitzen; i un agraïment especial a M. Cruz, Fina, Miquel i Teresa, per l'amabilitat i calidesa en el tracte, i especialment per tenir en compte la meua falta de coneixement del valencià i per parlar tota la reunió en castellà, perquè poguera entendre les discussions que s'estaven donant, va ser un bell gest pel qual estic realment agraïda.

6. Vocabulari

Durant les jornades del 21 i 22 d'octubre vam tenir oportunitat de recollir paraules que es van utilitzar, sobretot les persones majors, en el taller d'Ivana Ponsada, referents als tipus de pedra segons la forma, així com dites i eines utilitzades i que hem recollit, un primer pas que continuarem ampliant.

Tipus de pedres:

- Cap de bou: pedres redones rares
- Llom de gat: que fa llom
- Llavadora: decantada cap a fora
- Clau: pedra estreta per a tancar un forat
- *Ripio*: pedres menudes
- Baldera: pedra que no està segura, que es mou
- Aleres: les pedres més amunteres
- *Boluda*

Dites

- Qui no *ripie*, no parede
- Per a ser bon paredador has de ser bon ripiero
- Fins i tot el *ripio* s'ha de paredar
- La pedra que agarres no la tornes a terra

7. Eines


Perpal, aixà ampla, martell.

8. Agraïments

Agraïm molt especialment als paredadors del poble que, amb la seua participació, han donat sentit a aquestes jornades, perquè ells han sigut i són conservadors del paisatge costurenc més autèntic, aquell que els nostres avantpassats van dissenyar senzillament i amb tant d'esforç. Esmentem els que van participar en la jornada:

Manolo Monserrat, Vicente Pallarés, Pepe Garcia, Federico, Joaquín García.

I també agrair la col·laboració de les persones que a través de les diferents associacions han fet possible que aquest projecte es fera realitat.

9. Bibliografia

Josep Joan Miralles. *Sota el cel dels hometerra*. Onada Edicions. Benicarló, 2008

Javier Maderuelo (dir). *Paisaje y patrimonio*. Abda Editores, SL, 2010


D'esquerra a dreta trobem: llegona, pala, mall, cabàs, aixada estreta, martell de paredar, rastells, cabàs, aixades amples (diferents amplàries), aixada, barrina, perpalina

10. Presentació Associació Cultural La Fontanella (Costur)

L'Associació Cultural la Fontanella de Costur està treballant en el món de la cultura des de l'any 1992. Han sigut nombroses les activitats realitzades durant aquests anys dirigides, sobretot, a l'àmbit local, promocionant la música i la dansa tradicional mitjançant classes de ball i música, creant el Grup de Danses i la Rondalla la Fontanella i, molt especialment, la representació teatral *El Betlem a Costur* d'Alicia Pastor Moliner, que el Nadal de l'any 2016 va arribar a la vintena edició.

Excursions, xarrades, exposicions... han sigut per a Costur un element dinamitzador. Així com l'organització en tres ocasions al nostre poble, i la participació en la resta d'edicions, de la Mostra Cultural de l'Alcalatén.

L'any 2013, en el context de la lluita contra la instal·lació d'una explotació minera a cel obert que es volia instal·lar a la Bassa Roja, un dels paratges naturals més importants del nostre terme, naix dins de l'AC la Fontanella el «Grup d'Estudi del Patrimoni de Costur» i des d'aquell moment ha treballat en la catalogació, recuperació i posada en valor del patrimoni natural costurenc dins del projecte general "L'aprofitament de l'aigua al terme de Costur". Forme part dels grups de Patrimoni del Programa PEU de la Universitat Jaume I de Castelló.

En aquests anys, el grup ha realitzat, entre altres, les següents activitats:

- Catalogació de les basses naturals del poble i treballar com a conservadors de la biodiversitat.
- Participació en el Congrés internacional "Regadiu, societat i territori" (València).
- Participació en les "Jornades del Recercat 2017" de Reus (Tarragona).
- Activitats patrimonials adreçades als alumnes del CEIP de Costur i coordinades amb el Museu de Ceràmica de l'Alcora.


Logotipus
"Tota pedra fa paret"


"La paret màgica"


Arbres en peu de vida.


08. Arbres en peu de vida. La lluita per sobreviure

Manel Mas Font

Els arbres estan fora del temps...O, si més no, del nostre ritme temporal.

La seua vida llarga i assossegada els fa savis i representen la imatge i la garantia d'estabilitat per al medi.

Els arbres es mouen. Els seus moviments són gairebé imperceptibles, però reals.

Aquest ritme diferent ha fet que l'arbre es considere sagrat en totes les cultures. Mentre la roda vertiginosa de la vida no deixa de funcionar amb la seua successió de dia-nit, vida-mort... L'arbre s'aixeca majestuós com a símbol d'eternitat.

La història de l'arbre i la seua amistat amb les persones és ancestral.

Totes les religions i creences conflueixen entorn de l'arbre i utilitzen un llenguatge universal quan intenten descriure la seua bellesa...

D'aquesta manera cada tradició cultural o espiritual ha acomodat les seues cerimònies a unes determinades dates significatives, lligades amb el cicle dels arbres.

Humans i arbres, vells amics!

Però, de vegades, cal recordar vivències del passat per a saber viure el present i retrobar les velles amistats i, per a fer-ho, cal atansar-se a éssers vius que tinguen la memòria ben viva, com les nostres estimades oliveres fargues.

Pregunteu-li a l'olivera, diuen Els Quicos, en la seua cançó: «Quants hiverns haurà viscut, quantes guerres ha perdut, quants homes l'hauran guardat. Però el temps poc l'ha canviat, la vella i farga olivera...»

I els humans, amatents a les veus de la Natura, els ho hem preguntat i ens han dit:

Que aquella vella amistat sembla esquinçada i que han de prendre elles la paraula per a alçar el seu crit al cel, i que s'han de posar en peu per a defensar el seu dret a seguir vivint allà on van néixer fa centenars d'anys, sense patir esfereïdors desterraments.

I els humans, amatents a les veus de la Natura, els hem escoltat i estem amb elles.

Per això neix **Arbres en peu de vida**, un projecte que, amb el suport de la Fundació Girbau, té com a objectiu donar a conèixer a l'opinió pública la *problemàtica de l'espoli d'oliveres fargues que se segueix produint a hores d'ara* a les comarques de l'Ebre i fer valer les fargues com a patrimoni paisatgístic i com a productores d'oli de gran vàlua gastronòmica, en el marc agroalimentari de la Reserva de la Biosfera de les Terres de l'Ebre, mitjançant estratègies de custòdia municipal i de recerca de compromís institucional envers la creació d'una llei catalana de protecció genèrica d'arbres de característiques determinades.

Les fargues són una varietat d'oliveres que es troben concentrades principalment a les comarques del nord de Castelló i al sud de Tarragona. Aquest és el seu hàbitat natural des de fa centenars d'anys i s'hi troben molt a gust. Els agrada la terra calcària, els forts vents i l'olor de la Mediterrània, per això s'han fet grans i majestoses i ara mostren una bellesa que les fa llépoles als ulls de compradors, no sempre ben informats, i dels intermediaris.

El paisatge que originen les oliveres centenàries, arrelades en bancals marginats amb la tècnica de pedra en sec, gairebé inalterat en segles, juntament amb altres construccions com els cocons, les casetes, les piques, les basses i els camins empedrats i lligallos que solquen els vessants de les serres de Godall i el Montsià i la foia d'Ulldecona, espai planer situat entre ambdues muntanyes, constitueix en si mateix un valor d'interès cultural i paisatgístic digne de respecte i conservació.

Aquests darrers anys, la sensibilitat envers les velles oliveres ha augmentat considerablement, l'estrena de pel·lícules com «El olivo» hi ha ajudat. Però la realitat és que mentre les fargues del País Valencià han deixat de ser objecte de mercadeig, gràcies a la llei de 2006 que protegeix qualsevol arbre de més de 350 anys de manera genèrica, les seues veïnes situades uns metres més enllà, a l'altra banda del riu Sénia, segueixen estant exposades a ser venudes, arrancades de soca arrel, mutilades i traslladades per al seu trasplantament, que no sempre els garanteix que viuran. És cert que alguns exemplars més espectaculars i antics, les anomenades «mil·lenàries» estan protegides també a terres catalanes. Però moltes de les fargues que configuren aquest paisatge únic de velles soques i marges de pedra en sec, i desen alhora un ric i valuós ecosistema ple de biodiversitat, segueixen exposades a l'espoli.

Per això, convidem a tothom que vulga alçar la seua veu en la lluita empresa pels arbres; a seguir-nos, a aportar idees i esforços i a participar en les diverses accions que preparem...

ARBRES EN PEU DE VIDA

Graellsia, Grup d'estudis i comunicació ambiental:
<http://graellsia.org/>

Salvem lo Montsià:
<https://www.facebook.com/salvemlomontsia>


Presentació "Arbres en peu de vida" a Roquetes (Tarragona).


Presentació "Arbres en peu de vida" a Tortosa (Tarragona).


Mas de Barberans. Fons del Museu de la Pauma. Foto Guille Barberà.


09. El Centre de Desenvolupament Rural - Museu de la Pauma de Mas de Barberans

Pepa Subirats Rosiñol

Responsable del Centre de Desenvolupament Rural Museu de la Pauma

1. Qui som i on som?

La seu del Centre de Desenvolupament Rural-Museu de la Pauma es troba al municipi de Mas de Barberans (comarca del Montsià) que compta amb una població de 584 habitants, segons dades del 2017¹.

El treball de la pauma ha estat un ofici tradicional important (arreu, la cistelleria ha estat una de les artesanies utilitàries més bàsiques), té una primera matèria insubstituïble que és el margalló. El margalló (*Chamaerops humilis*) és l'única palmera autòctona d'Europa. La seva distribució s'estén per la península Ibèrica, les Illes Balears, el nord d'Àfrica i la península Itàlica. A les Terres de l'Ebre la podem trobar des del nivell del mar fins als 800 metres d'altitud². Les referències són constants en pobles pertanyents avui al Parc Natural dels Ports³; Alfara de Carles, Els Reguers, Paüls i Mas de Barberans.

1. Part d'aquesta informació es pot trobar a: <http://www1.diba.cat/l1libreria/pdf/59361.pdf>.

2. Informació extreta de l'article - SUBIRATS, P. (2006). [en línia] "El treball de la pauma" a RIDEDEC. Maig 2006. <http://cultura.gencat.net/cpcptc/ridec/docs/pauma.pdf>.

3. Podeu accedir a més informació a: <http://www.raco.cat/index.php/RevistaEtnologia/article/view/185926>.

La primera matèria en moments de forta producció era importada bàsicament d'Andalusia. A més dels pobles abans esmentats, també en altres indrets del territori té una important tradició el treball de la pauma. A pobles com Pinell de Brai (Terra Alta) i Rasquera (Ribera d'Ebre) el fil de la tradició mai s'ha perdut com a ofici, i tenen persones artesanes que encara avui comercialitzen els seus productes. Territorialment és a Mallorca: Artà i Capdepera, junt amb la comarca alacantina de la Marina Alta, on aquest treball està més documentat.

L'origen de la iniciativa parteix d'una petita fira d'artesans (Racó dels Artesans) que es va impulsar l'any 2002 en la qual es posava en valor el treball de la pauma i que va ser una idea original de l'AODL de l'Ajuntament de Mas de Barberans. En aquell moment, l'artesanía de la pauma era més una activitat d'oci que una activitat econòmica principal. El 2005 es va incorporar una historiadora per dur a terme un treball de recerca sobre la pauma per mitjà dels ajuts a la recerca de l'Inventari del Patrimoni Etnològic de Catalunya. L'any següent, es va detectar un trencament en la transmissió de l'ofici, la generació nascuda a la dècada dels 50 del segle passat sabien fer la llata, però no sabien fer créixer les peces. Per tant, s'organitzaren uns cursos en què les artesanes grans van ensenyar l'ofici a unes senyores de mitjana edat que estaven en situació d'atur. Aquestes artesanes van aprendre l'ofici i van crear la col·lecció de


Rogle de llatadores. Foto Joan Maria Ventura.
Fons Museu de la Pauma

referència del museu mitjançant la tutorització de les artesanes grans. La transmissió de l'ofici en aquell moment estava aconseguida i es van elaborar 48 peces tradicionals. A partir d'aquí les artesanes novelles ja podien fer joies amb pauma.

Arran d'aquestes formacions, l'any 2008 es constitueix un col·lectiu de dones que inicien la seva activitat empresarial entorn de l'artesanía de la pauma com a empresàries individuals iniciant un procés de professionalització.

Mentrestant, la fira inicial que s'havia creat el 2002 es va anar consolidant al llarg dels anys, i el 2006 el Racó dels Artesans esdevé la Fira Monogràfica Artesanal de les Fibres Vegetals, catalogada per la Generalitat de Catalunya com a fira monogràfica. L'any 2007 s'inicia l'experiència pilot Oficis Singulares impulsada per Artesania Catalunya organisme de la Generalitat de promoció de l'artesanía al nostre país. Per mitjà d'aquesta iniciativa un jove dissenyador establí un treball col·laboratiu amb les artesanes de la pauma per tal d'innovar en nous productes elaborats per mitjà de les tècniques tradicionals.

Els anys posteriors, 2009 i 2010, el projecte d'Ofici Singular es va continuar, però amb un enfocament específic en la creació de peces de joieria amb pauma.

L'any 2007 van començar les obres del Centre de Desenvolupament Rural de Mas de Barberans i al maig del 2010 es va inaugurar com un espai destinat a la realització d'accions que afavoreixin i diversifiquin el desenvolupament econòmic local i territorial, així com la posada en valor de part del patrimoni etnològic autòcton mitjançant el Museu de la Pauma.


Façana Museu de la Pauma. Fons del Museu de la Pauma.
Foto Santi Martorell

L'objectiu general del Centre de Desenvolupament Rural-Museu de la Pauma de Mas de Barberans és dinamitzar la riquesa patrimonial per tal de generar ocupació, mitjançant el treball rigorós i la potenciació dels recursos endògens i, alhora, afavorir la cooperació dels agents socials i econòmics per tal de millorar la qualitat de vida i el benestar de la població. I, sobretot, frenar el despoblament.

El Centre de Desenvolupament Rural jurídicament és un òrgan especial de gestió descentralitzada amb un centre de cost específic dependent de l'ajuntament. Per no oblidar el tarannà del desenvolupament rural s'ha inclòs el col·lectiu d'artesanes en actiu, sorgit dels cursos de formació, en el funcionament del centre. El centre externalitza els tallers al col·lectiu d'artesanes i una d'elles està contractada a mitja jornada perquè sempre sigui possible la demostració de l'ofici.

A nivell d'espais d'ús, el Museu de la Pauma destaca per ser un edifici de nova creació, de quatre plantes amb una sala de reserva, magatzem, recepció, punt de venda artesanal, despatx, sala d'exposició permanent, sala de tallers, sala polivalent i terrassa interpretativa i panoràmica. Al punt de venda artesanal es venen bàsicament els productes masovers més genuïns: l'oli, sent el producte estrella l'oli d'oliveres mil·lenàries, productes fets amb pauma on es conjuga disseny i tradició i llibres de temàtica específica vinculada al centre.

2. Fibres de portes endins

Les principals activitats que es dissenyen, es coordinen i es realitzen dins del museu són:

- Programació anual. Enguany és la setena edició de la programació anual del Museu de la Pauma. Han passat pel centre centenars de persones que han après tècniques diferents de cistelleria i han conegut fibres vegetals amb les quals han elaborat diferents peces. Cada any és un repte fer la programació per tal de conjugar els millors professionals amb els

desitjos del públic, aquesta tria és un joc no exempt de riscos però sempre basat en el retorn constant tant amb uns com amb els altres. La programació surt la primera setmana de gener i almenys hi ha un curs mensual, habitualment el primer cap de setmana del mes.

- Fibrescampus (5a edició, el 2018). Un campus d'estiu (agost) amb tallers monogràfics que combinen el saber fer tradicional i la innovació absoluta amb artesans locals i internacionals convidats, tot això treballant amb una àmplia variació de fibres vegetals.


Taller de fer màscares de Carnaval amb espart. Febrer, 2018. Fons Museu de la Pauma. Foto Joan Maria Ventura

- Visites guiades al Museu de la Pauma i al viver de les fibres vegetals, viver on es poden observar plantes de les quals la humanitat n'ha obtingut fibres vegetals per usar-les en la cristalleria, vestir, tenyir i beure. Hi destaca el margalló, ja que és la matèria primera per realitzar l'artesanania de la pauma.
- Exposicions permanents⁴ i temporals. L'exposició permanent està estructurada en dos àmbits temàtics ubicats en dos espais diferenciats. El primer àmbit correspon a l'explicació del procés que va de la planta (margalló) al teixit, està ubicat a la planta baixa i serveix d'acompanyament a les demostracions artesanals i al punt de venda. El segon àmbit, fruit de la recerca realitzada en el marc de l'Inventari del Patrimoni Etnològic de Catalunya, programa del Centre de Promoció de la Cultura Popular i Tradicional Catalana, del Departament de Cultura i Mitjans de Comunicació en la convocatòria 2007, amb el títol: El treball de la Pauma als pobles del Parc Natural dels Ports, explica concretament com a aquests pobles hi conflueixen diferents maneres de treballar, diferents formes de comercialitzar i diferents destins de les peces.

4. Podeu accedir a informació sobre l'equipament i les exposicions permanents al següent article:
[file:///C:/Users/Museu%201/Downloads/frontissa21%20\(1\).pdf](file:///C:/Users/Museu%201/Downloads/frontissa21%20(1).pdf)
 (pàgs. 18 i 19)

Quant a les exposicions temporals, cada any intentem produir una exposició relacionada amb les fibres vegetals i que normalment la tenim al centre un any, d'agost a agost. Realment les exposicions temporals, ara per ara, són de gran importància per al museu perquè ens donen l'oportunitat de mostrar projectes que es gesten al centre i a més ens permeten jugar amb formats més atrevits i seductors. L'agost de 2017 es va inaugurar l'exposició Cortines, Un cop més han estat les fibres les principals protagonistes del Museu: bova, espart, canya, pollissos d'olivera, pauma, vímet blanc, vímet negre, bambú, aloe vera, jonc, tiges de palmera datilera, cànem... convivint amb llavors de xicranda, boles de vidre, roba, feltre, boles de fang, roba reciclada... amb múltiples combinacions de materials per formar els separadors d'espais i de vida que en definitiva són les Cortines.

Anualment, una altra exposició de producció pròpia és formada per les peces que es presenten al Certamen Internacional de Fibres Vegetals. Durant els dies del Racó dels Artesans és una altra exposició que es pot visitar al Museu.

Dins d'aquest apartat de les exposicions de producció pròpia i amb la voluntat d'arribar al màxim de públic possible l'any 2014 es va inaugurar una exposició física: Ports i Mans, que la vam acompanyar d'un projecte web d'exposició (<http://cdmuseudelapauma.cat/portsimans/>) i d'un projecte d'app multiplataforma. Està disponible en anglès i català i tots els vídeos també disposen de traducció amb subtítols.


Inauguració exposició Cortines, agost del 2017.
 Fons Museu de la Pauma. Foto Joan Maria Ventura.


Tallers infantils. Fons Museu de la Pauma. Foto Guille Barberà.

- Activitats amb centres educatius al voltant del món de la pauma.
- Programa de formació des del Centre de Desenvolupament Rural. Des del 2012 es treballa conjuntament amb el projecte Treball a les set comarques i amb cofinançament del SOC i de l'ajuntament del Mas de Barberans realitzant un programa formatiu gratuït bàsicament per als artesans. Des del 2015, però, es va fer un salt i la proposta va estar orientada a tres àmbits d'actuació: perfeccionament, innovació i comunicació.

Aquesta proposta que va des d'un públic més especialitzat (artesans de fibres vegetals) a un públic que surt dels marges de l'artesanat, pot incloure creatius en l'àmbit de la innovació i empresaris de diferents sectors en l'àmbit de la comunicació. Com a exemples explicarem els dos darrers projectes:

El 2016, sorgeix "Cortines" (<http://cdrmuseumdelapauma.cat/cortines/>) un projecte de creació col·lectiva per a professionals de diferents sectors: artesanania, disseny, educació, teràpia. Si durant el segle XX es feien cortines de sàrsia, de roba de sac, de jonquet, d'escorça de baladre, de pursos de bova, de canyís, de panís per fer cortines, de canutets de diari, de xapes, de tires de plàstic de sacs de

guano, de canuts de plàstic, etc., com podem fer cortines al segle XXI i esdevenir un producte tant estètic com comercial?

Al 2017 i 2018 el projecte és Lo Rogle, coordinat pel dissenyador Curro Claret. Aquest és un espai per aconseguir mitjançant la investigació i la creació que la pauma pot tenir també un espai i una importància en el món actual, aprofitant les seves moltes virtuts (aquestes no han desaparegut) a través d'unes noves aplicacions i usos que potser encara no s'han explorat suficient. També farem un tast dels tints naturals per a la pauma. Les moltes qualitats que la pauma té i pot oferir són massa valuoses per desapropiar-les... És evident que el món d'ara és diferent, que els nostres hàbits i el desenvolupament dels sistemes de producció industrial han transformat completament el nostre entorn. Potser una visió nostàlgica de la pauma, i l'intent d'arrossegar models i objectes d'un altre temps, probablement no ens permetrà anar gaire lluny però ho intentarem. Investigarem, per tant, noves aplicacions amb la pauma amb l'ambició d'obrir noves percepcions sobre què es pot arribar a fer, estudiant la seva possible comercialització.

A l'agost del 2018 inaugurarem una exposició amb els resultats del projecte.


Exemple de nous projectes entre dissenyadors joves i artesanes de la pauma. Premi pel Festival de Cinema Terres.
Foto Santi Valldepérez.


Lo Rogle. Fons Museu de la Pauma. Foto Filmsnòmades.


Racó dels Artesans. Fira Monogràfica de les Fibres Vegetals. Fons Museu de la Pauma. Foto Guille Barberà

3. Fibres de portes enfora

Des del Museu hi ha altres activitats sempre al voltant de les fibres vegetals que es dissenyen i es coordinen, però no tenen lloc dins del Museu, sinó per diferents indrets del poble. Aquestes activitats s'elaboren amb la col·laboració de l'Associació de Cistellers de Catalunya:

- Racó dels Artesans. La Fira de les Fibres Vegetals (16a edició, el 2018). Fira especialitzada en artesania en fibres vegetals que compta amb presència d'artesans procedents d'arreu d'Europa. S'hi inclou demostracions artesanals, tallers de fibres per a infants i adults, visites al Museu, parades, exposicions i activitats musicals i gastronòmiques a l'aire lliure, entre d'altres. Aquesta trobada s'organitza en col·laboració amb l'Associació de Cistellers de Catalunya.
- Projecte de construccions efímeres (7a edició 2018). La proposta va ser crear un espai teixit a gran escala que serveixi tant com una experiència d'escultura com també un espai útil que es pogués visitar. La idea va ser fer una estructura no tradicional, i amb un

aspecte orgànic, que tingui una aparença natural de manera que encaixi en el lloc com si sempre hagués estat allà. Set artistes-cistellers, de nacionalitats diferents, fan una intervenció en un espai del poble, els títols són suggeridors de les intervencions: Fent Rafal, Jardí Teixit, Era Teixida, Teixit dels Somnis, Punxes Amunt. L'estructura o estructures creades tenen una durada màxima de dos anys i embelleixen els diferents espais des de la calidesa que proporcionen les estructures amb fibres.


Construccions efímeres amb fibres vegetals. Punxes amunt, 2016. Fons Museu de la Pauma. Foto Filmsnòmades.

4. Projectes més enllà de les fibres

- Des del Museu es dissenyen i es coordinen, de manera puntual, projectes que no tenen cap relació amb les fibres vegetals i que serveixen per a establir vincles amb la població local, entre ells cal destacar:
 - laies Masoveres. Memòria Viva. Aquest llibre va consistir en un recull de la vida de les dones masoveres nascudes abans de 1940, mitjançant la història oral, en diferents àmbits: Història masovera en femení: II República: 1931-1939, Guerra: 1936-1939 i postguerra: 1939-1950, El cicle de vida: la infància, la joventut, la maternitat, la maduresa, la malaltia, la mort; Festes associades al cicle de la vida: bateig, comunió, casament; Dones i treball; L'espai comercial viscut: tavernes, botigues, forns, etc.; Festes i festejos; La religió. El calendari litúrgic i el calendari festiu; Dones proveïdores d'aliments i dones cuineres; L'aprenentatge per a la vida: la família, l'escola, la costura; Jocs, joguets i espais de joc.
 - Sèrie d'exposicions de brodats: Fet a mà (2017) Fet amb bastidor (2018), aquesta és l'exposició de festes majors. L'any passat era Fet a mà i enguany és Fet amb bastidor. En col·laboració amb l'Associació de Dones Masoveres hem preparat per a les Festes Majors del Mas de Barberans una exposició que mostrarà diverses peces de roba brodades amb bastidor. S'hi exposen autèntiques filigranes fetes amb fils de brodar amb onze tipus de punts diferents: punt artístic, punt d'espiga, cordonet, cordonet fals, areneta, topets plens, topets buits, filtiré, brodat ple, pespunt, nugüets, ullets... Totes cedides per veïnes de la localitat. Són hores i hores de feina impreses a la roba de forma minuciosa de diferents anys i èpoques.
 - Jotes i plantes: des del 2010 un divendres al mes hi ha un taller de jota cantada improvisada coordinat per Arturo Gaya. Són un grup d'aproximadament trenta persones, qualsevol s'hi pot apuntar i enguany amb l'ajuda d'una de les persones que hi participa experta en etnobotànica treballen en la gravació d'un disc compacte de jotes al voltant de les plantes i de la cistelleria.

5. Avaluació

El Centre de Desenvolupament Rural-Museu de la Pauma no té figura jurídica pròpia i la seva gestió és directa des de l'Ajuntament de Mas de Barberans.

Com a punts forts del projecte podem esmentar: Lideratge i compromís amb el projecte per part de l'ajuntament. Suport de les diferents administracions a les quals s'ha sol·licitat suport. Participació activa de la població local en el projecte. Diversificació de les fonts de finançament. Elevat grau d'especialització en un sector artesanal molt concret, el de les fibres vegetals. Incipient autofinançament de les activitats, les programades al voltant del 35% i les no programades al 100% i amb un ingrés per a l'equipament. L'accés a les tecnologies ens ha permès internacionalitzar el projecte i donar-lo a conèixer a diferents llocs del món. Tenim una presència activa a les xarxes. Vetllar per la sostenibilitat com a emblema. Proposta de turisme creatiu i en les tendències actuals «do it yourself». Simbiosi efectiva entre el Centre i l'Associació de Cistellers de Catalunya que dona molt de suport al projecte. Entorn natural i vistes panoràmiques extraordinàries: a recer dels Ports, davant la Plana d'Oliveres i el Delta de l'Ebre a l'horitzó. Relativament a prop de destinacions turístiques de sol i platja (Sant Carles de la Ràpita, Peníscola, Salou, etc.). Plena disponibilitat horària, es treballa sovint a la carta. Es mira el món des de Mas de Barberans però des d'una òptica també internacional.

Punts dèbils: Situació geogràfica marcada per la llunyania als principals centres urbans i llocs de decisió, una «perifèria de la perifèria». Vulnerabilitat davant la incertesa de la dependència, en gran part, del finançament extern i, per tant, dels recursos econòmics que es puguin obtenir any a any. No hi ha estabilitat pressupostària. La capacitat de càrrega tant de l'equipament, del personal com de la matèria primera. Localismes perillosos. Cert victimisme endèmic a determinats territoris, tot i que, a poc a poc, va canviant. Hiperoferta cultural i educativa gratuïta que dificulta la valorització de les activitats de pagament. Rapidesa en què els productes culturals passen de ser originals a ser estàndards. Manca de cultura del treball basat en la cooperació.

Es percep que darrere dels projectes que s'impulsen des dels pobles petits hi ha d'haver un mínim de pressupost i de recursos humans adscrits a aquestes iniciatives. D'altra banda, també els projectes gestionats pels mateixos ajuntaments i amb personal que té vinculació al municipi tenen, en general, un millor funcionament.


Portada del llibre Iaies Masoveres Memòria Viva.

10. Campanes i campaners valencians: de la decadència a la renaixença d'una música col·lectiva i els seus intèrprets.

Joan Alepuz Chelet¹

Paraules clau

Campanes, simbolisme, patrimonialització, protecció

Si preguntarem a diverses persones què signifiquen per a elles les campanes i per a què serveixen obtindríem respostes molt diverses. Unes ens parlarien que serveixen per a tocar a missa o a mort, altres per a saber l'hora o per a marcar quan és festa. Segurament algunes ens parlarien en passat, rememorant els anys de la seua infantesa o del poble on varen nàixer.

Els valencians som uns privilegiats. Parlar de campanes al nostre territori és, avui en dia, un fet tan quotidià com parlar de qualsevol altre aspecte del nostre patrimoni. Quan eixim del nostre territori ens conscienciem de la importància d'aquest fet, ja que, a la major part de llocs, parlar de campanes resulta un fet estrany, com si es tractara d'un element del passat amb poca repercussió en el present.

Les campanes són, amb seguretat, un dels mitjans de comunicació més eficients que ha existit. El seu ús és

habitual a cultures com la xinesa, i des del segle VII podem afirmar que són comunes a la cultura cristiana europea. Des d'aquesta època, són nombroses les fonts escrites que ens afirmen l'ús de les campanes per als diversos oficis religiosos, així com per a avisar els habitants d'un nucli en cas d'un perill, un incendi o, fins i tot, per a protegir el territori de les calamitats d'una tempesta. A les terres valencianes trobem un exemple a Vinaròs, que disposava d'un toc només conegut pels seus veïns per alertar de la presència de pirates a les costes.

Per altra banda, des del segle XII aproximadament, les campanes incorporen textos i imatges sovint vinculats a la protecció divina i, fins i tot, alguns autors les defineixen com les trompetes de Crist i l'església militant, que fan fugir els esperits malignes que assetgen espiritualment i física el territori i a les persones.

1. Gestor de patrimoni cultural i doctorand


Interpretant el Repic a la Torre del Micalet de València.


Mostra de tocs tradicionals de campanes a la Basílica de Santa Maria d'Elx.

Tots aquests valors varen desaparèixer progressivament al llarg del segle XIX i especialment al XX, quan s'arriba a l'extrem de qualificar les campanes com a un simple objecte de soroll. Lògicament aquest canvi de valors va deixar rastre a les inscripcions i decoracions, així com als tocs de campana. Les complexes normatives que regulaven els usos de les campanes decauen durant la segona meitat del segle XX i, quan comencen les primeres mecanitzacions, l'efecte destructor sobre els tocs de campana és devastador. En la major part dels casos, la memòria dels tocs antics va quedar relegada als records de la gent més major o dels seus intèrprets.

Amb la mecanització dels tocs de campana va desaparèixer també la figura del campaner, tal com tradicionalment s'entenia, és a dir, com a treballador remunerat. Excepcionalment perviu aquest perfil professional al campanar de Castelló de la Plana (el Fadri), si bé cal recordar que es tracta d'un campanar de propietat municipal.

Als anys 70, quan tot semblava perdut i decadent, va sorgir una nova experiència. L'any 1971, un grup de jòvens aficionats va començar a tocar les campanes a la torre del Reial Col·legi Seminari del Corpus Christi (El Patriarca) de València amb un perfil nou, allunyat del model del vell campaner que tocava a canvi d'una retribució econòmica. Aquest grup, conegut com els Campaners del Patriarca, es va consolidar i amb ells es va desenvolupar un nou model de gestió que els anys posteriors va conformar el Gremi de Campaners Valencians (format per les colles de Campaners de la Catedral de València i la de Sogorb), així com un grup incipient de colles locals de campaners (Albaida, Massanassa, Ontinyent, etc.).

El nou model es basava en l'associacionisme, en la formació de grups de campaners constituïts en associacions culturals sense ànim de lucre. Aquests grups de campaners buscaven especialment compartir experiències i coneixements, partint de l'afició comuna a les campanes dels seus membres. Els

més veterans ens conten que era sovint escoltar: encara toqueu manualment? Si al meu poble ja van elèctriques!

A poc a poc, aquesta visió del toc manual de campanes com a nostàlgia del passat va canviar i es va normalitzar. Un pas important va ser l'Expo de Sevilla, de 1992. Al pavelló de la Comunitat Valenciana es portaren un total de sis campanes (tres de la catedral de València i una per cada província valenciana) i els membres del Gremi es coordinaren per a interpretar diversos tocs al llarg del dia. L'Expo de Sevilla va encaminar la normalització del toc de campana, així com la visibilització dels nous grups de campaners que continuaren expandint-se, especialment per terres castellonenques (Eslida, Xèrica, Nules, Soneja, entre altres) i valencianes (Alberic, Alqueria de la Comtessa, barri de Campanar a la ciutat, Benirredrà, Sagunt, etc.). Per reforçar els vincles entre les associacions se celebra anualment una trobada,

organitzada cada any a un poble diferent.

Paral·lelament, s'assentaren les bases d'un nou model de restauració que, partint de les instal·lacions tradicionals, pretenia orientar les noves intervencions. Aquest model contemplava la recuperació de les antigues truges de fusta, i una nova mecanització més respectuosa amb el campanar, les campanes i els tocs tradicionals. Els nous motors no sols eren capaços d'imitar el toc manual, sinó que, a més, no impedién tocar manualment les campanes. Tot i les reticències inicials per part dels fonedors de campanes, partidaris de seguir instal·lant truges de ferro, prompte copiaren el model per oferir els clients els nous mecanismes i truges de fusta.

Aquest procés va afegir un nou valor: el patrimonial. El valor contemplava de forma conjunta el campanar, les campanes,


Campana mecanitzada als anys 80 amb truja de ferro, motor i electromall. Parròquia de l'Assumpció de la Mare de Déu de Forcall (Els Ports).


Campana restaurada, dotada de truja nova de fusta i mecanitzada amb motor d'impuls i electromall monofàsic. Parròquia de la Santíssima Creu de Llombai (La Ribera Alta).


Campaners de la Catedral de València interpretant el Toc a Cor. Torre del Patriarca (València).

les instal·lacions per als tocs i els tocs de campana, com a un patrimoni comú tant en l'àmbit material com immaterial, que calia protegir i investigar amb la finalitat d'aconseguir autèntiques restauracions.

Tot aquest procés ens serveix per a entendre la situació actual de les campanes al nostre territori i el model de gestió dels campaners valencians. La normalització dels tocs de campana manuals i un concepte de restauració basat en la tradició han aconseguit reimplantar en la societat la quotidianitat de les campanes, amb les quals podem viure el present tenint com a referència la tradició.

Els tocs de campana s'executen d'acord amb un calendari anual de tocs que les diverses colles elaboren, no sols per organitzar un punt fonamental dins de les seues activitats, sinó també per donar a conèixer quan es toquen manualment les campanes i afavorir la participació ciutadana per assistir i gaudir d'aquests. D'aquesta forma també els grups de campaners es nodreixen de nous membres.

Un pilar d'algunes associacions, especialment la de Campaners de la Catedral de València, és la investigació i la protecció del patrimoni campaner. Aquesta investigació té un vessant acadèmic, amb treballs presentats als estudis de grau o màster, així com diverses tesis doctorals (algunes en curs actualment) que des de diverses perspectives han tractat l'ampli món de les campanes. D'aquesta forma, podem citar com a exemple les següents aportacions: Eliseu M. Roig, amb «Albacete, campanas y toques: un patrimonio sonoro» (treball de final de màster en Patrimoni Cultural,

per la UV); Salvador Mollá, amb «Escritura en campanas» (tesi doctoral) o Salvador Iborra, amb «Acciones dinámicas introducidas por las vibraciones de las campanas sobre las torres-campanario» (tesi doctoral).

Aquests treballs tracten el tema, principalment, des del punt de vista patrimonial i cultural, però també trobem el cas de la tesi de Salvador Iborra, des de la perspectiva de l'enginyeria, que enriqueix el coneixement al voltant de les campanes.

La investigació no es limita a l'àmbit acadèmic. Amb l'aprovació de la Llei de patrimoni cultural valenciana l'any 1997, es va iniciar un ambiciós projecte: l'inventari de campanes de la Comunitat Valenciana per poblacions (<http://www.campaners.com/php/valencia.php>). L'inventari pretenia recollir la totalitat de campanes conservades al territori valencian, i naix com a una ferramenta fonamental per a donar-les a conèixer i fer-les valdre. Cal recordar que la major part de campanes estan ubicades en llocs poc accessibles per al públic en general.

L'inventari es va iniciar amb el patrocini de la Generalitat Valenciana, i ha seguit amb les aportacions de diversos investigadors amb la informació recollida de la feina de camp als campanars. El model bàsic va ser definit per Francesc Llop i F. Xavier Martín, i inclou les dades que permeten identificar cada campana i campanar, així com altres elements vinculats amb el patrimoni campaner com les matraques, els rellotges, etc.

El resultat d'aquest treball, publicat a la pàgina web de l'Associació de Campaners de la Catedral de València, ha permès la identificació de prop de 4.000 campanes de diverses èpoques, algunes datades al segle XIII. Encara està pendent l'estudi de diverses poblacions, però es pensa que la xifra de campanes augmentarà considerablement, a mesura es complete aquest inventari.

La funció de l'inventari no es limita a donar a conèixer les campanes existents al territori valencian. La identificació és el punt de partida de qualsevol acció patrimonial i té com a rerefons la protecció de les campanes, per exemple, per a prevenir els robatoris. Recentment la Policia Autònoma ha recuperat una campana robada l'any 2005 a Alcoi: com que no estava inventariada, va resultar molt més complex identificar-la, tot i que finalment, en aquest cas, va ser possible. Per altra banda, no es contempla l'inventari com a un treball acabat. Les contínues intervencions i restauracions al patrimoni campaner fan necessària una contínua revisió dels continguts.

Com hem assenyalat, l'inventari està publicat a la pàgina

campaners.com

Pàgina oficial dels Campaners de la Catedral de València


Introducció a les campanes i als tocs (valencià)

Introducción a las campanas y a los toques (español)

Introduction to bells and bell ringing (English)

Campanes, campanas, pöbell, tondor, air llo, esgrafia, casta arde, Corassa, campanars, poblacions, fundició, alta fundició, esgrafia, casta, arde

Inventaris / Inventarios

- Toques de campanas de Aragón en formato vídeo
- Inventario de campanas de la Comunidad de Catalunya
- Inventario y monografías de las Catedrales de España
- Bibliografía general de campanas bibliografía general de campanas
- Bibliografía per temes bibliografía por temas
- Campanes, tocs i activitats Campanas, toques y actividades
- Empreses de muntatge i manteniment Empresas instaladoras y de conservación
- Fondadors de les campanes inventariades Fundadores de las campanas inventariadas
- Iconografia de les campanes inventariades Iconografía de las campanas inventariadas
- Inventari de campanes gòtiques Inventario de campanas góticas
- Inventari de campanes gòtiques valencianes Inventario de campanas góticas valencianas
- Inventari de les 50 campanes majors Inventario de las 50 campanas mayores
- Inventari de les 50 campanes majors de la Comunitat Valenciana Inventario de las 50 campanas mayores de la Comunidad Valenciana
- Inventari de matricas Inventario de matricas
- Inventari de quadrants solars Inventario de cuadrantes solares
- Inventari de rellotges monumentals Inventario de relojes monumentales
- Inventari de rodes Inventario de ruedas de campanas
- Inventari general de campanes de la Comunitat Valenciana per poblacions Inventario general de campanas de la Comunidad Valenciana por poblaciones
- Inventari general de campanes i monografies de poblacions Inventario general de campanas y monografías de poblaciones
- Inventari meteo PÖBELL Inventario meteo PÖBELL

Última catedral actualitzada
Catedral de Santa Maria, Seo Vella - LLEIDA (CATALUNYA)

Últim campanar actualitzat
Parque de Sant Feliu i Sant Felis - SABADELL (CATALUNYA)

ESQUVEL, Dey Japhet José Lortio hace cantar a sus campanas de catedral (2018)

Pàgina principal de la web dels Campaners de la Catedral de València.

web dels Campaners de la Catedral (www.campaners.com), una pàgina referent a l'àmbit mundial de la campanologia, i no estem exagerant quan ho afirmem. Naix de la voluntat d'aprofitar el potencial de les noves tecnologies per a la difusió d'un patrimoni tan arrelat a la tradició com són les campanes i també com a punt per a recollir i donar difusió al coneixement que es genera entorn del patrimoni campaner. Tot i ser una pàgina web d'una associació concreta, té vocació universal i compta amb un equip de prop de vint persones col·laboradores que, diàriament, revisen i afegixen continguts. Les persones que hi col·laboren procedeixen de diversos punts de l'estat espanyol, i fins i tot d'alguns països sud-americans.

Ermita de Sant Crispí de Carrús - ELX (COMUNITAT VALENCIANA)

(Referència: 5217)


Data de 1950

Autors: Ferrer, Ferrer, Pons

Descripció: L'ermita s'ajunta amb una església i un altre element de la façana posterior del temple, adaptada a una finestra per a campanes i una veneta per una corba afegida.

Protecció: El temple té la condició de bé de Religió i Cultural segons la Disposició Adicional Quarta de la Llei 5/2001, de 9 de febrer, de la Generalitat de Catalunya, de la Llei 8/1988, d'11 de juny, de Règim Cultural Valencià (DOCU Núm. 3.469 i 13/02/2002) de conseqüència en desenvolupament en els campanars basats en les contribucions a la Direcció General de Cultura i Patrimoni i el projecte presentat a l'ajuntament.

Campanes: Campana amb una campana, dedicada a Sant Crispí, patró de la indústria del cotó, en ser feta en l'any 1952 per Joan Baptista Ferrer i Joan Ferrer i Pons.

Taca actual de campanes

Intervenció: L'ermita de Sant Crispí va ser construïda en l'any 1950 a iniciativa dels fabricants del cotó (Els) en favor d'un patró en una altra orla per al treballament. Des dels anys 1950 en va la campana.

Autors de la foto de la foto

- ALFONSO CHILLÉ, Juan [Documentació de l'ermita i la campana] (12/05/2011)


5 Fotos

Etiquetes de totes les campanes

Editor: LLOP i MARTÍN

Actualitzat: 18/09/2015

Campanes actuals

Localització	Campana	Autors	Any de foto	Diàmetre	Pes
Esquelles	Sant Crispí (1)	ROSA AZAROLA	1952	61	98

Detall de la fitxa d'una campana segons el model proposat per F. LLOP i X. Martín.

El resultat de tot aquest treball i l'interès que desperta es manifesta en la xifra de visites a la pàgina web. Quan es finalitzava aquest article, estava a punt d'arribar als dos milions de visites (comptant des de juliol de 1996 quan es va obrir) i té una mitjana aproximada de 653 visites diàries, només la pàgina principal del web. A més, entre altres dades, recull informació de més de 14.300 campanes, 9.400 campanars i una xifra semblant de textos d'aquesta temàtica (des de treballs i publicacions fins a articles publicats als mitjans de comunicació) o quasi 1.400 vídeos de tocs de campanes.

A més d'aquesta pàgina web, la pràctica totalitat de grups de campaners disposen de les seues pròpies pàgines o blocs, amb els quals donen a conèixer les activitats pròpies de cada colla i les seues campanes.

L'activitat dels campaners no acaba amb la interpretació de tocs de campana i la investigació. Per a donar a conèixer la complexitat dels tocs tradicionals, també s'organitzen concerts o mostres de tocs de campana, sovint de forma paral·lela a les restauracions, tant als campanars com a nivell de terra si les campanes estan exposades al públic abans de tornar-les al campanar. En algunes ocasions la mostra està acompanyada per una conferència referent a la restauració efectuada o al món de les campanes, per mostrar al públic el treball fet o bé difondre el valor patrimonial de les campanes. Seguint aquest model, l'any passat es feren a Borriol i Cabanes mostres de tocs precedides per dues breus exposicions: una primera, referent al món de les campanes i una segona, centrada a donar a conèixer l'inventari de les respectives campanes de cada població. A més, es va permetre al públic (en grups reduïts) la possibilitat d'accedir fins a les campanes.

Un altre exemple de treball per la difusió del patrimoni campaner el trobem a la localitat valenciana d'Albaida. A aquest municipi de la Vall d'Albaida les campanes no es mecanitzaren i, per tant, mai es va deixar de tocar de forma manual. Allí, l'Associació Cultural Campaners d'Albaida és l'encarregada dels tocs de l'església parroquial de l'Assumpció. El grup, format per un nombrós grup de jòvens, està treballant per la consolidació d'un projecte, el Museu Internacional dels Tocs Manuals de Campana (MITMAC), així com la creació d'una escola de campaners. A més, existeix la possibilitat d'accedir al campanar per a contemplar en directe els tocs de campana.

També, aquest any, s'ha organitzat una trobada de campaners de tot l'Estat espanyol a la ciutat de Palència, els dies 16 i 17 de juny. L'objectiu de la trobada era compartir experiències i coneixements al voltant de les campanes, partint de realitats molt diferents en les que es desenvolupa el treball de cada colla. L'eix de la trobada es va plantejar sobre tres punts bàsics: educació, robatori de campanes i protecció de les campanes. A la trobada es convidaren diverses administracions autonòmiques, que han treballat per protegir els usos de les campanes, i forces de seguretat de l'Estat que han tractat casos de robatoris de bronzes.

El treball fet els darrers anys s'ha materialitzat en diversos reconeixements i premis. D'aquesta forma, l'any 2013 la Comunitat Valenciana va ser la primera a reconèixer el toc de campana com a monument, amb la declaració com a BIC dels tocs manuals de campanes de l'església parroquial de l'Assumpció de la Mare de Déu d'Albaida, el campanar de Castelló de la Plana (el Fadri), la S.E. Catedral de Segorbe i la S.E Catedral Metropolitana de València (torre del Micalet). Ja uns anys abans, els tocs de campana interpretats amb motiu de la festa del Corpus Christi de València s'havien

declarat BIC, i es van reconèixer els campaners com a actors secundaris de la festa.

La protecció de les campanes també s'ha materialitzat dins de les normatives del soroll. L'ordenança municipal contra la contaminació acústica de l'Ajuntament de València reconeix com a exempts de la llei els tocs manuals de campana i, especialment, els de la catedral de València, que ressalta, a més, el seu valor històric i cultural.

Fins a aquest punt, hem repassat com ha evolucionat l'activitat dels campaners des del sorgiment de les associacions culturals fins a l'actualitat. Els resultats del treball i la gestió feta per aquests grups ens anima a seguir amb diverses línies d'actuació, d'acord amb els objectius marcats als estatuts de les diverses associacions.

Un dels punts per a seguir treballant és l'inventari de campanes, especialment de les ubicades a ermites i altres llocs aïllats, així com a les comarques menys poblades, que són més fàcils de furtar i per tant més vulnerables. A més, moltes d'aquestes conserven les instal·lacions tradicionals, que cal documentar i investigar.

Un altre punt que cal treballar és la memòria oral. A la major part de pobles la mecanització va arribar entre els anys 60 o 70 i, per tant, encara viuen persones que recorden els tocs tradicionals. És necessari localitzar aquestes persones, entrevistar-les per recollir la màxima informació possible i d'aquesta forma evitar la pèrdua definitiva de molts tocs, ja que la major part de les persones informants són d'edat avançada.

A més, les diverses associacions de campaners treballen per impulsar la Federació Valenciana de Campaners, amb l'objectiu que servisca com a mitjà de cohesió dels grups de campanes i amb el desig de comptar amb una veu forta davant l'administració i la societat, així com de difondre el toc manual de les campanes.

Amb aquest article hem tractat de mostrar com ha reviscolat el món de les campanes i els campaners al territori valencià els darrers anys. L'esforç dels grups de campaners ha estat clau per conscienciar la societat i els responsables de la conservació de les campanes. No obstant això, encara queda molta feina per fer i les noves generacions de campaners tenen molt a dir i, especialment, a fer. Perquè com diu Francesc Llop: tenim unes campanes antigues, unes partitures també antigues i uns campaners molt jòvens, què més es pot demanar?

Bibliografia

ALONSO PONGA, J.L. (2008). *Las campanas*. León: Edileisa.

LLOP i BAYO, F., MARTÍN NOGUERA, F. X. (1998). *Metodologia dels inventaris de campanes*.

En <http://www.campaners.com/php/textos.php?text=1173>

LLOP i BAYO, F. (2003). *L'afició a les campanes. Paisatge urbà i tocs tradicionals en la ciutat de València*. València: Consell Valencià de Cultura.

LLOP i BAYO, F., MARTÍN AVELLANEDA, L. (2007). *Campanas Vivas. La música más alta de Valencia*. València: Ajuntament de València.

MARTÍNEZ ROIG, E. (2016). *Albacete, campanas y toques: un patrimonio sonoro*. Zahora, Nº63. Albacete: Excma. Diputación de Albacete.


Trobada "Tejiendo Memorias" amb puntaires


11. Distrito 11 com a procés patrimonial comunitari

Marta Álvarez Guillén¹

Paraules clau

Patrimoni comunitari, Cultura Lliure, Mapeig Col·lectiu, Arxiu col·laboratiu

La crítica d'art Claire Bishop descriu el creixent interès per les pràctiques col·lectives, col·laboratives i d'intervenció directa amb comunitats com un «*social turn*» o «gir social» en auge des de la caiguda del mur i la consegüent despolitització de les pràctiques artístiques (2006). En aqueix «*social turn*» —al qual acompanyen l'«*educational turn*» i el «*critical turn*» també— podem englobar pràctiques contextuais, de mediació, d'art comunitari, participatives, col·laboratives, relacionals, nou art públic... i una infinitat d'elles més, derivades dels discursos crítics dels anys 60-70. No és aquest lloc per a dilucidar les diferències entre els uns i els altres, que porten anys dirimint-se, però sí que sembla fonamental prendre les tensions que en i entre aquestes pràctiques es produeixen, per a aplicar-les en l'anàlisi del cas que presentem. No només per a entendre la seua naturalesa, sinó també per a realitzar la seua crítica.

bit:LAV és un laboratori de creació i recerca d'art digital i cultura oberta format per Alberto Marcos i una mateixa. En ell, es desenvolupa Distrito 11², un arxiu i un mapa de la zona sud de Valladolid, concretament de l'entorn immediat de l'Antic Escorxador, avui reconvertit en conjunt dotacional de la Zona Sud que inclou la piscina municipal Benito Sanz de la Rica, el Centre per a Persones majors de la Zona Sud, el Laboratori de les Arts de Valladolid (LAVA) i l'Espai Jove de la ciutat³.

El bit: LAV, com a laboratori, va nàixer en 2014 i des de llavors intenta assentar un programa formatiu i de creació i recerca col·lectiva en l'espai del LAVA. És, per tant, un projecte

2. El projecte, en la seua fonamentació teòrica i el seu funcionament més tècnic, ha estat ja descrit en Álvarez, 2017.

3. Tot el conjunt, el qual ha patit diverses transformacions, inclou a més un edifici —l'antic crematori— que avui es troba en el recinte de l'IES Condesa Eylo i un altre —l'antiga Mondongueria i el Garaje— encara per rehabilitar.

1. Mediadora cultural i investigadora independent.

pedagògic i de producció finançat amb diners públics per la Fundació Municipal de Cultura.

A partir del treball inicial, la coordinació del projecte detecta la necessitat de generar una comunitat entorn de l'equipament cultural assenyalat, atesa la seua falta de connexió amb el teixit local i, més encara, l'immediatament directe. Malgrat la seua denominació, el LAVA és, en realitat, un conjunt de sales on es programen esdeveniments, eminentment escènics i musicals. S'ofereix, per tant, una cultura d'oci i entreteniment, enfront d'una de producció i formació col·lectiva. És sota aquesta lectura sota la qual bit:LAV se situa com a espai d'experimentació, formació i creació col·lectiva.

Així doncs, podem entendre el bit:LAV com un projecte contextual que cerca generar comunitats afectives entorn de la pràctica cultural entesa en sentit ampli —debats, creació, visionat de documentals, tallers...—. Travessat, a més, per les potencialitats de la xarxa, el bit:LAV s'entén com una comunitat per la cultura lliure que es fonamenta en la intel·ligència col·lectiva per a generar projectes. L'objectiu és, en efecte, no tant produir una determinada estètica, sinó desenvolupar processos comunitaris que suposen un


Parada front a la seu de l'Asociación de Vecinos Reina Juana durant una deriva.

apoderament creatiu, basat en els principis de l'intercanvi horitzontal i multidireccional de coneixement.

Tracta així de desmuntar les limitacions de les nocions d'art, espectador i estètica a partir d'una lectura de la pedagogia crítica aplicada a comunitats d'aprenentatge i creació en l'àmbit de les noves tecnologies. Aquest posicionament

ens convida a reparar en les condicions i característiques del marc institucional que ens acull, així com a desplegar una sèrie de posicionaments entorn del model de política cultural implementada en aquesta institució (Rodrigo, 2007). Per què hi ha un cert rebuig a la programació del LAVA en l'àmbit local? A què respon l'obertura d'aquest centre que havia de ser una biblioteca? És traducció de l'interès ciutadà? Què aporta a la ciutadania? Potser està organitzat de manera que sembla intransitable? Aquestes i altres preguntes s'han formulat al laboratori durant els últims anys, tant per integrants de tallers com per la comunitat circumdant amb la qual hem establert contacte. La lectura de la institució com un ens tancat i no participatiu ens ha servit d'esperó per a continuar amb la nostra experiència d'obertura.

D'aquesta manera, hem generat en el centre d'art espais d'educació no formal per a la creació cultural, entenent que les polítiques culturals han de dissenyar-se no només en termes turístics i en format esdeveniment; si no, i sobretot, per a la producció cultural col·lectiva. I d'altra banda, que l'educació pot formular-se en termes crítics, horitzontals i creatius, i desfer la frontera jeràrquica entre docència i alumnat, polititzant la pràctica i no limitant-la a una mera repetició de continguts a la qual ens té més aviat acostumats el sistema educatiu. Es tracta, en definitiva, més que d'habilitar l'accés de la ciutadania a la cultura, d'afavorir la seua implicació crítica en la mateixa, tal com assenyalava la museologia crítica: introduir el museu en la seua esfera pública local i no a l'inrevés, per a construir-hi participació pública horitzontal i desvetllar els mecanismes institucionals (Padró, 2011: 110).

El paisatge cultural com a horitzó per al patrimoni comunitari

La identitat d'una persona està constituïda per infinitat d'elements que evidentment no es limiten als que figuren en els registres oficials. La gran majoria de la gent, per descomptat, pertany a una gran tradició religiosa; a una nació, i en ocasions a dues; a un grup ètnic o lingüístic; a una família més o menys extensa; a una professió; a una institució; a un determinat àmbit social... I la llista no acaba ací, sinó que pràcticament podria no tenir fi: podem sentir-nos pertanyents, amb més o menys força, a una província, a un poble, a un barri, a un clan, a un equip esportiu o professional, a una colla d'amics, a un sindicat, a una empresa, a un partit, a una associació, a una parròquia, a una comunitat de persones que tenen les mateixes passions, les mateixes preferències sexuals o les mateixes discapacitats físiques, o que s'enfronten als mateixos problemes ambientals. (Maalouf, 1999: 7)


Veïnes pintant el mural de Manolo Sierra en la façana de l'Antic Escorxadador. Arxiu AAVV Reina Juana Zona Sur.

Distrito 11 és un projecte artístic que s'ha bolcat a establir un diàleg directe institució-ciutadania a través de la recuperació de la memòria patrimonial. Si l'objectiu és construir comunitats afectives entorn de la cultura, per a sostenir-la i alimentar-la, cal que aquestes comunitats entren en la institució. Fer de la institució cultural quelcom porós ha estat el leitmotiv del bit:LAV des dels seus inicis. Per a això, durant els seus primers tres anys de vida ha realitzat diverses activitats que inclouen tallers en col·laboració amb instituts, tallers especialitzats amb artistes, projeccions documentals i l'open:LAV o laboratori obert pròpiament dit. Si bé es va iniciar una comunitat de treball entorn de les arts digitals, no aconseguírem cap tipus de diàleg amb l'exterior més immediat del LAVA⁴.

Així doncs, més aviat cal que la institució isca de si mateixa cap a les comunitats circumdants. No només perquè això trenca estructures de poder en ser la institució la que es desplaça, sinó també perquè en un esquema de relacions de cures són necessaris els acostaments diversos perquè sorgisca l'afectivitat. La consciència que és la «institució zombificada», per l'escassetat pressupostària i l'opacitat, la qual ha d'obrir-se a la comunitat, ressitua els rols del diàleg i reformula les preguntes.

D'aquesta manera es planteja Distrito 11, com un projecte de mediació que obri un diàleg a través de l'identitari. Si entenem el patrimoni com un constructe social que estableix una relació afectiva entre béns —materials o no— i persones, perd importància la seua museïtzació i pren

4. Cal fer notar que el LAVA s'entén des de l'Ajuntament com un recurs cultural per a la ciutat i no per al «barri» i en el primer sentit ha funcionat millor que en el segon.

sentit que siga definit, ja no pels especialistes, sinó per com les comunitats s'apropien del seu patrimoni (Álvarez, 2017: 193; Razeto, 2005: 108). Conseqüència d'això és la necessitat de treballar amb el sentiment de pertinença i per la visibilització del patrimoni material de l'urbà quotidià i la recuperació de l'immaterial.

Distrito 11 és, per tant, un estudi artístic i pedagògic col·lectiu —una recerca-acció—, realitzat amb la comunitat entorn de l'Antic Escorxadador per a conservar i visibilitzar el patrimoni comú. Dut a terme per un grup motor de treball en un procés de tres mesos, ha pres forma de web oberta que es pot consultar en bit.ly/d11va.

Si entenem que el patrimoni construeix identitat, i no resideix en un capitell o en una façana, és la nostra responsabilitat no només cuidar-lo, sinó conèixer-lo i diversificar-lo, fer-lo créixer. El «patrimoni» està en constant evolució i ressignificació i pot abastar el paisatge o objectes etnogràfics mínims, però també històries personals o microhistòries de pràctiques o gestos. Cada vegada més, el patrimoni natural és valorat i conservat no només en els seus termes «objectius», si és que existeixen, sinó també pel seu caràcter subjectiu. Així, s'entén el paisatge com un espai material que no preexisteix a la mirada, que «no existeix sense observador, sense que algú el contemple. Un paisatge no té identitat fora de la percepció.» (Quintero y Hernández, 2009: 629). Cal doncs abordar el seu caràcter simbòlic i subjectiu.


Distrito 11. Gràfic de l'organització

Massa sovint àdhuc en atendre al patrimoni paisatgístic, pensem exclusivament en el natural, sense tenir en compte que el paisatge urbà és també de fonamental conservació. Aquesta concepció derivada probablement d'aquella contraposició vuitcentista, establida entre naturalesa i cultura, impedeix que el patrimoni urbà arquitectònic, format per edificis de la segona meitat del segle XX, l'herència de la industrialització o el compost pels xicotets establiments que suposen el dia a dia de la ciutadania i que destrueixen els vaivens econòmics i els canvis de model de negoci, siguin ignorats. Per això preferim atènyer-nos a la noció de «paisatge cultural» que vincula substrat natural, acció humana i activitat desenvolupada. «Es tracta d'una realitat complexa, integrada per components naturals i culturals, tangibles i intangibles, la combinació dels quals configura, segons la Convenció del Patrimoni Mundial Cultural i Natural (1972) de la UNESCO, diferents tipus — enjardinat, vestigi, actiu, associatiu—, que poden ser urbans, rurals, arqueològics o industrials» (DDAA: 27).

Aqueix patrimoni quotidià, els records i pràctiques de la comunitat, les històries dissidents silenciades, el vestigi de l'industrial i l'arquitectura moderna i contemporània menystinguda és el que interessa en Distrito 11, atès especialment el seu lloc de naixement i la seua posició en la ciutat: el LAVA —primer edifici racionalista de la ciutat— era l'Antic Escorxador Municipal i estava situat en el llavors final de la ciutat, en la zona sud de Valladolid, que ha crescut de manera exponencial situant-lo en una zona d'especial intervenció urbanística i potencial immobiliari, amb els perills de gentrificació consegüents, que han estat enfrontats per les associacions veïnals. No de bades, la mateixa associació assenyala que gràcies a la seua pressió es va modificar el PGOU perquè l'Antic Escorxador es convertira en zona dotacional i no en blocs de pisos, i conservara, a més, el seu valor patrimonial i demandant una rehabilitació que respectara l'arquitectura.

El procés cap a la comunitat

Distrito 11 ha estat una recerca col·lectiva dirigida per un grup motor de treball, format per Chucho Nieto, Héctor Calvo, Raúl Aguado, Tania Ballesteros, Joaquín Posac, Ana B. Medina i Teresa Antoraz, a més de la coordinació del bit:LAV: Alberto Marcos i jo mateixa. El caràcter multidisciplinari del grup que inclou una educadora, una programadora informàtica, un músic, un geògraf, dos tècnics de llum i so, un dissenyador, una gestora i una filòsofa amb edats compreses entre els 25 i els 40 anys, és una aposta fonamental des de la qual enfoquem la pràctica del bit:LAV, en la qual l'encreuament i intercanvi de sabers forma part de la quotidianitat i dóna lloc a projectes com aquest que


Inauguració Exposició Espacio Jóven. Foto Marta Fraile.


Instal·lació exposició. Foto Marta Fraile.

travessen la recerca històrica, la mediació i la pedagogia, el disseny web, la composició musical i el muntatge audiovisual. D'altra banda, tres havien estat veïns de la zona, la qual cosa facilita la relació afectiva del grup amb el patrimoni i les seues connexions amb la zona.

Atesa l'experiència prèvia d'un laboratori, sense projecte definit per endavant, no infructuosa, però sí desil·lusionant; el bit:LAV es planteja dissenyar les línies bàsiques d'un projecte de manera que s'oriente la pràctica del grup de treball, mínima i flexible. Així doncs, es planteja la possibilitat de fer un treball de memòria de la zona de l'Antic Escorxador i després d'una sèrie de dinàmiques de pluja d'idees i reflexió col·lectiva, s'escull la realització d'un arxiu i un mapatge de la zona. Així, si bé s'havien formulat ja les línies bàsiques del projecte, deduïdes sobretot a partir de l'experiència anterior de treball en la zona i dels interessos i


Visitants a l'exposició. Foto Marta Fraile.

dificultats mostrats en les edicions anteriors; es produeix un codisseny del projecte amb el grup motor i així s'habilita una primera línia de participació.

D'altra banda, i de manera prèvia, es va obrir una via de comunicació tant amb l'Espai Jove que ens va acollir⁵ com amb l'associació de veïns Reina Juana de la Zona Sud que va col·laborar activament en el projecte, així com altres agents⁶. La negociació amb l'associació va ser gradual i més difícil a causa de la falta de padrines: les entitats socials sovint mostren la seua desconfiança davant projectes iniciats en l'institucional. En aquest cas, s'hi afegeix la falta de comprensió inicial del projecte, així com el desconeixement del nostre enfocament en termes de polítiques culturals. Avui cal dir que la nostra relació amb l'associació és fluida, s'ha produït un interessant intercanvi intergeneracional⁷ i han col·laborat en diferents ocasions amb el projecte acompanyant-nos en els passejos, sent entrevistades per al vídeo, oferint el seu arxiu i convidant els seus usuaris i usuàries a algunes activitats programades obertes. D'altra banda, han fet del projecte quelcom seu fins al punt que són ells i elles els qui col·laboren en la nova negociació amb l'Ajuntament i han inclòs presentacions d'aquest en la seua

5. Ateses les obres que es van fer al LAVA per al condicionament de l'espai i l'ampliació dels banyos, vam haver d'acudir a la Regidoria de Participació Ciutadana que ens va cedir l'Espai Jove per a fer-hi les activitats. Carlos de Miguel, dissenyador i treballador de l'espai que ha passat també per la seua crisi (subcontractes i impagaments), va ser també veí de la zona, amb la qual cosa ens vam guanyar ràpidament i senzillament la seua complicitat i participació.

6. Per a més informació, consulteu Álvarez, 2017.

7. Les persones que integren l'associació són eminentment jubilades o persones grans, la qual cosa constitueix un dels seus problemes actuals.

programació; tal és el cas del 25 aniversari del Centre Cívic de la Zona Sud, en què participem.

No obstant això continuen exercint més d'informants que d'investigadors-creadors.

Així doncs, l'obertura del projecte és limitada i mediatitzada fonamentalment per tres factors: l'acció del grup motor, la implicació de l'associació i les altres entitats i la limitació temporal i pressupostària. Es va codissenyar el projecte amb el primer i es va construir amb la comunitat a través de les diferents associacions. Entenem que és patrimoni comunitari, perquè s'ha construït des de baix, a una escala microlocal, amb les fonts comunitàries directes a partir de l'anomenada «cultura popular» i l'oralitat⁸ i perquè s'ha bolcat de nou en la comunitat, seguint els principis de la cultura lliure⁹. Tanmateix, entenem que no ha estat sinó un inici del projecte que ha d'obrir-se més per a ser més compartit i que l'accessibilitat radical en el digital que proposem no és la solució perfecta.


Entrevista front a la Mondonguería.

8. Són nombroses les converses mantingudes amb veïns i veïnes i diverses les entrevistes realitzades. Quan la gent sent del projecte comença a compartir records. Impossible que totes es registren, però formen part ja del patrimoni del grup motor i de la memòria del projecte, el qual seguirà mutant i produint.

9. Tot el contingut enllaçat en la nostra web està publicat amb llicències lliures d'ús obert, tret dels documents de l'Arxiu Municipal, els quals tenen una llicència més restrictiva, per la qual cosa els vam haver de pagar, malgrat que són públics i malgrat com de contradictori pot resultar.

Punts de tensió

Com indica Bishop (2006), seria un error aplicar la visió messiànica en les arts participatives i comunitàries. Anticapitalisme i messianisme no han d'anar de la mà: no està en les nostres mans resoldre tots els problemes de la comunitat, per la qual cosa gestionar bé les expectatives del grup motor i de la comunitat és important. En tres mesos i amb els mitjans al nostre abast no podem fer que la comunitat contactada siga veritablement representativa, ni que desenvolupi una democràcia cultural en què tots i totes produïsquen cultura i no només la consumisquen. Sí sabem que hem regirat algunes consciències, s'ha repolititzat la visió de la zona, s'han produït trobades i obert possibilitats. També que hi ha artistes que ja s'han servit dels recursos de la web per als seus projectes, com és el cas de Juan Carlos Quindós.

Sorgeixen llavors d'altres dubtes que formen part de la bateria de preguntes general entorn de les pràctiques comunitàries o col·lectives:

Hem parlat en aquestes pàgines de «comunitat» sense haver definit a què ens referim concretament amb aqueix terme. De fet, es va qüestionar que «férem barri», ja que «ja no hi havia barris». I quan una mostra comença a ser representativa d'una comunitat? La veritat és que la nostra intenció de treballar en les tres àrees circumdants a l'Antic Escorxador (barris Cuatro de Marzo, La Rubia i La Farola) i la falta de caràcter propi del Centre Cultural, situat en la intersecció, desdibuixa notablement la identitat de la comunitat a la qual ens dirigim, els límits de la qual són vagues i la seua capacitat, extensa. Però, alguna comunitat té veritablement definits els seus límits? Cal preguntar no només si existeixen comunitats tancades, sinó si hem de treballar-hi o, més aviat, en la hibridació de les mateixes. Entenem, doncs, ací comunitat com a agrupació afectiva que ha compartit idees i experiències, ja que aquesta interrelació genera aqueixa identitat múltiple. En paraules de Portolés i aplicat al patrimoni (2017: 55):

Una comunitat patrimonial està formada per un conjunt de persones que en comú, i des de pressupostos basats en l'horitzontalitat, la participació, la inclusió i el desenvolupament de vincles emocionals, inicien i desenvolupen processos de reflexió, acció i reordenació del territori, destinats a mantenir viu el nostre patrimoni cultural.

D'altra banda, Distrito 11 es va articular en format taller, el qual precisava un nombre mínim d'inscrits i tenia un cost de 30 euros que, per a algunes persones, va suposar un alt cost. El grup de treball que es va formar va esdevenir un grup motor, però entenem que si bé a l'Ajuntament li va caldre

marcar en aquest cas les condicions esmentades, el treball d'un grup motor ha de realitzar-se en altres condicions. Per això, en comptes de dissenyar un projecte d'activitats obertes, vam haver de pensar en activitats per a realitzar «a porta tancada» amb algunes excepcions com una visita al LAVA i al barri Cuatro de Marzo i una trobada amb puntaires, a les quals es van afegir una presentació final, l'esmentada presentació al Centre Cívic i una exposició.

Aquesta fórmula ens va fer també treballar menys des de l'òptica del popular o comunitari i més des de les nostres eines de les arts contemporànies i el digital, la qual cosa ens porta a la important discussió que es manté entre el popular i l'excel·lència, que no fa sinó reformular la classificació d'art i baixa cultura. Des del bit:LAV entenem que ha de ser possible treballar amb els codis formals de la «cultura de l'excel·lència» en espais i comunitats alienes al «gueto de l'art» o la «comunitat cultuqueta», com se la sol anomenar popularment, amb l'objectiu de dotar-les d'altres eines expressives. En aquest sentit, aquesta primera revisió històrica proposta suposa una bona aportació inicial per a treballar posteriorment en altres projectes, com demostra la recepció de la peça sonora creada per Joaquín Posac a partir d'enregistraments de camp i altres sons vinculats en el seu record a la zona. Però això no implica que no seguim desenvolupant des de la cultura eines d'escolta que arpleguen els interessos de les comunitats patrimonials, encara que això puga generar friccions i complexitats, només així eliminem les actituds jeràrquiques incoherents amb un projecte que es diu col·laboratiu. Ha d'haver-hi bidireccionalitat.

Com assenyalem, cal repensar l'accessibilitat brindada a la documentació en la web que, si bé està alliberada, li calen activacions per a generar noves peces i relectures, sobretot atesa l'edat de la comunitat de la zona. Així, la segona fase del projecte podria ser una obertura major a la participació i a l'espai públic, el contacte amb altres comunitats —entre les quals, els grups de Facebook entorn de les micromemòries de les ciutats poden ser un valor molt interessant— i algunes activacions del mapa i l'arxiu poden ser l'elaboració d'una peça de teatre social o documental¹⁰ o un fanzín il·lustrat, per exemple.

10. Volem destacar-hi dues peces molt interessants en aquest sentit: *Fiesta, Fiesta, Fiesta* de Lucía Miranda (The Crossborder Project) i *Historias de Usera*, produïda per Kubik Fabrik

Pensar en aquest tipus de projectes, centrats en els processos més que en els resultats, d'altra banda, requereix un pla de comunicació propi, perquè siguin veritablement públics (o comuns) i accessibles, per la qual cosa documentar aquests processos és fonamental. No podem rebutjar tampoc el format expositiu, ja que és el format convencional per a fer públic el treball artístic. L'exposició de Distrito 11, realitzada de manera autogestionada pel grup motor, en febrer de 2018, ha servit per a fer més comprensible el procés i arribar a altres públics, a més d'ordenar millor les idees i generar altres pràctiques per al grup motor.

Així doncs, més enllà de les condicions productives pròpies d'aquesta era d'entusiastes precàries culturals (Zafra, 2017) i de les polítiques culturals que les emparen, en el treball cultural hem d'atendre al tipus de situacions que dissenyem. Fonamentalment si ho fem implicant a moltes altres i si a més utilitzem termes com a «comunitari», «participatiu» o «col·laboratiu» per a descriure els nostres projectes. I és que el nostre treball mai està exempt d'implicacions polítiques i econòmiques.

BIBLIOGRAFIA

- Álvarez Guillén, Marta (2017), «Distrito 11: hacemos juntas el patrimonio cotidiano desde la mediación cultural», en de la Fuente, Ricardo y Munilla, Carlos (eds.), *Patrimonio y Creatividad*. Miradas educativas, Valladolid: Editorial Verdelís. 193-205
- Bishop, Claire (2006) «The Social Turn: Collaboration and its discontents». *ArtForum February*. 178-183
- Maalouf, Amin, (1999) *Identidades asesinas*, Madrid: Alianza Editorial
- Padró, Carla (2011), «Retos de la museología crítica desde la pedagogía crítica y otras intersecciones», *Museo y Territorio*, Nº 4 Diciembre, Málaga: Universidad de Málaga. 100-112
- Portolés, Ángel (2017) «¿Qué es para ti una comunidad patrimonial? Las #comunidadesciep» En *Memòria Viva #9* Castellón: PEU-UJI. 53-60
- Quintero Morón, Victoria y Hernández León, Elodia, (2012) «Paisajes patrimoniales y percepciones locales», XVII Congreso de Estudios Vascos: *Gizarte aurrerapen iraunkorrerako berrikuntza = Innovación para el progreso social sostenible Vitoria-Gasteiz*. - Donostia : Eusko Ikaskuntza. 627-647
- Razeto, Jorge (2005) «Gestión Cultural Comunitaria: Patrimonio, Arte e Historias Locales en Aconcagua» Instantáneas locales. *VI Seminario sobre Patrimonio Cultural*. Santiago: DIBAM. 107-114
- Rodrigo, Javier (2007): «Pedagogía crítica y educación en museos. Marcos para una educación artística desde las comunidades». En: Fernández, O. y Del Río, V. (eds.) *Estrategias críticas para una práctica educativa en el arte contemporáneo*. Valladolid: Museo Patio Herreriano. 118-132
- DDAA, (2009) *Patrimonio natural, cultural y paisajístico. Claves para la sostenibilidad territorial*, Alcalá de Henares: Observatorio para la Sostenibilidad en España
- Zafra, Remedios (2017) El entusiasmo. *Precariedad y trabajo en la era digital*, Madrid: Editorial Anagrama.


Fig 1. Vista de la població d'Almenara i el castell sobre la muntanya.


12. Projecte “Salvem l'Agüelet”

Estel Bosó i Doménech

Paraules clau

Participació, restauració, comunitat, Almenara

Per a participar en la convocatòria de Memòria Viva 10, del projecte Patrimoni del Programa d'Extensió Universitària de la Universitat Jaume I, he decidit contar les meues experiències, el pla i les activitats dissenyades en el projecte Salvem l'Agüelet. Aquest és un projecte que s'està desenvolupant actualment en el municipi d'Almenara (Plana Baixa, Castelló) i que involucra tota la població amb l'objectiu d'aconseguir un mateix fi: és a dir, la conservació del castell medieval i, en concret, la restauració de la torre de l'Agüelet.

En el municipi d'Almenara es troba una fortificació islàmica sobre la muntanya del castell (fig. 1). El castell, amb les seues almenares, ha donat origen al topònim del terme. L'immoble és considerat BIC (bé d'interès cultural) però es troba en un lamentable estat de conservació. La part central del recinte, formada per la torre de l'homenatge, l'albacar i el raval es troba molt deteriorada,


i en els extrems oest i est de la muntanya i el recinte s'alcen dues almenares. A l'oest Bivalcadim (fig. 2 i 3), anomenada vulgarment com l'Agüelet, i a l'est la torre Borgamuza, anomenada com l'Agüeleta. Aquesta última va ser reconstruïda en el segle XIX com a torre heliògraf.

El recinte fortificat no ha sigut mai intervingut per a preservar la seua estructura. Per aquest motiu, apareix el projecte Salvem l'Agüelet, amb la intenció d'iniciar la necessària restauració del bé cultural. El projecte consisteix, per una part, a realitzar tot tipus d'activitats solidàries en el municipi, és a dir, culturals, gastronòmiques, esportives, etc., per a aconseguir fons per invertir-los en l'obra de restauració. De tal manera que es mobilitze tota la població perquè s'involucra, de forma conscient i a través d'activitats atractives, en el projecte de restauració. I per altra part, demanar a


Fig 2. Torre de l'Agüelet.

l'Ajuntament que sol·licite totes les subvencions que provenen dels fons europeus, del ministeri, de la Diputació de Castelló, etc. per invertir-los en l'obra de restauració.

La torre almenara de l'Agüelet o Bivalcadim, està datada com la part més antiga de tot el recinte fortificat, en el segle IX. Manté l'estructura, però la terrassa està molt deteriorada i filtra l'aigua de pluja, el que debilita la seua constitució. També ha sofert despreniments en algunes de les seues cares, i en el cantó nord-est té un clevell que amenaça la integritat del bé. Per ser la zona més antiga del recinte fortificat i ser una obra relativament fàcil de restaurar, s'ha decidit projectar tots els esforços i tot el que s'aconseguisca recaptar en aquesta torre, com a primer pas per a la intervenció en l'esmentat recinte fortificat.

Per a dur a terme aquest pla vaig dissenyar una sèrie de passos a seguir per a l'adequada elaboració. El primer pas va ser sol·licitar els pressupostos de restauració de la torre de l'Agüelet: arqueologia, obres, etc. Saber quant anava a costar la restauració de la torre Bivalcadim era un dels


Fig 3. Interior.

passos del projecte més important. Per aquest motiu, vaig contactar amb empreses de restauració de béns del patrimoni cultural per ensenyar-los la torre i el seu estat de conservació. A més, els vaig passar fotos històriques, treballs d'història i d'arquitectura de la fortalesa. Finalment, vaig establir contacte amb Eleder Reinoso, de Cifesa; Mercè Ortiz, de l'empresa de restauració ERM; Eva Cueco, representant de l'empresa Contrafforte Restauro i Jaume Sirera i Paco Cervera, arquitectes, perquè feren pressuposts i projectes.

Una vegada tenia clares les xifres, vaig iniciar contactes per exposar el projecte a tots els partits polítics d'Almenara, perquè donaren suport a la iniciativa Salvem l'Agüelet. La idea era clara: explicar que era necessari demanar subvencions per a la restauració. Afortunadament, el projecte va aconseguir el suport de l'Ajuntament i de tots els partits polítics d'Almenara (PSOE, Compromís i PP). El resultat ha sigut un fet històric: per primera vegada s'han sol·licitat subvencions que aniran destinades a la

restauració del castell d'Almenara¹. Entre els acords arribats amb l'Ajuntament, es farà públic el pla conjunt i el projecte Salvem l'Agüelet per a aconseguir la restauració de la torre de l'Agüelet. Aquest pla conjunt consisteix a explicar que, amb les subvencions concedides, tot el que es recapti de les activitats solidàries realitzades en Almenara pel projecte Salvem l'Agüelet, i les aportacions econòmiques de l'Ajuntament, es podrà restaurar la torre Bivalcadim o l'Agüelet. En el cas que no es concedisca cap subvenció a Almenara, l'Ajuntament també es farà càrrec de la necessària restauració de la torre Bivalcadim o Agüelet a través d'un pla que s'inclourà als pressupostos municipals. A més a més, l'Ajuntament col·laborarà perquè totes les activitats públiques i solidàries del projecte Salvem l'Agüelet es puguin desenvolupar sense cap problema al municipi. També aportarà els mitjans necessaris per a les carreres esportives, les obres de teatre i culturals i totes les activitats que es desenvolupen amb aquest fi.

El tercer pas consistia a exposar el projecte a totes les associacions, clubs, grups, particulars, etc. d'Almenara perquè col·laboraren i organitzaren activitats culturals per a recaptar fons per al projecte Salvem l'Agüelet. El quart pas va consistir a crear un web o xarxa social per a difondre les activitats i la importància del bé cultural². El cinquè pas consistia en el disseny i la difusió del cartell Salvem l'Agüelet com a símbol gràfic del projecte. El sisè era obrir un compte bancari Salvem l'Agüelet en un banc d'Almenara, on anirien destinats tots els fons. A més, per a facilitar la informació i la seua transparència, s'està dissenyant una app on totes les persones tindran accés des del mòbil per veure i estar informat dels diners recaptats. I l'últim pas eren les possibles donacions per part de particulars, bancs, empreses, comerç i indústria d'Almenara per a la restauració de la torre.

El projecte Salvem l'Agüelet ha sorgit amb la idea de ser un projecte participatiu. D'aquesta manera el seu desenvolupament està sent tot un èxit, ja que la gran majoria de la població d'Almenara ha sentit interès i

1. "ALMENARA OPTARÁ A LA CONVOCATORIA DE FONDOS EUROPEOS PARA ELABORAR EL PLAN DE MOVILIDAD Y RECUPERAR "LAGÜELET"

<http://www.almenara.es/?project=almenara-optara-a-la-convocatoria-de-fondos-europeos-para-elaborar-el-plan-de-movilidad-y-recuperar-laguelet>

"ALMENARA SOLICITA 102.000 EUROS DE FONDOS FEDER PARA RECUPERAR L'AGÜELET Y CREAR EL PLAN DE MOVILIDAD URBANA SOSTENIBLE"

<http://www.almenara.es/?project=almenara-solicita-102-000-euros-de-fondos-feder-para-recuperar-laguelet-y-crear-el-plan-de-movilidad-urbana-sostenible>

2. La direcció de la xarxa social:

https://www.facebook.com/salvemagueletAlmenara/?ref=br_rs

participa amb entusiasme en les activitats. Totes les associacions, clubs i grups, veïns i veïnes, comerços i locals del poble amb els quals, per ara, he contactat, col·laboren per organitzar activitats solidàries i recaptar fons per a la restauració. Per aquest motiu, es pot descriure com un fet impressionant i històric; com el poble d'Almenara s'ha bolcat en la causa, ja que entén la importància del manteniment i conservació del seu patrimoni cultural. Els veïns i veïnes del municipi han demostrat que es volen aferrar a conservar allò que tenen, allò que han heretat dels seus avantpassats i que coneixeran les futures generacions. Aquest 2018 s'ha acceptat el repte de seguir escrivint la nostra pròpia història, i aquest any Bivalcadim ha de ser protagonista. Tots i totes ens hem compromès a recuperar part del nostre patrimoni i estem molt contents de poder fer equip junts.

A banda d'això, la notorietat del projecte també es pot apreciar en l'augment de les persones que a poc a poc s'han involucrat en l'organització i gestió d'aquest (fig. 6). Vaig començar jo sola parlant amb tots els partits polítics i amb els clubs, associacions i gent particular del poble i ara hem creat una associació pròpia (a l'espera de rebre el CIF) i comptem amb un consell director de catorze persones que creix en nombre de membres en cada nova reunió. Solament sent gratitud; el projecte segueix en marxa i ja s'ha dissenyat un calendari d'activitats solidàries amb la causa, des d'octubre de 2017 fins a octubre de 2018.

La creació de la xarxa social ha sigut una ferramenta indispensable per a difondre el projecte, les idees i les activitats dissenyades per aconseguir a poc a poc la restauració de la torre i la història i la importància del castell d'Almenara. Aquest mitjà ens ha permès compartir articles sobre la història de la població i la fortificació, vídeos i fotografies o gràfics actuals i històrics del castell, vistes aèries, etc. I també en serveix per mostrar i fer difusió de l'agenda d'activitats del projecte. Entre els articles compartits es troben: «El castell d'Almenara», per Estel Bosó Doménech³, «La visita del bisbe Paholac a l'Almenara de 1315», on dibuixa el castell, «Almenara en la crònica de Jaume I», per Estel Bosó⁴, els passatges de la crònica del Cid en Almenara, «El castell d'Almenara, dades històriques i descripció del conjunt arquitectònic», per Miguel Saez, «El Castell d'Almenara», per Lluís Cebrian i Mezquita...

3. <https://valorarelnostrepatrimoni.blogspot.com.es/p/el-castell-d-almenara.html>

4. <https://valorarelnostrepatrimoni.blogspot.com.es/p/almenara-en-la-cronica-del-rei-jaume-i.html>

El nostre primer article va ser aquest, que va mobilitzar tota la població:

Almenara és un poble amb història i tu t'has de sentir privilegiat perquè formes part d'ella. Per això, necessitem la teua espena i el teu ajut a l'hora de recuperar-lo i mantindre'l.

En aquesta pàgina us penjarem totes les activitats pensades per dinamitzar la vida del nostre poble durant tot l'any i recaptar fons per a la restauració de l'Agüelet, símbol del nostre poble.

Aquest 2018, entre totes i tots, recuperem la nostra història!

Com la població d'Almenara tenia moltes preguntes a l'entorn del projecte, mitjançant la xarxa social anàvem donant resposta i proporcionant informació sobre aquest. Però, amb la idea d'arribar a un major nombre de persones i que el missatge fora més clar, em vaig entrevistar amb el periodista Miquel À. Sánchez⁵, del periòdic Mediterráneo i el Crònica d'Almenara. A més a més, vaig anar a la ràdio Vall de Segó, al programa la "Finestra del Rey", perquè Enrique Rey m'entrevistara i així contestar a moltes de les qüestions plantejades en la xarxa.

.....
 Transcripció de l'entrevista del dia 7 de novembre de 2017

Quin és l'origen del projecte Salvem l'Agüelet?

El projecte Salvem l'Agüelet naix com un projecte d'urgència a causa del deteriorament de la torre Bivalcadim del castell d'Almenara, coneguda per tots com la torre de l'Agüelet. Era una antiga torre almenara, és a dir, de comunicació, que usava un sistema per comunicar-se a través de fogueres de llum per passar avisos a altres torres veïnes. Actualment la torre és el símbol de la població, i l'origen del topònim del nostre terme i del poble d'Almenara. Per aquest motiu, és necessària la seua salvaguarda i hem d'impedir que es caiga.

Per què sols l'Agüelet i no tot el castell?

Bé, l'ideal seria intervindre en tota la fortificació. No obstant, considere que és prudent anar a poc a poc, perquè els costos de restaurar tota la fortificació són molt elevats. Per això vaig pensar a començar per una de les seues parts, la torre de l'Agüelet.

Per què la torre de l'Agüelet i no l'Agüeleta?

5. Periòdic *Mediterráneo*: "Almenara se moviliza para salvar 'l'Agüelet'". M. À. Sánchez http://www.elperiodicomediterraneo.com/noticias/contra/almenara-moviliza-salvar-l-aguelet_1110810.html

Doncs et diré perquè: la torre de l'Agüeleta, la torre que està situada a l'est de la població cap a la mar, és de factura moderna a diferència de l'Agüelet. Aquesta torre va ser reconstruïda sobre la torre anterior medieval en època del regnat d'Isabel II en el segle XIX; és el que s'anomena una torre isabelina, construïda per a permetre les comunicacions del telègraf. I a banda d'açò, la torre de l'Agüelet és l'immoble de major antiguitat de tot el castell. Està datada en el segle IX i el castell, tot el que seria la zona central, en el segle X.

En què consisteix el Projecte Salvem l'Agüelet?

Bé, doncs, el projecte es desenvolupa en diversos punts. El primer punt i més important ha consistit a enfrontar-se a la realitat i saber els costos de la restauració de la torre de l'Agüelet. Per això, m'he posat en contacte amb un gran nombre d'empreses de restauració de patrimoni històric amb les quals he anat citant-me per ensenyar-los la torre i demanar-los pressuposts. Òbviament, quan tinga tots els pressuposts, triarem el més econòmic per dur endavant el projecte. Bé, una cosa que vull dir és que estic elaborant una memòria de tot el procés, que serà pública. Es podrà consultar tot, em referisc, per exemple, a les entrevistes amb les empreses, els pressuposts, els costos i tot allò que estiga relacionat amb el projecte Salvem l'Agüelet, la recaptació, etc.

La resta de punts els he dissenyat de forma que desenvolupen diverses activitats solidàries en el poble, de tot tipus: esportives, culturals, gastronòmiques, lúdiques, etc., i per a tot el públic, amb la col·laboració de les associacions, clubs i gent particular per a recaptar fons que ens permeten restaurar la torre de l'Agüelet. La idea és que s'aconseguisquen els diners per a la necessària restauració amb la participació de tot el poble però d'una forma divertida. Totes aquestes activitats eixiran publicades en la pàgina de Facebook Salvem l'Agüelet, i als mitjans de comunicació, perquè tot i totes coneguen i participen en les activitats. Volia, sobretot, agrair tots els particulars i associacions i clubs amb els quals he anat entrevistant-me per contar-los el projecte, perquè m'han donat una acollida molt positiva i no tan sols això, sinó que han enriquit el projecte aportant idees increïbles per a l'elaboració d'activitats i així aconseguir l'objectiu Salvem l'Agüelet. Tenim un poble increïble, amb una gent molt creativa; les idees que han anat sorgint són una passada i, si tots participem en aquestes activitats, ho podrem aconseguir, podrem salvar l'Agüelet.

Altra qüestió que volia remarcar és el tema dels terrenys on s'alça la torre. Es parla que el terreny on s'alça la torre és privat, i que el projecte de restauració igual no es podria

dur a terme per aquest motiu. Sobre açò, he de comentar que la torre i el castell són considerats com un bé, patrimoni cultural BIC (bé d'interès cultural) el que significa que és de tots i totes, a més que hem de fer-nos càrrec de salvaguardar-los. A banda d'açò, la propietària dels terrenys està d'acord amb la restauració.

Per concloure:

Bé doncs, com es pot veure a la pàgina de Facebook Salvem l'Agüelet, la primera activitat del projecte consisteix en la venda de loteria de Nadal Salvem l'Agüelet. Els diners seran destinats per a la restauració de la torre. Aquesta loteria es pot adquirir en els locals i comerços d'Almenara. Volia agrair a totes les persones, propietàries i treballadores d'aquests comerços, la feina que estan fent venent la loteria, mil gràcies. I res més, junt amb la participació de tots i totes, ho aconseguirem!

La primera activitat del projecte Salvem l'Agüelet va ser la loteria de Nadal, aprofitant que s'aproximaven aquestes festes. Amb aquest article (fig. 4), vam difondre ràpidament per tot el poble la necessitat de col·laboració de tota la població per la causa:

Ahir vam arribar ací i us vam prometre un any ple d'activitats per a tots els públics amb l'objectiu de recaptar fons destinats a SALVAR L'AGÜELET.

Hui us animem a trobar la nostra loteria de Nadal, que està sent repartida per tot el poble i que serà la primera pedra d'una autèntica victòria per al nostre poble. I tu, t'atreveixes a jugar?


Fig. 4 Article de la primera activitat del projecte Salvem l'Agüelet.

El resultat va ser que els comerços de la població es bolcaren per la venda de loteria de l'Agüelet des dels seus negocis⁶. A banda d'açò, una de les primeres activitats que van fer va ser fer-nos visibles en la fira de comerços de Nadal, que organitza l'Ajuntament tots els anys. Salvem l'Agüelet va comptar amb un estand, on vaig dissenyar un panell explicatiu (fig. 5) de les necessitats de la torre de l'Agüelet, amb tots els passos explicatius de la restauració. També, teníem un *photocall* amb una preciosa imatge de la torre, de Maribel Aguilar Fenollosa, elaborat gratuïtament per l'empresa Rótulos, de Vila-real, que donava suport a la causa.

Així mateix, en el nostre estand, Carmen San Onofre es va encarregar de l'elaboració d'un taller didàctic infantil d'argila, on els xiquets i xiquetes modelaven una torre de

6. Entre ells: forn Pa de Forment, Chelo Agramunt, forn Nenúfar, farmàcia Gustavo, estanc de Corell, bar El Cau, bar El Papi, bar L'antic, Twin Corners, Simeon, Simón, fruteria Daniel, herbolari d'Antonia del Mercat, perruqueria Paquí, Infopower Almenara, fusteria Cardona, Mel el Terrer.


Fig. 5 Panell explicatiu de la restauració de la torre Bivalcadim o l'Agüelet.


Fig. 6 Algunes persones components del grup davant el photocall Salvem l'Agüelet. De dreta a esquerra: Estel Bosó, Ernesto Fenollosa, Pere Formigors, Sergio Ferrer, Bruno Guirado, Quique Castelló, Ramon Royo, José Ramon Navarro, Teresa Doménech, Carmen San Onofre.

l'Agüelet. El forn Pa de Forment ens va fer unes coques amb la torre de l'Agüelet, i Rètols, de Vila-real, ens va dissenyar adhesius de la torre. La tenda de roba Chelo Agramunt ens va regalar un lot de productes, per a sortejar-lo el dia de la fira. Tot per a recaptar fons per a les obres de restauració. Per concretar, va ser una jornada on tots els veïns i veïnes van poder conèixer físicament els fonaments del pla. Altrament, a l'estiu estarem presents també en la Fira d'Estiu que s'organitza a Casablanca, en la platja d'Almenara. En aquesta ocasió col·laboraran Isabel Llorens, Canós i Vicent San Agustín, que ens dissenyaran productes artesanals de ceràmica i argila de la torre de l'Agüelet per la seua venda.

Com hem dit abans, la idea del projecte és involucrar tota la població, per aquest motiu les activitats que s'han dissenyat són molt variades. Entre les de caràcter esportiu, comptem amb la carrera del club Xtrem, en maig, i a l'agost el club Almenara Triatló organitzarà una travessada en la platja de Casablanca, d'Almenara. Ambdós clubs destinaran part dels guanys a les obres de restauració de l'Agüelet. Així com, també, comptem amb l'organització per part de Salvem l'Agüelet d'un partit de pilota valenciana solidari entre els campions de pilota Álvaro, de Faura, i el Xato d'Almenara; un partit de futbol solidari del Club Almenara Atlètic, amb Jaume Doménech Sánchez, porter del València CF, que se celebrarà a juny en el camp de futbol la Corona d'Almenara. Igualment es destinaran els guanys de les entrades a les esmentades obres de restauració. Entre les activitats didàctiques comptem amb: excursions al castell dirigides


Fig. 7 Fotografia guanyadora del premi nadalenc del Grup Fotogràfic d'Almenara

a l'alumnat del CEIP Juan Carlos I i tallers didàctics sobre la torre de l'Agüelet per a l'IES d'Almenara (en març). Aquestes activitats pretenen conscienciar l'alumnat de la importància del castell d'Almenara en la població, com la nostra senya d'identitat i testimoni de la nostra contribució a la cultura universal, així com, de la necessitat de la seua restauració i manteniment per al gaudi de les futures generacions. D'altra banda, l'Associació de mestresses de casa Afrodisi i l'Asociación Canina de Almenara també col·laboraran amb activitats en favor de la restauració. Entre les activitats culturals, destaquem que el Grup Fotogràfic d'Almenara ha creat dues categories de premi especial per donar suport a la nostra causa: un és el premi l'Agüelet a la postal nadalenc del grup intern de fotografia, que va ser atorgat, en un acte celebrat en el Moli d'arròs d'Almenara, el dia 15 de desembre de 2017 a David Piqueras Aparicio (fig. 7). La fotografia guanyadora, a més de rebre el primer premi, es va convertir en la postal de felicitació de Nadal, que va ser enviada a tots els clubs fotogràfics d'Espanya i a les institucions públiques. D'aquesta manera, el Grup Fotogràfic d'Almenara ens donava suport a la nostra causa i s'unia a favor de la necessària restauració del nostre castell. L'altra activitat ha estat dissenyar el premi l'Agüelet, dels concursos de fotografia de l'Ajuntament d'Almenara per a setembre de 2018, que se celebraran durant la setmana de festes culturals en la població.

Del 16 al 28 de febrer, van organitzar una exposició artística a favor de la necessària restauració de la torre Bivalcadim en el Molí d'arròs d'Almenara. L'exposició titulada «Art amb l'Agüelet» mostrava l'obra d'una part del món artístic local, des de pintura, gravats, escultures de llum, fotografia, il·lustració... La idea es que, a poc a poc, tots els i les artistes locals col·laboren en les pròximes exposicions en favor de la causa i, alhora, mostrar la riquesa cultural d'Almenara. En l'exposició «Art amb l'Agüelet» van participar Isabel Llorens, Canós, José Carlos Muñoz, Pere Hormigos, Marisol Arrieta i Gelu Porter. Els artistes van decidir que el 25% de la venda de les seues obres es destinara a les obres de restauració de l'Agüelet. Entre les obres comptàvem amb les il·lustracions de personatges idíl·lics de Gelu Porter. La il·lustradora va estudiar en l'Escola d'Arts Aplicades i Oficis Artístics de València, i al llarg de la seua trajectòria ha realitzat gran quantitat d'activitats artístiques amb diversos suports: pintura, còmic, mural i il·lustracions, entre altres. També, les fotografies de Pere Hormigos. Fotògraf incansable que documenta el pas del temps del poble amb un fons fotogràfic de qualitat i abundant. Canós, en l'exposició, ens va oferir una sèrie de paisatges de la població a l'oli amb una variada paleta de càlides sensacions, amb atractives seqüències banyades de reflexos de llum, en un univers de colors. Isabel Llorens va presentar les seues ceràmiques, amb una mà que reinterpreta la idea tradicional dels objectes decoratius. L'autora va regalar per la causa una de les seues obres, un plat titulat «Puzzle», amb la idea de fer un sorteig i destinar els diners a la restauració. Marisol Arrieta va col·laborar amb els seus gravats i les seues delicades escultures de llum. I finalment, José Carlos Muñoz ens va mostrar una seqüència de fotografies de caràcter antropològic, que mostren els seus viatges a llocs llunyans. En aquest cas específic mostrava escenes dels refugiats sahrauís.

El passat 10 de març, Recull, Associació Cultural d'Almenara, va col·laborar amb Salvem l'Agüelet a organitzar una obra de teatre infantil titulada «Laia no vol ser xiqueta de conte», protagonitzada per xiquets i xiquetes. L'obra fou realitzada per a la setmana cultural de la dona, d'Almenara. En ella es tractaven temes com la igualtat entre homes i dones, el respecte i la tolerància, l'enfrontament generacional, etc. La recaptació de les entrades, que consistia en una aportació voluntària, es destinarà a Salvem l'Agüelet.

La Llabor, grup de música tradicional de dolçaina i tabal, organitza en Almenara cada dos anys el Cicle Cultural al voltant de la Dolçaina. Aquest se centra, cada edició, en destacar el patrimoni de la població amb xarrades elaborades per Estel Bosó. Aquest any són les protagonistes les antigues eres. En l'activitat col·laboren tots els grups de música tradicional de dolçaina i tabal de València, també de cant d'estil, castellets i grups de danses tradicionals. És un gran esdeveniment que ompli els carrers d'alegria i distracció. Aquest maig, La Llabor ha decidit col·laborar amb Salvem l'Agüelet amb el sorteig d'una dolçaina, per a recaptar fons per a la restauració.

També comptem, el 20 de maig, amb la xarrada de Pablo Gaudio «Un viatge cap a l'interior», que destinara tots els guanyats de les entrades a Salvem l'Agüelet.

L'associació Som Teatre col·labora igualment amb la realització d'una obra de teatre, que es representarà a principis del mes d'octubre en la població, amb un cercavila previ per a conduir la gent al teatre on participaran: La Llabor Dolçaina i Tabal d'Almenara, la Diabòlica de Morvedre-colla de dimonis de Sagunt-, el grup de danses La Corona d'Almenara i Garramatxa Dolçaina Tabal. L'obra de teatre se centrara en un article d'investigació històrica d'Almenara titulat «El forment de la Cambra de la vila d'Almenara» d'Estel Bosó Doménech, publicat en el *Boletín de la Sociedad Castellonense de Cultura*, núm. 91, 2015, pàgines 141 a 151⁷. Aquest article serà adaptat a obra teatral per Raquel Calabuig Ferre. A més, s'interpretaran concerts de música solidària per part de la banda de música Santa Cecília d'Almenara. I també un concert de jazz a càrrec de Claudio Ferrer.

Com hem comentat, aquests són alguns exemples d'esdeveniments dissenyats per buscar la col·laboració i integració de tots els veïns i veïnes del poble en la causa i, alhora, aconseguir fons per la restauració. No obstant això, el més important del projecte és conscienciar tota la població de la importància de valorar el nostre patrimoni cultural municipal i procurar la seua salvaguarda.

7. <https://valorarelnostrepatrimoni.blogspot.com/p/el-forment-de-la-cambra-de-la-vila.html>


La CoP Patrimoni i Escola treballant en una de les reunions mensuals establertes.


13. Les Comunitats de Pràctica i la seva aportació a l'educació patrimonial. La CoP Patrimoni i Escola i l'e-CoP Llars i Patrimoni

Maria Cacheda Pérez¹

Paraules clau

Col·laboració, horitzontalitat, pertinença, educació patrimonial

Introducció

L'Agència Catalana del Patrimoni Cultural (ACdPC) neix el 2014 amb l'objectiu principal d'ajudar i contribuir d'una manera favorable i justa, a la gestió i coordinació dels equipaments patrimonials i museus que pertanyen a la Generalitat de Catalunya. Concretament, des de l'acció educativa que s'impulsa des dels inicis de 2015 s'entén com a missió, seguir i acompanyar la transformació educativa que s'està generant en el sistema educatiu formal català. Per una banda, amb la renovació de les metodologies pedagògiques, i per altra, impulsant formacions i seminaris para aprofundir en l'expertesa de les professionals de

l'educació patrimonial. Investigar, estudiar i buscar noves maneres de fer en el conjunt dels programes educatius de museus i monuments, és fonamental perquè l'aprenentatge que es promogui cap als visitants sigui significatiu, i que l'alumnat se senti protagonista d'aquestes experiències.

Tenim la necessitat de superar el model d'ensenyament transmissor, i possibilitar que els infants i joves puguin gaudir al museu d'experiències d'aprenentatge rellevants, que els ajudin a ser persones autònomes i crítiques, que reverteixi també en una societat més cohesionada, capaç de donar resposta als reptes globals, formant ciutadans lliures i responsables.

Els equipaments patrimonials, normalment amb pocs recursos humans i econòmics, es troben amb el repte de millorar les pedagogies i metodologies de les seves accions educatives. Partim del convenciment que l'educació millora a través de la col·laboració, l'intercanvi i l'aprenentatge mutu. Un apropament entre museu i escola, seria

1. Maria Cacheda. Agència Catalana del Patrimoni Cultural, Departament de Cultura de la Generalitat. CEPAP, Universitat Autònoma de Barcelona. Coordina l'article en nom de totes les persones integrants de les CoPs, que apareixen citades en aquest text.

convenient per preguntar-nos què és el que podem oferir i aportar, perquè aquestes accions educatives deixin de valorar-se, en molts casos, com un “producte de consum”. Els canvis que es reclamen a l'escola són també necessaris als museus, necessitem pedagogies adaptades al segle XXI.

Parafrasejant Marina Garcés (2015), que passi alguna cosa a la nostra vida i per tant també a la feina que fem, té a veure amb tres potencialitats creatives que tenim dins nostre: obrir, significar i decidir. Obrir possibilitats que abans no existien: per això, entre un grup de persones interessades en aquest canvi educatiu hem creat la Comunitat de Pràctica Patrimoni i Escola (CoP Patrimoni i Escola). Ho fem amb la intenció de produir significats nous, prenent la decisió i el compromís conjunt, de transformar en clau competencial l'acció educativa del patrimoni, trencant així la irreversibilitat imperant general, en l'educació patrimonial actual.

La nostra “microrrevolució” col·lectiva és constituir-nos en una comunitat de pràctica (CoP) des de la voluntarietat d'un conjunt de persones inquietes, professionals actives en educació formal i informal, que creiem en el canvi des de la implicació personal i cooperativa.

Les comunitats de pràctiques (CoP)

Però, què és això d'una CoP? Les CoP són grups de persones d'un col·lectiu concret, associades de manera voluntària, amb l'objectiu de desenvolupar un coneixement especialitzat, a partir de la col·laboració entre elles per a compartir experiències, informació i coneixements, de manera estructurada i limitada en el temps. Es tracta d'una eina de gestió del coneixement que tradueix aquests sabers compartits, en un “producte de coneixement” que pugui ser aplicat a la pràctica diària del col·lectiu implicat. S'entén com a producte de coneixement, la materialització física de l'objectiu treballat en el grup. Les CoP tracten mancances comunes que es plantegen en el dia a dia de la feina d'aquestes persones. Té uns objectius concrets, una metodologia de funcionament i un termini d'execució, tot fixat per les persones de la comunitat.

El repte és compartir pràctica i generar coneixement traduït en un manual, un dossier, un protocol, una activitat concreta, etc.

Estan formades per un *grup impulsor*, un *grup actiu* i un *grup perifèric*.

El grup impulsor està format per persones que creuen en la transformació i millora d'allò que fan. Exposen les seves inquietuds sobre un tema en comú i les comparteixen amb

altres persones que es vulguin sumar. El grup actiu són les persones que s'afegeixen al grup impulsor i treballen en aquest interès comú, aprofundint en aquest coneixement a través d'una interacció continuada. I per últim està el grup perifèric, que és el que es beneficiarà del treball de la CoP en qüestió, i repercutirà també en la seva pràctica professional. Aquesta estructura i diferents nivells de participació faciliten poder compartir el coneixement i fer-lo circular.

És molt important entendre que una CoP no és simplement un grup de treball que es reuneix per interessos afins. En una CoP, les persones se centren en la millora de la seva pròpia activitat, a partir de la focalització d'objectius comuns a millorar o desenvolupar. Passar de la mirada formal a la mirada científica, no és espontani ni fàcil, i s'arriba després d'un compromís i esforç a partir de l'anàlisi i la comprensió de les experiències i del coneixement més informal. Tot això, a través d'un camí més cognitiu, perquè esdevingui especialitzat i científic. Sempre des del vessant de la seva aplicabilitat i millora en la pràctica pròpia.

La clau perquè aquestes comunitats es donin i funcionin està en les persones. El compromís adquirit de manera voluntària, horitzontal i col·laboratiu, fa que totes i tots els que col·laborin guanyin en relacions interpersonals, autoformació, empoderament i el més important, la pertinença a un grup que serà partícip d'una “solució” compartida i valuosa.

La CoP Patrimoni i Escola

A Catalunya, tenim com a referent del treball en CoPs al Departament de Justícia i sobretot a l'Agència de Salut Pública, organismes de la Generalitat, que des de fa més de deu anys, fomenten la pràctica professional en comunitats de pràctiques dins dels seus projectes anuals. Impulsen l'ús de les eines que permeten la societat de la informació i el coneixement, promouen la millora contínua, l'eficiència en l'ús dels recursos i l'aprenentatge individual i organitzacional. Valorant el coneixement dels professionals que hi treballen, publiquen a la seva web² una desena de treballs fets, pensats i elaborats per les treballadores i treballadors del sector en aquestes comunitats, amb l'objectiu de millorar la seva pràctica professional i enriquir-la. Des de l'ACdPC ens vam fixar en la seva trajectòria, la vam seguir i ens vam entrevistar amb diferents persones que hi eren darrere d'aquests projectes. Després d'aquestes trobades, i un període d'investigació en aquest camp, vam voler iniciar-nos en el món de les CoPs. La nostra idea era

2. http://salutpublica.gencat.cat/ca/publicacions_formacio_i_recerca/comunitats_de_practica/

ajuntar gent interessada del món educatiu formal i informal. L'ACdPC podia contactar amb professionals dels museus catalans, i a través de la col·laboració del Departament d'Ensenyament mitjançant un conveni que tenim signat des de finals de 2014 (acord marc), vam arribar als docents.

Per a millorar la comunicació i col·laboració entre l'escola i el patrimoni, una de les propostes de l'ACdPC, sota el paraigua d'aquest conveni, és la *Jornada de Patrimoni i Escola*³. En aquestes jornades dirigides a docents i professionals de l'educació patrimonial, Acció Educativa de l'ACdPC, com a grup impulsor de la CoP, va llançar la idea de formar una d'aquestes comunitats, davant la preocupació generalitzada del sector per trobar un lloc compartit de treball, per aquelles persones preocupades per millorar la pràctica educativa en institucions patrimonials. A través d'un formulari de sol·licitud, una trentena de persones es van interessar i es va formar finalment un grup actiu de 25 persones que treballem des del mes de gener de 2016.

La novetat d'aquesta CoP respecte a les ja formades en altres camps, és que s'uneixen dos col·lectius diferents però provinents del món educatiu: docents i professionals de l'educació d'equipaments patrimonials, amb inquietuds educatives comunes però amb pocs espais d'interacció i de cooperació col·lectiva. La pertinença a aquest grup implica voluntarietat, confiança i compromís amb tots els membres, i compartir informació i experiències que permetin noves formes d'actuació de la praxi diària.

L'objectiu de la CoP és crear uns indicadors qualitatius i compartits, per dissenyar i avaluar les activitats educatives de les institucions patrimonials dins dels criteris del Model Orientador Competencial⁴ que promou el Departament d'Ensenyament per a la millora de la docència en els centres educatius.

Aquest model d'orientació educativa conté els principis pedagògics competencials i les dinàmiques organitzatives i de relació d'un centre educatiu, orientades a afavorir l'èxit de l'alumnat, pel que fa a la seva autonomia i el desenvolupament del seu projecte de vida.

La metodologia de treball que compartim són reunions periòdiques (fixades pel grup), i a la vegada, altres trobades dels quatre subgrups en què ens hem subdividit per treballar cada un dels criteris en els quals es basen els

3. Més informació sobre aquestes jornades i altres línies d'acció de l'acció educativa que promou l'ACdPC: http://culturaeducacio.gencat.cat/patrimoni_escola

4. Més informació d'aquest model: <http://xtec.gencat.cat/ca/curriculum/orientacioeducativa/model-competencial-orientador/>


Presentació CoP: Presentació de la CoP Patrimoni i Escola a la Jornada PREP2 a Donosti.

quatre pilars d'aprenentatge de l'alumnat: significativitat, comunicació, acció i projecció. A més, entre reunions, compartim, reflexionem i aprofundim en la feina feta a través d'eines digitals en línia que ens mantenen actius entre les sessions presencials.

Segons aquest model pedagògic, la significativitat es refereix a tot allò que fan els joves i infants en tots els moments i espais d'aprenentatge de manera que capti el seu interès (m'interessa, m'implico i gestiono, trobo sentit a què faig, m'adono de com ho faig i com ho aprenc). L'acció té a veure amb l'alumnat com a subjecte protagonista del seu aprenentatge (per ajustar-me a l'entorn canviant he d'actuar, ser actiu). La projecció vol dir que l'aprenentatge de l'alumnat té projecció, aporta una conseqüència amb la seva connexió amb el que fa i aprèn fora de l'entorn escolar. al la comunicació, seria l'eina de construcció i avaluació dels aprenentatges, les diferents formes d'expressió tenint en compte la diversitat de l'alumnat i les intel·ligències múltiples.

Aquests indicadors, els compartirem amb tota la comunitat educativa per a la seva utilització i aplicació un cop la feina estigui enllestida. La data de finalització prevista és entre abril i maig de 2018, i la intenció és donar a conèixer aquests indicadors durant la Jornada de Patrimoni i Escola de 2018.

La clau perquè aquesta CoP funcioni rau en les persones que hi formem part, que ens sentim participants d'un grup de gent molt valuosa, que té les mateixes inquietuds i curiositats per millorar l'educació patrimonial tradicional que es dona en molts museus i equipaments patrimonials. Trencar la irreversibilitat d'allò que persisteix és un compromís compartit en el qual diposem la nostra energia i entusiasme. La nostra CoP és una unitat autònoma que funciona fora de l'horari laboral i amb recursos individuals propis. Per això, a les persones que treballen d'aquesta manera innovadora se'ns diuen col·loquialment "cacauets", ja que igual que la lleguminosa, que és l'única que dona el fruit sota terra i no es veu, nosaltres treballem de manera poc visible per a millorar aspectes concrets de la nostra feina. Fem un treball productiu i molt aprofitable com la feina que fa la planta del cacauet.

Les i els cacauets que treballem en el grup actiu i institucions que representem en la CoP Patrimoni i Escola són:

Albert Vicedo, Departament d'Ensenyament; **Andrea Granell**, experta externa i col·laboradora Acció Educativa, ACdPC; **Anna Catà**, Auriga Serveis Culturals; **Anna Plans**, Museu Palau Mercader, Ajuntament de Cornellà de Llobregat; **Anna Triadó**, OAM Fundació de Calafell; **Carles Garcia**, Museu del Ter, Manlleu; **Carme Gilabert**, Ecomuseu - Farinera de Castelló d'Empúries; **Carmina Borbonet**, Museu del Disseny de Barcelona; **Clara López**, coordinadora de la Xarxa de Museus de les Terres de Lleida i Aran, educadora de museus; **Cristina Puig**, Museu Marítim de Barcelona; **Esther Fuertes**, Museu Nacional d'Art de Catalunya; **Greta Boix**, Museu de Ciències Naturals de Barcelona, Nusos activitats científiques i culturals; **Griselda Aixela**, Museu d'Història de Catalunya; **Guido Ramellini**, Museu de Matemàtiques de Catalunya, Cornellà de Llobregat; **Isabel de la Fuente**, IES Leonardo da Vinci Sant Cugat; **Mar Sánchez**, Espai Far Vilanova i la Geltrú; **Maria Cacheda**, Acció Educativa, ACdPC; **Maria Feliu**, Museu d'Història de Catalunya i UB; **Mireia Bassols**, professional de l'educació i arteterapeuta; **Montserrat Morales**, l'Art de mirar; **Pau Senra**, Institut Montserrat de Barcelona i Consultor cultural; **Pere Viladot**, expert extern, assessor Acció Educativa de l'ACdPC; **Sebastiana Bote**, Institut Terra Roja de Santa Coloma de Gramenet; **Susanna Tena**, Escola Sant Just de Santa Coloma de Gramenet i Vàngelis Villar, Fundació Barcelona Olímpica.

L'e-CoP Llars i Patrimoni

Quan fèiem la recerca sobre treball col·laboratiu a Catalunya, també vam conèixer que al Servei de Formació de la Subdirecció General de Personal d'Administració i Serveis (PAS) del Departament d'Ensenyament, treballaven en CoPs virtuals. El personal PAS d'aquest Departament gaudeix de formacions internes voluntàries derivades de les CoPs tradicionals, que ofereixen hores de formació certificada dins del sistema d'acreditació propi, al personal participant. La diferència amb les altres CoPs, a més de ser una metodologia més virtual, és que el projecte de treball es tria amb anterioritat pel comitè intern del servei de formació, tenint en compte les mancances del col·lectiu.

Al maig van contactar amb nosaltres per exposar-nos la seva idea de col·laborar en una e-CoP virtual entre educadores de llars d'infants, que a Catalunya tenen categoria de personal PAS, i professionals del món de l'educació d'equipaments patrimonials i museus. Nosaltres, les dues institucions, seríem el grup impulsor i havien de buscar les persones interessades, el grup actiu.

La idea, després d'una recerca de les necessitats de les educadores de llars d'infants per part del Departament d'Ensenyament, era la creació d'una sèrie d'activitats educatives per a dur a terme en els equipaments culturals i museus que participessin, adaptades a les necessitats educatives i capacitats dels infants de zero a tres anys.


Alguns dels membres de l'e-CoP Llars i Patrimoni treballant en una reunió presencial.

Tot el material elaborat es recolliria en un document amb recomanacions per al disseny de futures activitats adreçades a aquestes edats. Aquest és el producte de coneixement en el qual s'està treballant.

Aquesta e-CoP funciona des del juny de 2016 i la data de finalització està prevista per a març de 2018. Es tracta d'un model de treball semipresencial. S'han fet algunes trobades presencials del grup actiu, però la feina col·laborativa i participativa es fa de manera virtual a través d'una plataforma tipus moodle del Departament d'Ensenyament. Destaquen dues figures importants en aquest model de treball: la moderadora (e-moderadora) i l'experta (e-experta). La moderadora gestiona la informació de la plataforma, fa propostes d'agenda i d'entrega de material i engresca al grup quan per algun motiu s'encalla o no troba el camí a seguir. És una figura molt important, que també està present en les CoPs tradicionals, que ha de ser-hi sempre present per assegurar que la feina es faci. L'altra figura destacada és l'experta, que en aquest cas, es tracta d'una persona amb un bagatge molt ampli i experiència contrastada en el món de l'educació patrimonial i la pedagogia, que aporta el seu coneixement i suport perquè la informació flueixi.

La recerca d'aquestes persones es va fer via xarxes socials i es van apuntar setze persones entre educadores de llars d'infants i professionals d'equipaments patrimonials.

Aquest és el grup de cacauets de la e-CoP Llars i Patrimoni:

Rosa Carreras, Llar d'infants L'Oreneta (Terrassa); **Rosa Farré**, Llar d'infants El Rossinyol (Santa Coloma de Queralt); **Anna Fenoy**, Llar d'infants L'Espurna (Manresa); **Maria dels Àngels Haro**, Llar d'infants L'Airet (Barcelona); **Maria Mercè Naves**, Llar d'infants Dumbo (El Prat de Llobregat); **Eva Orriols**, Llar d'infants Drac (Vilanova i la Geltrú); **Marta Rodríguez**, Llar d'Infants El Passeig (L'Hospitalet de Llobregat); **Núria Socias**, Llar d'infants El Barrufet (Reus); **Anna Maria Soler**, Llar d'infants Gavot (Vilanova i la Geltrú); **Montserrat Soler**, Llar d'infants El Sucre (Esplugues de Llobregat); **Núria Vázquez**, Llar d'infants La Baldufa (Tarragona); **Anna Torres**, Conjunt Rupestre La Roca del Moro del Cogul (El Cogul); **Joan Ibarz**, Reial Monestir de Santes Creus (Aiguamúrcia); **Vàngelis Villar**, Fundació Barcelona Olímpica (Barcelona); **Gema Vives**, Departament de Patrimoni Cultural (Ajuntament de Cornellà de Llobregat) i **Montse Ballester**, Museu de Ciències Naturals (Barcelona).

Cloenda

Segons la Wikipèdia la *serendipitat*⁵ és un descobriment casual o imprevist fet per un investigador en el curs d'una recerca orientada a altres objectius i amb pressupòsits teòrics diferents. Les serendipitats es produeixen sense planificació i es donen de manera inesperada. Segons alguns autors, aquests fenòmens no obeeixen només a la casualitat, sinó també a una actitud que les propicia i que es tradueix en el fet de ser curiosos, flexibles i sagaços. Es parla, doncs, de *casualitat buscada* com a part important en els processos d'innovació i creativitat.

La serendipitat en el nostre cas, naix de la curiositat, de la motivació d'un determinat tipus de persones molt valuoses, amb la necessitat d'ampliar la mirada que busca un canvi en la manera de treballar i relacionar-nos, que té a veure amb la generositat, la col·laboració, l'horitzontalitat, l'autoformació i l'optimització de recursos. Obrir portes per millorar la feina que fem i resoldre desafiaments recurrents en el nostre dia a dia és la nostra passió i compromís.

En paraules de Marcel Proust: La vertadera màgia del descobriment no consisteix a buscar paisatges nous, sinó a canviar la mirada.

5. <https://ca.wikipedia.org/wiki/Serendipitat>

Bibliografia

2017. Cacheda, M. Idees per millorar l'educació als museus (projectes col·laboratius museu-escola). Ponència presentada el 18 de novembre a les Jornades Apropa't organitzades per la Xarxa de Museus de les Terres de l'Ebre i Tarragona.

http://www.jornadesapropat.cat/wp-content/uploads/2017/12/Maria-Cacheda_Idees-per-millorar-educacio-als-museus.pdf

2017. Entrevista amb... Pius Fransoy Molina. Compartim núm. 49, febrer 2017. Centre d'Estudis jurídics i formació especialitzada.

<http://cejfe.gencat.cat/ca/publicacions/butlleti-compartim/compartim-49/>.

2015. Garcés, M. Fora de classe. Textos de filosofia de guerrilla. Editorial Arcàdia.

2013. Sanz Martos, S. Les comunitats de pràctica són tendència. COMEN, Revista dels Estudis de Ciències de la Informació i de la Comunicació, núm. 19.

<http://comein.uoc.edu/divulgacio/comein/ca/numero19/articles/Article-Sandra-Sanz-Martos.html>

2011. Vázquez Bronfman, S. Comunidades de práctica. Educar, vol. 47/1, pp. 51-68.

Esteve, O i Carandell, Z. La Comunitat de Pràctica. Àrea de programes de formació, Subdirecció General de Formació i Desenvolupament del Personal Docent.

http://ateneu.xtec.cat/wikiform/wikiexport/_media/materials/practica_reflexiva/eines/comunitat_de_practica.pdf

Comunitats de pràctica. www.wikispaces.com.

<https://teories-aprenentatge-aplicacionstic.wikispaces.com/4.3.+Comunitats+de+pr%C3%A0ctica>


14. ARAE, patrimoni per a xiquets. Descobrint el patrimoni construït

Xavier Laumain i Àngela López Sabater¹

Paraules clau

Educació, difusió, ARAE patrimoni, Convenció Faro

Totes les persones majors van ser primer xiquets (Encara que poques d'elles se'n recorden)

Antoine de Saint-Exupéry

En els més de 15 anys que treballem en patrimoni construït, ens hem trobat en nombroses ocasions davant de l'obra, amb la mirada de veïns encuriosits que ens preguntaven a les portes de l'ermita, molí, paller, safareig... «... però, si això no val per a res...». Com a gestors d'aqueix patrimoni, les administracions locals (i no locals) aposten de manera molt centralitzada en la protecció i recuperació física d'aquests,

1. Xavier Laumain, arquitecte especialista en patrimoni cultural, professor de la Universitat Europea de València, agent local de les Jornades Europees de Patrimoni i gerent d'ARAE Patrimoni i Restauració SLP.

Àngela López Sabater, arquitecta especialista en patrimoni cultural, membre d'ARAE Patrimoni i Restauració SLP i membre de RIEP-INHE.

i obliden realitzar un procés previ o simultani al projecte d'intervenció arquitectònica, comptant amb tots els agents que intervenen.

Des de la Convenció de Faro (2005) ha quedat establert de manera molt clara a què ens referim amb aqueixos agents implicats. O com molt bé es treballa des del Projecte

Patrimoni en la definició de «comunitat patrimonial». Per tant, ens aventurem a resumir que els agents competents en aqueix llegat patrimonial són tota persona, per si sola o en comú (de manera associativa civil), institucions públiques i privades i agents associatius professionals, doncs reconeixem la responsabilitat personal i col·lectiva respecte al patrimoni cultural, i en el nostre cas en concret, el patrimoni arquitectònic.

Però per a involucrar d'una manera activa el col·lectiu civil, no sempre motivat, de vegades cal donar les eines perquè sorgisca aquest interès de salvaguarda, i això no és res més que l'educació patrimonial.

«Educació i patrimoni constitueixen un binomi emergent en el sector de les polítiques culturals, perquè solament partint de l'apropiació per part de la ciutadania dels valors culturals inherents als béns patrimonials pot albirar-se un horitzó de sostenibilitat en la gestió dels mateixos». Amb aquestes paraules comença el Pla Nacional d'Educació Patrimonial, una de les eines amb les quals el Ministeri d'Educació, Cultura i Esport coordina les actuacions de protecció, conservació, restauració, recerca, documentació, formació i difusió.

Sobre aquestes línies de treball, i amb la tasca de normalitzar els inputs exposats, es desenvolupa el nostre projecte d'educació patrimonial sota el nom de «ARAE, patrimoni per a xiquets».

Què és?

En ARAE Patrimoni i Restauració hem desenvolupat una iniciativa, ARAE, patrimoni per a xiquets, dirigida a sensibilitzar i ensenyar nocions als xiquets i joves entorn de la importància de l'arquitectura i el patrimoni del seu entorn.

Es tracta d'un projecte educatiu, enfocat als xiquets, per a conèixer d'una manera lúdica el seu entorn més immediat. Els xiquets entren en contacte amb el patrimoni que els envolta.

Animats per l'equip docent especialitzat, l'experiència es converteix en un vertader temps d'ensenyament per al xiquet, on es combina l'observació, la reflexió, la


Taller de construcció de barraques al Museu Etnogràfic Valencià, València (2017) amb Virginia Lorente (Atypical València).

manipulació, la crítica i l'expressió. És important que no es perda al llarg de la seua educació, i es generen així noves experiències en el seu procés d'aprenentatge. Es pretén conrear les capacitats dels més joves i desenvolupar l'aprenentatge del patrimoni en les nostres ciutats i les tradicions culturals.

Metodologia

A través d'activitats on es potencia la creativitat, desenvolupen la imaginació, el sentit de l'observació i les seues capacitats artístiques. Adquireixen coneixements sobre les nostres tradicions culturals, descobreixen els seus talents i desenvolupen major confiança en si mateixos i les seues capacitats. Es fomenta el treball en equip, l'organització i promoure i desenvolupar l'habilitat manual i desenvolupar un esperit crític en relació amb el seu entorn.

El descobriment de l'espai construït i de les tradicions, abordat al llarg d'aquestes activitats estimularà els xiquets i joves a obrir-se a la cultura de l'arquitectura compartida, permetent-los comprendre millor el marc de la seua vida.

Utilitzem diverses eines i tècniques per a desenvolupar els tallers, experimentem amb els materials de disseny i modelatge, construint objectes senzills, dibuixant, realitzant collages, maquetes, fotomuntatges i treballant amb eines multimèdia.

Cada activitat s'adapta als interessos i necessitats dels xiquets, aquestes són de caràcter multidisciplinari i s'estructuren, en funció del perfil del grup per al qual són creades. Cada activitat es confecciona «a mida», i s'imparteix al centre educatiu, dins de jornades culturals o festes populars i de la mà d'associacions culturals, ajuntaments o col·legis professionals.

El projecte pedagògic permet:

- Ampliar la noció de patrimoni (no limitat al patrimoni monumental), relacionat amb les professions tradicionals (arquitectura, arqueologia, artesans...), desenvolupant maneres de comunicació i d'expressió.
- Ensenyar l'arquitectura des de la imaginació, exploració, recerca, dibuix i joc; però entenent també què és calcular, mesurar, representar, construir.
- Proporcionar les eines de lectura per a comprendre la ciutat, el paisatge i les mutacions urbanes.
- Animar els xiquets i joves a desenvolupar una mirada


«Join me Casc», dins del festival elCASC, Villena (2015) al costat de Gema i Marta Escobar (*Que viene el lobo*)

- crítica sobre el seu entorn per a qüestionar l'evolució de les ciutats i les apostes urbanes del matí.
- Fomentar la participació activa, creativa i responsable.
- Observar i explorar la ciutat, l'entorn urbà, l'espai (públic, col·lectiu, privat). Després de la cultura urbana existeix una cultura ciutadana.
- Adquirir indicadors que ens traslladen a les nostres arrels des de l'urbanisme (hortes valencianes), construccions (barraca o molí), oficis (constructors de mosaics), objectes...
- Estimular la creativitat per a permetre el xiquet i jove posar en pràctica el que ha après i reproduir-lo de nou, individualment o en grup.
- Descobrir que l'arquitectura és un treball de construcció mental, de composició, de cerca, de tècniques que es basa en l'humà, la cultura, el patrimoni, la societat i la naturalesa.
- Comprendre la influència de les diferents tendències arquitectòniques i urbanístiques sobre la nostra vida de cada dia i sobre l'entorn.
- Apropiar-se del patrimoni pròxim.

Activitats

Per a entendre millor els treballs que des d'ARAE, patrimoni per a xiquets realitzem, descrivim breument algunes d'elles a continuació:


Taller de construcció de barraques valencianes a Benirredrà (2017).


Taller de construcció de riueraus al riurau de Mas de Fons, Massarrojos (2017).

Assalt al castell: immersió en l'univers dels cavallers i dels castells o palaus-fortalesa a través de l'arquitectura militar, les vestimentes i l'estudi de l'heràldica de cavallers. Es realitzen xicotetes construccions defensives, i s'explica als participants els elements que les componen. Els més xicotets experimenten amb maquetes per a descobrir com treballaven els arquitectes de l'edat mitjana. Amb cartó reciclat i propiciant la regla de les 3R (reutilització, reciclatge i reducció) es poden fer coses increïbles.

Barraques valencianes: una manera de conèixer les nostres riqueses culturals és observar i apreciar el paisatge de l'horta valenciana, on ens trobem unes construccions tan nostres com són les barraques valencianes. A primeries del segle XX teníem a la vora de l'Albufera i per tota l'horta aqueixes xicotetes construccions blanques, on els pescadors vivien de l'anguila, l'arròs i la xufa, marcant l'economia. Avui dia solament uns quants exemples perduren, d'ací la importància de conservar-les.

Aquesta activitat va nàixer a l'estiu de 2014, quan ens trobàvem en plena organització de les Jornades Europees del Patrimoni² i on aqueix any versaven sobre «Viure els

2. ARAE Patrimoni és agent local de les Jornades Europees del Patrimoni, avalat per l'Institut de Patrimoni Cultural d'Espanya des de 2014, on col·laborem en la visibilització de les activitats culturals realitzades a Espanya, dins del mapa d'esdeveniments europeus (<http://www.europeanheritagedays.com/Home.aspx>)

nostres paisatges culturals», amb el propòsit de promoure aquells aspectes dels paisatges culturals que posseeixen dimensió europea i es pogueren identificar semblances que transcendisquen fronteres, tant per la seua significació com per les activitats humanes que els conformen. Per a mostrar els nostres xicotets les riqueses culturals del nostre poble, s'ha dissenyat aquest taller de construcció de barraques valencianes. Perquè, què hi ha més recognoscible dels nostres paisatges que aquesta típica construcció de coberta escarpada a dues aigües? A partir d'aquesta activitat de reconeixement d'edificacions històriques del nostre territori, van germinar projectes com el de «Riueraus de Massarrojos» del passat mes d'octubre, dins de la jornada de portes obertes de Mas del Fons, on es troba el riurau més gran del món i els propietaris del qual i l'alcaldia de Massarrojos fa anys que treballen per a fer-lo valer. Maquetes de treball on mitjançant el procés de la construcció adquireixen nocions del perquè de la seua forma, la seua funció i la importància del seu manteniment.

També es podria emmarcar en aqueixes activitats on «els paisatges culturals» ens fan ràpidament focalitzar la mirada a construccions històriques, el taller de molins de vent, desenvolupat pel nostre equip aquest passat estiu. En aquest cas es compta amb un ítem major d'aprenentatge: el mecanisme de funcionament de construccions essencialment funcionals, com són les que emmarquem dins del patrimoni industrial o preindustrial. Som conscients de


Taller de talla de pedra.


Taller d'arqueologia Som arqueòlegs, a Xestalgar (2015).

la falta de sensibilització i reconeixement social en relació a aquest patrimoni. És evident que la protecció i el respecte responen a una voluntat col·lectiva d'autoreconeixement sociocultural i d'admiració pel mateix. Aquesta activitat desenvolupada pel nostre equip està encaminada a emfatitzar aquesta comprensió a través d'aprendre la seua funció, i per tant el seu funcionament, la seua identitat original. Per tot això, en el taller de la maqueta de molí (en aquest cas és de vent, però desenvolupem la mateixa activitat amb un molí d'aigua) els participants compten amb una part important en la construcció de la mateixa maquinària i la seua posada en funcionament.

Sota el títol Calç, pedra, fusta i aigua, emmarquem dos tipus de tallers que sorgeixen en plantejar-nos diverses preguntes: Quin és l'edifici més antic de la nostra ciutat? Com es va construir? Quins materials s'hi van utilitzar? Com eren les persones que van treballar en la seua construcció? Quins eren els seus oficis? Qui va viure ací? Se cerca resposta a aquestes, i moltes altres preguntes, de manera dinàmica i participativa. A partir d'ací, s'experimenta amb els materials constructius tradicionals.

Dins d'aquest programa didàctic s'han desenvolupat dues eines de treball:

Esculpint la pedra, el cas del picapedrer, un ofici molt atractiu per als participants, ja que es troba destacat en quasi tots els edificis rellevants de totes les poblacions (casa

de la vila, esglésies, convents, cases senyorials...). Es coneix la materialitat de la pedra mitjançant la talla en baix relleu d'una peça amb les eines tradicionals, gúbies, maces...

Un altre vessant és la de la construcció d'un mur de maçoneria, sota el nom de Tota pedra fa paret, es construeix un mur de maçoneria, des de la selecció de pedres com el dosatge i mescla del morter de calç. Segons la destresa del grup es crea un arc, una volta... Aquesta activitat es va dur a terme en unes jornades de voluntariat per a la recuperació de l'antic convent de San Guillermo³ a Castielfabib, i es va repetir posteriorment en altres jornades associatives d'altres municipis.

D'altra banda, quan es treballa en el patrimoni construït, cal organitzar un equip pluridisciplinari on els historiadors i arqueòlegs han de treballar mà a mà amb la direcció tècnica de l'arquitecte. Per a posar l'accent en la importància de la figura de l'arqueòleg es desenvolupa l'activitat Som arqueòlegs. En ella s'exposa el protagonisme de la ceràmica en el món antic i per això molt representada entre les restes arqueològiques.

A través d'una recreació arqueològica, presentem la restauració típica de la ceràmica, descobrint el treball

3. Llegiu l'article VÁZQUEZ ESPARZA, A. (2016): «El rescate ciudadano del antiguo convento de San Guillén, como detonante de la recuperación cultural de Castielfabib». Memòria Viva 8. Universitat Jaume I.

dels arqueòlegs i restaurant un recipient ceràmic, amb les eines, tècniques i documentació de registre formal. Es pren consciència sobre el valor del patrimoni històric-arqueològic, la importància de les restes materials i la possibilitat de reconstruir la vida de cultures passada i, per tant, fer història.

La nostra regió és rica en tradició ceràmica, des dels romans, l'art del mosaic ha estat una pràctica en la decoració de les nostres cases. Tradició quasi oblidada però amb nombrosos exemples vius als nostres pobles. Amb aquest taller volem mostrar als escolars la tècnica, proposant-los que executen ells mateixos algunes de les seues fases. Així abordarem el procés de disseny i execució, els materials i instruments i les tasques dels artesans. En el nostre projecte educatiu existeixen tres tècniques de mosaic desenvolupades per als participants.

Aprent de constructor de mosaics. A la manera dels romans: posaran en pràctica la preparació de l'argila, motles, selecció de les plantilles de motius típicament romans, classificació de les pedres segons dimensions i formes i col·locació d'aquestes.

Mosaic modernista: s'identifiquen els exemples que perduren a la nostra ciutat, les representacions, composicions i colors. Es realitzaran dissenys mitjançant la


Taller de mosaic romà a Daimús (2016).

composició de geomètriques regulars i l'elaboració d'un quadrat de mosaic treballat des de la col·locació del morter base a la col·locació de les tessel·les.

Nolla: aquest taller està fortament vinculat a una completa campanya de difusió i de fer valer el paviment Nolla⁴. Sempre s'intenta que els participants identifiquen els exemples de mosaic Nolla que perduren al seu poble, en edificis emblemàtics, per a comprendre millor el valor patrimonial. Cada alumne realitza un fragment de mosaic amb la tècnica tradicional, on es treballa des de la selecció dels motius de manera individual i en grup per a la composició d'un sòl entre tots.

Conclusions

El nostre objectiu és la creació de projectes educatius entorn d'un bé patrimonial, plantejar estratègies i establir mecanismes que permeten a la ciutadania aproximar-se a l'herència patrimonial que els envolta, allunyant-la de la pràctica habitual, fins avui, de mers espectadors passius davant l'element patrimonial visitat.

El rigor en el nostre treball ens ha posicionat entre els professionals que treballen en la didàctica del patrimoni, formant part de la Xarxa Internacional d'Educadors Patrimonials (RIEP-INHE) avalada pel Ministeri d'Educació, Cultura i Esport i el Ministeri d'Economia i Competitivitat.

Bibliografia

LAUMAIN, X.; LÓPEZ SABATER, A.; GARCÍA LÓPEZ-DE-ANDÚJAR, V. (2014) «Patrimonio para niños: una propuesta didáctica para la sensibilización hacia el Patrimonio Cultural» en Actas del II Congreso Internacional de Educación Patrimonial, Madrid.

LAUMAIN, X.; LÓPEZ SABATER, A. (2016) «El bien patrimonial como herramienta para la inclusión social. El caso de las fortalezas en las poblaciones españolas» en Actas del III Congreso Internación de Educación y Accesibilidad en Museos y Patrimonio.

Plan Nacional de Educación Patrimonial. Ministerio de Educación, Cultura y Deporte.

Convenció de Faro, 2005.

4. Llegiu l'article de LAUMAIN, X.; LÓPEZ SABATER, A. (2016). «La importancia de las nuevas tecnologías en la difusión del patrimonio. El ejemplo de la cerámica Nolla». Memòria Viva, 8. Universitat Jaume I.


15. Diàleg es-Cultura: Projecte museístic i artísticocreatiu per a la difusió i coneixement de La Xarxa Itiner de La Comunitat de Madrid

Lorena López Méndez¹

Paraules clau

Diàleg, escultura, educació no formal, museus

1. Introducció

El present projecte denominat «Diàleg és-cultura: Projecte museístic i artísticocreatiu per a la difusió i coneixement de la Xarxa Itiner de la Comunitat de Madrid» dut a terme en col·laboració amb el Programa Galiana-Promovent valors de ciutadania 2015-16, de l'Ajuntament de Pinto (Madrid) ens permet reflexionar respecte a la velocitat amb què ha passat el segle XX, ple de temptatives artístiques, ple de cerques i línies d'experimentació que van contribuir, sens dubte, a la redefinició d'una disciplina marcada tradicionalment per components polítics, religiosos i per una funcionalitat estàtica, pròpia de l'estatuària.


Fig. 1 Exposició «Diàleg amb l'Escultura».

1. Lorena López Méndez. Professora contractada en la Universitat Internacional de la Rioja (UNIR).

Durant el segle XX, els artistes van trencar amb l'estètica i l'argument tradicional de l'escultura, i van intentar explorar nous conceptes i punts de vista en els quals els límits entre disciplines es desdibuixa cada vegada més; fet que es fa palès i es pot comprovar en l'exposició de la qual partim per a realitzar el projecte educatiu i artístic que a continuació s'exposa.

Per tant, l'afany per a trencar amb el passat històric es veu materialitzat en l'art de primeries del segle XX. Els escultors donaran pas a un concepte diferent d'obra tridimensional. La concepció de les tècniques escultòriques del segle XIX se centrava en una escultura que havia de ser bella, imitar la realitat i tenir certa funcionalitat, se seguia així amb la tradició clàssica occidental, i la idea principal era que l'escultura era inseparable de la idea estatuària. És així com comença el recorregut d'una nova escultura que es pot veure en l'exposició en la qual ens centrarem, per a desenvolupar el programa. En l'exposició, els artistes investiguen noves formes, materials i tècniques, alhora que s'impregnaran de cultures llunyanes i convertiran les seues obres en peces d'artístiques autònomes, plenes d'expressivitat.

2. Antecedents

L'exposició itinerant «**El Diàleg de l'Escultura**» en la qual ens hem centrat i adaptat convenientment al perfil de participants que assistiran a l'exposició i corresponent taller, és comissariada per María Toral i finançada per la Regidoria de Cultura i la Xarxa Itinerant de la Comunitat de Madrid. Aquesta exposició col·lectiva se centra en l'escultura del segle XX fins als nostres dies, ens mostra l'evolució d'aquesta, passa per les diferents ruptures artístiques i estableix un diàleg a través de les formes. Així mateix, es presenta un itinerari que ens permet poder treballar amb ella de manera didàctica i creativa, ja que hi participen propostes de diferents concepcions artístiques i diverses generacions.

La mostra inclou peces originals d'artistes de la rellevància de Marcel Duchamp, Alexander Calder, Salvador Dalí, Meret Oppenheim, Pablo Serrano o Eduardo Arroyo. Artistes que ens van servir com a eina per a assolir el nostre objectiu, el qual consisteix a ajudar el visitant a comprendre aquesta ruptura i revolució en l'escultura, mitjançant el diàleg entre les peces, gràcies a la versatilitat de les formes. (Vegeu fig. 1 i 2).

3. Objectius

Els objectius plantejats per al disseny i implementació del programa són els següents:

- Difondre i dinamitzar la sala d'exposicions del Centre Infanta Cristina.
- Acostar la cultura i art contemporani que es desenvolupa al municipi de Pinto.
- Conèixer l'obra d'escultors dones i homes del s. XX fins a l'actualitat.
- Iniciar-se en l'art de l'escultura.
- Aprendre a descobrir missatges a través de l'escultura.
- Treballar les possibilitats plàstiques i creatives de materials quotidians.
- Transmetre missatges a través de la producció de l'obra dels i les alumnes del taller.


Fig. 2 Obra d'Alexander Calder.

4. Participants

En el programa van participar cinc col·legis públics de la ciutat de Pinto (Comunitat de Madrid) i alumnes amb edats compreses entre els quatre i els 15 anys. Es va establir una divisió per grups d'edats, i s'hi van configurar concretament tres grups: grup d'infantil, amb edats compreses entre els quatre a cinc anys, en la qual es va dur a terme el taller «Textura i emoció» —intervenció amb textures sobre plastilina. El participant crearà un embalum redó amb forma geomètrica, triada pel xiquet o xiqueta (cilindre, con, piràmide, cub), amb ceràmica blanca i sobre aquesta aplicarà diferents textures (teles, reixeta, esgrafiada, gravat, etc.). Finalment, el xiquet o xiqueta s'emportava la seua escultura. (Vegeu fig. 3).

El grup de primària d'edats compreses entre els sis i els vuit, van desenvolupar un taller de «Mòbils aerodinàmics», partint de les escultures d'un dels artistes de l'exposició, Alexander Calder, artista que crea cossos mòbils en la seua obra, és a dir, estructures de formes orgàniques abstractes,

suspeses en l'aire, que es gronxen suaument. Cada participant realitzarà el seu mòbil amb materials quotidians, (escuradents, cartó, fil i acetat). (Vegeu fig. 4).

Finalment, el grup de secundària, comprès en edats entre els nou i els quinze anys, van desenvolupar un taller de land art, denominat «Pedra, Art i Part», van intervenir pedres i palets de riera. El taller va consistir en la creació d'una obra col·lectiva en la qual es va intervenir amb tremps no tòxics de colors primaris, sobre pedres de diferents mides. Els participants, conformats en xicotets grups, van reagrupar els còdols per grandàries que posteriorment van situar sobre la sala taller, i van crear un dibuix sobre el sòl.

Una vegada generada la intervenció va ser fotografiada amb els telèfons mòbils dels participants i impresa, si es considerava oportú. Una vegada finalitzat el taller, els i les participants es van emportar la seua pedra intervinguda. Aquesta activitat va permetre els participants aprendre què és una escultura efímera o, més coneguda en l'argot de l'art contemporani, art efímer. (Vegeu fig. 5).


Fig. 3 Alumna de 3r d'Infantil. Col·legi Calasanz. Fotografia: Rocío López.


Fig. 4 Taller «Mòbils aerodinàmics». Alumnat del Col·legi Mirasur. Fotografia: Rocío López.


Fig. 5. Taller «Pedra, Art i Part». Alumne del Col·legi Calasanz.
Fotografia: Rocío López.

5. Metodologia

La metodologia duta a terme en aquest projecte és la recerca educativa basada en les arts visuals (Marín i Roldán, 2010), la qual engloba la recerca educativa basada en l'art [Arts-Based Educational Research] (Eisner & Barone, 2006). L'instrument principal de recerca va ser la fotografia, la qual ens va permetre acostar-nos a l'entorn i ambient de l'espai educatiu no formal, generat al centre cultural. Es van prendre instantànies durant el procés del taller i també de les obres de l'exposició amb les quals treballem i ens van servir d'anàlisi. Així mateix, apliquem mitjançant la valoració d'una fitxa, l'escala de valoració de l'estat d'ànim (molt trist, trist, normal, alguna cosa animat, molt animat) i les actituds dels i les participants. Aquesta escala va ser desenvolupada per Buchanan (2005) i es denomina «Smiley-face Assessment Scale».

La metodologia aplicada en el taller és de caràcter qualitatiu i s'estableix en diverses fases. En primer lloc, una fase de recorregut guiada per les obres en la qual s'establí un diàleg directe amb les obres dels diferents artistes que componen l'obra. Una segona en la qual els i les participants podien produir la seua pròpia obra, seguint algun dels processos escultòrics vistos en l'exposició i, finalment, una fase de diàleg, on es comentaven les obres creades per ells i se'ls aportava un títol.

Finalitzat el taller es podien portar les obres als seus centres escolars o instituts, per a muntar una instal·lació i seguir generant diàleg en l'aula-classe.

Els tallers es van desenvolupar a la sala d'exposicions de la Casa Cultural de la Cadena. Es tracta d'un edifici històric rehabilitat i considerat patrimoni material de la ciutat de Pinto. El centre està situat a l'àrea urbana de Pinto, en la confluència dels carrers de Cadena i de la Infanta Isabel i compta amb dues plantes entorn d'un pati central i un edifici annex de nova construcció a la resta de la parcel·la.

Aquesta infraestructura alberga: museu etnogràfic, sala d'exposicions, arxiu històric i biblioteca.

6. Resultats

Els tallers es duen a terme en dues sessions per dia, les quals tenien una durada variable d'entre 90 minuts i 120 minuts. Es van implementar 24 sessions: 10 sessions del taller «Textures i emoció», tres sessions del taller «Mòbils aerodinàmics» i 11 del taller «Pedra, Art i Part». Així mateix, van participar-hi set centres educatius de la ciutat. (Vegeu la taula 1).

Centro Educativo	CURSO
<i>Colegio Europa.</i>	<i>5ª Primaria, 6ª Primaria.</i>
<i>Colegio Buenos Aires.</i>	<i>3ª Infantil 4ª primaria.</i>
<i>Colegio el Prado.</i>	<i>1ª Primaria, 2ª Primaria.</i>
<i>Colegio Calasanz.</i>	<i>3ª Infantil, 4ª E.S.O.</i>
<i>Colegio Santo Domingo.</i>	<i>3ª Infantil.</i>
<i>Colegio Mirasur.</i>	<i>4ª Primaria.</i>

Taula 1. Relació de centres educatius participants en el projecte.

El nombre d'alumnes que hi van participar girava entorn de les 15 i 21 persones, acompanyats d'un o dos mestres, segons el centre.

7. Conclusions

Una vegada dissenyada i implementada l'experiència del programa, podem extraure una sèrie de conclusions. La primera, l'art és un vehicle i una eina que facilita la comunicació, difusió i coneixement de diverses matèries de manera transversal; a través del joc per al desenvolupament i canvi social, acostant a la societat les nostres exposicions itinerants en la Comunitat de Madrid, sense necessitat de viatjar a la capital per a gaudir d'exposicions culturals. Segona, s'ha contribuït al fet que xiquets i preadolescents adquirisquen l'habilitat de gaudir de la nostra cultura i, per tant, seran capaços, en el futur, de conservar-la i difondre-la.

A més, en la programació d'activitats proposades es va observar un excel·lent interès i compromís per a descobrir processos artístics nous per a ells. Així mateix, es considera interessant desenvolupar noves programacions d'aquest tipus que, no només fomenten la participació dels i les participants, sinó també dels docents i mestres dels centres escolars, perquè es formen en art contemporani, amb l'objectiu de sensibilitzar a la societat compartint experiències; doncs hi cal la col·laboració per part de tota la ciutadania perquè centres culturals com en el qual hem desenvolupat aquest programa, siguin l'avantsala per a incentivar la curiositat en els xiquets, xiquetes, preadolescents, mestres, pares, etc., perquè s'interessin a visitar museus d'art contemporani de major envergadura com pot ser el cas de la Comunitat de Madrid, tenint la sort de comptar-hi amb museus tals com: Museu del Prado, Museu Regna Sofia MSCR, Museu Thyssen- Bornemisza, Centre d'Art Dos de Maig, CaixaFòrum, etc.

D'aquesta manera, el programa d'educació artística «Dialogar és-cultura», ha contribuït a millorar l'enteniment de l'art actual, gràcies a les obres d'artistes procedents de les avantguardes fins a l'art gestat en l'actualitat. Poder veure les obres físicament i reproduir els seus processos o metodologies artístiques ha generat emocions i beneficis positius en l'autoestima de xiquets i preadolescents, i fins i tot dels mestres acompanyants, sent capaços d'entendre el significat que l'artista ha volgut plasmar en la seua obra i fins i tot plantejar noves temàtiques i reflexions entorn de les obres.

Agraïments

Aquest projecte s'ha pogut dur a terme gràcies a Elisa Gallardo (tècnica de Cultura de l'Ajuntament de Pinto) i a Rocío López Méndez (mestra d'Educació Primària) educadora tallerista, col·laboradora en la implementació del taller.

Referències

- Buchanan, H. (2005). Development of a computerized dental anxiety scale for children: validation and reliability, *British Dental Journal*, 199. pp 359-362.
- Calaf, R. (2003, julio). Arte Alternativo: una mirada pedagógica. Repensar el arte en la enseñanza. *Iber*, Nº 37. Pp 65-75.
- Cao, M., Martínez Diez, N. y Rigo Vanrell, C. (1998). La educación artística ante los retos sociales del siglo XXI. *Tendencias pedagógicas*, 2, p 185-200.
- Eisner, W. E. & Barone, T. (2006). Arts-Based Educational Research. En J. L. Green, G. Camilli y P. B. Elmore (Eds.), *Handbook of complementary methods in education research*. Mahwah, New Jersey: AERA. pp. 95-109.
- Marín-Viadel, R.; y Roldán, J. (2010). Instrumentos y técnicas en las metodologías de Investigación basadas en las artes Visuales. En AA.VV (coordinadores) *Actas 4º Congreso Internacional de Educación Artística y Visual*. Jaén: *Universidad de Jaén*. pp. 1-28.
- Oliver, M. (2002). El arte abstracto como punto de partida para una formación artística en educación infantil. *Arte, Individuo y Sociedad*, 1, 311-317.
- Rao, S. (2008). *Así veo yo las cosas*. Madrid: Editorial Juventud.
- Read, H. (2010). *Educación por el arte*. (8ª ed.). Barcelona: Paidós educador.


16. Museu Obert de Benicarló. Diàleg transgeneracional vinculat al lloc

Ana Moliner Roca¹

Paraules clau

Comunitat patrimonial, noves tecnologies de la comunicació-TIC, interacció-acció-participació, lloc de memòria

1. Introducció

Sempre he sentit inquietud per les històries, per establir vincles del món que conec amb el que coneixien els meus avis. Aquesta fam de conèixer m'ha ajudat a apreciar el passat, no com a vestigi, sinó com a part del que configura el meu present. Perquè en aquests llocs continuen passant coses, històries quotidianes, històries anònimes de la gent que passa, que hi viu; i és aquesta inquietud per la història viscuda, més que no pas per la contada pels historiadors, l'origen de la proposta. La proposta ha anat canviant al llarg del procés, com el mateix patrimoni, però ha mantingut l'essència, que és la d'oferir l'oportunitat i convidar els benicarlandos a contar la seua història, a compartir-la i a conèixer-la.

2. Què és el MOB?

El Museu Obert de Benicarló és un projecte aplicat, resultat d'un treball de final de màster i pel qual s'ha ofert una plaça en el programa de doctorat de Didàctica de les Ciències, les Llengües, les Arts i les Humanitats de la Universitat de Barcelona i l'entrada al grup de recerca DIDPATRI (didàctica i patrimoni) de la Universitat de Barcelona. Aquest projecte serà una realitat en la primavera de 2019, amb la col·laboració de l'Ajuntament de Benicarló.

Es tracta d'una museïtzació digital dels monuments i llocs de memòria a dinamitzar, mitjançant narratives espacials que vinculen temes de la vida mediterrània a aquests espais d'interès de la zona urbana. Un museu etnològic a l'aire lliure, que convida el públic a passejar pels carrers per a anar descobrint en cada indret un tema de la vida mediterrània vinculat al lloc com un valor afegit, d'experiència. Hi ha la intenció de contribuir a la construcció de la ciutat, tan

1. Ana Moliner Roca. Gestora del patrimoni cultural.

físicament com simbòlica, des de perspectives inclusives, tot fomentant la interacció generacional (temes vistos des de tres generacions) i cultural, en connexió amb la construcció del paisatge cultural de la ciutat per la mateixa comunitat patrimonial.


3. Origen i justificació de la proposta

Aquesta és una proposta d'educació patrimonial d'iniciativa pròpia i de nova creació, que sorgeix de la necessitat, per part de l'Ajuntament de Benicarló, de valorar el patrimoni benicarlando. Té dues finalitats: convertir Benicarló en capital cultural del Maestrat, dinamitzar el centre històric de la ciutat recuperant les zones degradades i impulsar el comerç local a través de l'activació dels recursos patrimonials.


En aquest sentit, s'han dut a terme moltes iniciatives però sempre han sigut projectes aïllats i puntuals, que no han arribat a establir vincles entre la població i no han resultat d'interès per al turista, que arriba al municipi procedent d'un centre turístic de primer nivell, com ara Peníscola o Morella. Benicarló no compta amb un patrimoni monumental ric, si el comparem amb ciutats històriques que es troben al nord de la província de Castelló, però les propostes realitzades fins ara han anat en la mateixa línia que aquestes altres poblacions: dinamitzar el patrimoni monumental. Tanmateix, sembla que no s'atrau el públic turista que ve d'aquestes poblacions. A més, aquestes iniciatives no ajuden a fer valdre el patrimoni per al públic local i és així que no és estrany sentir dir la gent benicarlanda que «Benicarló no té res».

Amb el sorgiment de la historiografia crítica i la Carta Faro de 2005, pren força el terme comunitat patrimonial, i amb això la consideració de patrimoni passa de ser intrínseca al monument a ser atribuïda a la societat que la viu. I en aquest cas, Benicarló té tanta història com la resta de ciutats; històries quotidianes, importants per a aquells que les visquen i un patrimoni local i cultural que les ha vist

créixer, passar, desaparèixer, formar-se i transformar-se; i aquest és el patrimoni que vol remarcar el MOB.

Les línies a assolir pel MOB són, per una banda, la reactivació patrimonial dels barris degradats del centre històric de la ciutat tot realitzant una relectura dels diferents monuments i llocs de memòria². Una relectura, d'altra banda, feta per la gent del poble (inclusiva), i que compta amb la participació de tots els col·lectius de la societat civil del poble. En definitiva, es tracta de donar veu a la comunitat patrimonial mateixa com a activadora del patrimoni i la identitat local propis, cada vegada més diversa.

4. Territori. On i per què?

Benicarló és una ciutat agrícola, marítima, industrial i comercial. Amb títol de ciutat des del segle XVI, fou fundada com a antiga alqueria musulmana que depenia del castell de Peníscola. El 1236 li fou donada la carta pobla, i així va ser com la ciutat es va anar configurant al voltant de la «placeta dels alls» (com es coneix l'antiga alqueria). Com era habitual a les ciutats de reconquesta, l'urbs es va configurar com un campament romà i a l'encreuament es van construir els edificis més notables, que van configurar el que es coneix com els «quatre cantons»; tot allò va ser envoltat per les primitives muralles medievals. Després, Benicarló va anar creixent i sortint de les muralles amb la conformació dels ravals, el primer dels quals va ser el de Santa Bàrbara. El centre històric i els ravals han patit un lent procés de degradació que hi confereix un estat d'abandó que no convida el públic local ni turista a passejar pels carrers. Aquesta és la zona on es troben els monuments de la població, monuments generalment ben conservats però no així el seu entorn.

Els llocs a dinamitzar escollits són de diferents naturaleses, perquè obeeixen a aquesta necessitat de dinamització urbana. A banda dels dos monuments protegits amb el màxim grau de protecció de béns culturals d'interès nacional (BCIN), com són el convent de Sant Francesc, la casa del marquès i les antigues muralles, també comptaríem amb els altres monuments i espais de la població protegits amb el grau de protecció de béns culturals d'interès local, i integrats als conjunts històrics de la població, com poden ser l'antiga presó de Benicarló (segle XVI), l'església parroquial

2. Els llocs de memòria (*lieux de memoire*) és un terme creat per l'historiador Pierre Nora per a anomenar aquells espais que, tot i no ser activats dins el patrimoni monumental, es consideren llocs importants dins la memòria històrica del territori. Llocs significatius activats per la mateixa societat que els ha viscut. Perquè són espais viscuts i són el reflex de la nova acceptió de patrimoni cultural, una vinculació entre la memòria i el patrimoni.

de Sant Bartomeu (segle XVIII) i l'ermita de Sant Pere (segle XX) entre altres; però també integraran el MOB diferents llocs vinculats a la història social de la població: espais viscuts com l'esplanada del port, on actualment encara es reparen les xarxes, carrers amb tanta història com el carrer Ample, o botigues on les mares porten comprant i portant a brodar la dot de les seues filles des de fa generacions com «La Llanera». Aquests són sols uns exemples dels llocs a dinamitzar i activar per al poble, llocs que aniran ressignificant els seus temes i vinculacions al lloc a mesura que la societat els vaja ressignificant i vivint, tal com és la naturalesa pròpia del patrimoni, líquida i en constant transformació.

El fet que Benicarló no haja sigut un centre d'atracció turística ha fet que conserve les seues tradicions i costums molt millor que les poblacions veïnes. Estem assistint a un canvi en el perfil del turisme que visita la zona, i és que cada vegada aquest turisme demana més informació sobre les festes, la gastronomia i les activitats culturals. A més, en el present estudi realitzat per al Pla de turisme de Benicarló 2017-2020, es planteja l'escenari «Benicarló, accés


al Mediterrani», que pretén reformular el producte turístic de la ciutat amb la promoció d'iniciatives que faciliten al turisme l'experiència de connectar amb l'habitant local. Així, el Museu Obert de Benicarló pot ser un excel·lent producte turístic que oferirà l'oportunitat per als visitants d'accedir a la gastronomia, la vida social, la cultura, la visió del món i les festes des de la lògica local.

Per això, com una porta d'accés al Mediterrani, el Museu Obert de Benicarló es planteja com el primer museu etnològic a l'aire lliure i vinculat al lloc, on es prima l'autenticitat de l'entorn i els temes de la vida mediterrània contats pels seus protagonistes. Temes, llocs, costums i tradicions del poble que seran tractats des d'una mirada transgeneracional. Amb dos públics destinataris distanciat com són, per una part, el públic turista al qual volem convidar a conèixer els costums locals, i també amb l'objectiu de crear sinergies entre les diferents generacions de benicarlandos per fer valdre aquest patrimoni i identitat


pròpia que es va perdent com a conseqüència de la globalització; sense oblidar, però, la revalorització dels nous patrimonis que la societat mateixa va activant i que a la gent gran li és aliena, ajudant a construir entre totes les persones la seua identitat cultural.

El folklore, l'expressió de la cultura popular, és sense dubte un pilar fonamental de la identitat cultural, que es nodreix dels ritus religiosos, les festes populars i els seus costums. En els costums benicarlandos la religió té un paper destacat en les festes i els esdeveniments populars, com ara Sant Antoni, les Falles, les festes patronals, la Setmana Santa i la processó del Santíssim Crist de la Mar.

A les festes populars, els balls de plaça, la música tradicional de gralla i la banda de música amenitzen, juntament amb

els bureos i el grup de gegants i cabuts, els carrers del poble plens de monuments fallers, processons de nens i nenes amb el tradicional «farolet de meló de moro» o els carros dels majorals, repartint les «coques de Sant Antoni» a tots aquells que s'hi aproximem a sentir les lloes.

Quant als costums, a Benicarló i en altres pobles de la zona, encara es pot veure a les vesprades d'estiu la gent al carrer asseguda parlant de les seues coses i de les coses dels altres, perquè si hi ha un àmbit on és complicada la societat mediterrània, aquest és el de la vida privada. Temes com ara «el festeig», «el dot», el «què diran» i conèixer a uns i altres pel malnom de la família, encara perviuen en l'actualitat amb les seues connotacions positives i negatives, com a mostra del tarannà mediterrani que es va perdent a conseqüència de la globalització actual. Benicarló és comunitat, és família, és carrer.

Els temes a tractar en cadascun dels llocs s'han escollit en funció dels diferents usos que han patit aquests llocs al llarg del temps. Cada tema està justificat mitjançant una vinculació a aquell espai al llarg de la història. Els temes triats es tractarien des d'una perspectiva tan local que la fan universal.

5. Actors. Qui hi participa?

Els actors locals són el centre del projecte, ja que s'ha formulat a partir de la premissa de Llorenç Prats en l'article *Concepto y gestión del patrimonio local*: «les persones abans que les pedres». Per això, aquest patrimoni social es presenta com el principal valor, activador del patrimoni cultural de la ciutat de Benicarló.

Per aquest motiu, la metodologia que es proposa és la d'interacció-acció-participació (IAP) on, en el període d'implementació del projecte, es realitzarà una tasca de recerca on els mateixos actors locals activaran³ aquest patrimoni monumental i els diferents llocs de memòria, mitjançant la lectura dels mateixos indrets des de la seua experiència personal, tot dotant aquests llocs d'una nova lectura des de diferents temes com un patrimoni viscut.

3. Segons Llorenç Prats al seu article «Concepto y gestión del patrimonio local», l'activació és la valoració d'un element patrimonial per part de la societat i el poder polític. Una activació patrimonial mai pot ser neutra, ja que sempre obeeix a uns interessos per potenciar uns elements sobre altres per definir una identitat cultural adequada. Però, en aquest treball, es proposa una col·laboració de la societat civil àmplia i una mirada transgeneracional que dote aquestes activacions d'un caràcter divers i obert que configure una nova identitat cultural, diversa i canviant.


Imatge. Paco Ávila.

La ciutat de Benicarló és molt activa des del punt de vista cultural, gràcies al gran nombre de col·lectius, associacions i entitats vinculades amb la cultura, l'art, el patrimoni, la música, etc., que realitzen accions per a la promoció, la defensa, la conservació del patrimoni i les tradicions pròpies del territori. Però no solament seran aquestes associacions les activadores, sinó que volem comptar amb la participació activa de la societat benicarlanda en general, pertanyent a tots els col·lectius que la conformen; i no sols la gent nascuda a la localitat, sinó que també es vol comptar amb les persones que vénen d'altres cultures i enriqueixen el present cultural de la ciutat amb la transformació de la identitat cultural local.

En ser un projecte basat en els termes de comunitat patrimonial i historiografia crítica, l'element patrimonial ha perdut la consideració intrínseca, i passa a tenir una reactivació atribuïda per la mateixa societat que la viu, per la qual cosa, l'element patrimonial està en constant canvi i transformació. Volem valorar aquesta sèrie de relectures que ha patit un mateix espai, siga monument o lloc de memòria, per les diferents generacions que l'han viscut i reinterpretat. És per això que aquests llocs estaran activats per actors pertanyents a diferents generacions. Així sorgeix la idea de fer que cada tema vinculat a cada àmbit estiga tractat des de tres mirades diferents que corresponguen a tres generacions diferents.

Aquesta implicació vol aconseguir la presa de consciència social del patrimoni que l'envolta i li pertany, així com generar sinergies entre les diferents generacions de benicarlandos i benicarlandes. Hi ha la finalitat i la voluntat de protegir i llegar el patrimoni monumental que encara es conserva. A més, el projecte vol redimensionar la visió que

el públic local té dels seus carrers, tot dotant aquests llocs quotidians de la consideració de llocs de memòria, en passar a ser els carrers espais viscuts. El patrimoni és considerat quelcom propi i de naturalesa integral (cultural i immaterial) que es vol conservar i mostrar als visitants amb orgull.

6. Metodologia. Com ho volem fer?

Es tracta d'un projecte innovador que entraria dins les directrius europees orientatives del marc europeu Horitzó 2020, que aplica la metodologia IAP (interacció-acció-participació), i que es basa en els criteris de l'enfocament a escala europea anomenat investigació i innovació responsables (RRI). La RRI implica la participació de tots els actors a través de metodologies inclusives i participatives en totes les etapes dels processos de recerca i innovació.

Principis de cocreació i coimplementació amb els grups d'interès, amb la intenció de contribuir a la construcció de la ciutat, tant físicament com simbòlica, des de perspectives inclusives, fomentant la interacció generacional i cultural en connexió amb la construcció de l'espai públic a l'entorn urbà. Això, al seu torn, ajudarà a la recerca i innovació per a abordar els reptes socials, i a alinear-se amb els valors, les necessitats i les expectatives d'un públic ampli. Això no solament és èticament i socialment valuós, sinó que es diversifiquen els programes de recerca i té més en compte les complexitats del món real.

El MOB es posiciona com una iniciativa que pretén donar resposta a la clamorosa necessitat de regeneració i promoció del centre històric de la ciutat, a partir d'una proposta de dinamització dels diferents punts de la ciutat, ja no tractats pel seu tarannà intrínsec monumental ni des del punt de vista dels historiadors (punt de vista ètic), sinó per la vessant del patrimoni social, el patrimoni viscut, el que significa i se significa per a la societat que el viu i el forma (perspectiva èmica).

Per això, la metodologia que es proposa és l'IAP en la qual, en el període d'implementació del projecte, es realitzarà una tasca de recerca on els mateixos actors locals produiran els continguts que es mostraran en els vídeos que es podran veure, tant en el web creat expressament com en els diferents llocs a dinamitzar, amb la premissa de construir el patrimoni cultural del lloc mitjançant una narrativa espacial, on el fet de passejar pels llocs vinculats a diferents temes locals aporta un valor afegit a l'experiència. A més, hi ha la possibilitat de participar activament en totes les parts de cocreació i implementació del projecte, tot aportant imatges i altres recursos autèntics que estaran disponibles en cadascun dels àmbits.

Amb aquest estudi de la memòria popular s'anirà creant un arxiu popular, que haurà de reciclar-se i recopilar per a les properes generacions tot aquest patrimoni cultural amb la voluntat de protegir-lo del risc de la destrucció. No sols es pretén conservar els testimonis de temps passats, sinó també els testimonis de les generacions presents pel seu perill de pèrdua en la societat canviant en la qual vivim.

7. Amb quins recursos?

Com que és una ruta per diferents llocs exteriors, es planteja una museografia vinculada a les noves tecnologies TIC i amb mitjans per a facilitar la comprensió del complex conjunt patrimonial de la ciutat de Benicarló. Mitjançant recursos museogràfics interactius, transmesos al dispositiu mòbil de l'usuari o usuària i mitjançant eines pertanyents a les noves TIC, es crea una narració espacial que ens conta la vida passada i present del poble, vinculant els diferents aspectes d'aquesta història local narrada des de la memòria oral als monuments i diferents llocs de memòria de la població. Es podrà accedir als continguts del MOB mitjançant els nous recursos TIC que hi haurà en els panells situats en cadascun dels llocs a dinamitzar. Per a desestacionalitzar i no dependre d'horaris, fomentar el passeig i dinamitzar el comerç, s'ha optat per un format de museu virtual en el qual es crea una narrativa espacial vinculada al lloc, amb una disponibilitat de 365 dies de l'any, les 24 hores del dia.

És una narrativa espacial per a llocs de memòria i monuments que han sigut testimoni de la quotidianitat


Museografia MOB

més arrelada de la societat local, distribuïts per la població, de recorregut lliure, que conviden el públic a passejar pels seus carrers per a anar descobrint un tema de la vida mediterrània vinculat a cada lloc com un valor afegit i experiencial. L'autenticitat es veurà incrementada en ser un format digital, ja que els continguts es podran anar reciclant i variant els temes en funció dels interessos plantejats pels mateixos actors locals.

Aquests 25 temes estan dividits en cinc àmbits, base de la cultura mediterrània, que conformaran cinc rutes temàtiques diferents que es podran visitar amb ordre o lliurement, tot creant individualment un diàleg propi entre els diferents temes. Aquests cinc àmbits generals podrien ser: visions del món, vida privada i família, evolució i transformació, festes i tradicions i la indústria i el comerç.

En cadascun d'aquests panells trobarem un breu text on se'ns explicarà la vinculació al lloc d'un tema de la vida mediterrània, una imatge antiga de la societat benicarlanda. Entre els continguts de cada àmbit podrem trobar fotografies antigues, llegir poemes, refranys, escoltar cançons, curiositats i anècdotes vinculades al lloc, recursos en AR per a veure el canvi en el paisatge, llegir i escoltar poesies vinculades, a més de poder visualitzar les entrevistes dels testimonis protagonistes de cada lloc.

A l'inici, quan l'usuari accedisca als continguts del panell museogràfic, aquest el dirigirà directament a un audiovisual (de breu durada) on podrà escollir els subtítols en quatre idiomes: català, castellà, anglès i francès. L'audiovisual serà un muntatge amb tres testimonis del poble de tres generacions diferents que ens ajuden a aprofundir en el tema a tractar. El nivell de lectura serà el més senzill possible per a poder apropar els continguts d'una manera comprensiva i didàctica i, tanmateix, s'apostarà per utilitzar formes atractives de comunicació amb el destinatari. A més, amb la intenció de contribuir a la construcció de la ciutat des de perspectives inclusives, els panells estaran a una altura que permeti l'accessibilitat a usuaris amb cadira de rodes i comptaran amb recursos per a discapacitats visuals i auditives.

Finalment, es promouran una sèrie d'actes per a la inauguració del Museu Obert de Benicarló: una exposició temporal amb objectes que conformaran el patrimoni social dels benicarlandos en la línia del projecte desenvolupat pel Museu de les Relacions Trencades, al Zagreb, on cada visitant pot portar un objecte significatiu que forme part de la seua història personal; i una exposició d'inauguració on la població benicarlanda pugui veure el resultat del procés de recull del MOB amb la visualització dels vídeos i fotografies, escoltar les cançons, etc., i altres elements que conformaran la col·lecció del MOB.

8. Reflexions

Per tot això, veiem el MOB com una iniciativa que dona resposta a tots els problemes plantejats, no només en l'àmbit cultural i patrimonial, sinó econòmic i social, que es pot inserir en qualsevol dels plans estratègics iniciats per l'Ajuntament de Benicarló, la Diputació de Castelló... i el Programa Marc d'Investigació i Innovació de la Unió Europea Horitzó 2020. Dins dels tres pilars, el MOB es podria inserir en l'apartat "Europa en un món canviant: societats inclusives, innovadores i reflexives".

El valor del projecte és la transformació de la realitat social de manca d'hàbits culturals que pateix la ciutat de Benicarló i contribuir, junt amb els altres referents patrimonials de la població, a enriquir el constructe de la identitat cultural benicarlanda, així com convidar al visitant a conèixer aquest altre constructe que és el patrimoni cultural a través dels fenòmens singulars que configuren el paisatge cultural del territori del Baix Maestrat.

Així, el Museu Obert de Benicarló pretén ser un referent comarcal dins la didàctica patrimonial. Un model que, a més, pretén servir de paradigma transferible a altres ciutats on es vulga fer una relectura del patrimoni material des de l'immaterial.


Bibliografia

- BAUMAN, Z. (2002): *Modernidad líquida*. Fondo de Cultura Económica, Madrid.
- CONSTANTE, J.L. (1997): *Benicarló y sus calles*. Ajuntament de Benicarló, Benicarló.
- GUZMAN GRAU, J.L. (1994): *Refranys de Benicarló*. Penya Setrill, Benicarló.
- GUZMAN, J.L.; CLEMENTE, A. (2000): *Aproximació a una dècada*. Benicarló (1960 – 1970). Penya Setrill, Benicarló.
- NORA, P. (1993): *Les lieux de mémoire*. Gallimard, Paris
- PRATS, LI. (1997): *Antropología y patrimonio*. Ariel, Barcelona.
- PRATS, LI. (2007): *Concepto y gestión del patrimonio local (1)*. Quaderns-e. Quaderns-e de l'Institut Català d'Antropologia, núm. 09/a. Els museus d'etnologia a debat.(Barcelona) <http://www.raco.cat/index.php/QuadernselCA/article/view/73518/131239>
- ROLÍNDEZ FONOLLOSA, J.; MANCHÓN PAU, P. (2016): *Famílies tradicionals de Benicarló. Cinquanta renoms (volums 1 i 2) La vida benicarlanda*. Col·lecció Conèixer. Sèrie Maior. Onada Edicions, Benicarló.
- SANTACANA, J. i SERRAT, N. (ed.) (2007): *Museografia didàctica*. Ariel, Barcelona.
- VIÑALS, M.S. (2002): *Memorias de un jubilado*. Caixa Rural, Benicarló.
- VIZCARRO PALAU, F. (2001): *Aquel Benicarló de mi infancia*. Ajuntament de Benicarló, Benicarló.
- VV.AA (2000): *Jocs tradicionals a Benicarló*. Biblioteca Bàsica Benicarlanda · BBB · Sèrie Maior 1. Edicions Alambor, Benicarló.
- VV.AA (1986) *Notas históricas de Benicarló. 750 aniversario de la Carta-Pobla*. Benicarló 1236-1986. Ajuntament de Benicarló, Benicarló.
- ZONABEND, F. (1980): *La mémoire longue. Temps et histoires au village*. Presses Universitaires de France, Paris


Portell de Morella.


17. En la recuperació del patrimoni cultural hi cabem tots: Amador i el seu entorn al Portell de Morella

Joan Josep Trilles Font (coord.)

En record de Pepe Castillo

Paraules clau

Diversitat funcional, grup de debat, botànica, testimoni i normalitat

Seguim el treball iniciat l'any 2016 amb els usuaris d'Ateneu² (vegeu articles en Memòria Viva, núm. 8 i 9), persones amb diversitat funcional, per a veure quines són les seues experiències i estudiar la manera de com poden aportar el seu coneixement a la societat i com poden integrar-se com tothom en una societat que un dia, sense voler, van haver de deixar pel seu estat.

Recordem que en la Fundació Ateneu, els usuaris són persones amb diversitat funcional que presenten afectacions a diferents nivells, cognitius, emocionals, físics i socials. Així tot i haver patit un ictus, aquesta gent té consciència de moltes coses, estan sempre a punt per a qualsevol iniciativa que els proposes. Ells recorden coses dels seus pobles, del seu treball, de la seua vida d'abans.

En aquest tercer lliurament de l'activitat «En la recuperació del patrimoni hi cabem tots», després de veure la ciutat amb Teresa Vivar pels carrers de Castelló (2016) i el desenvolupament industrial de Vilafranca amb el singular Rogelio Tena (2017), conclourem un treball de més de dos anys al Portell de Morella amb Amador Solsona com a eix conductor, com una persona més dins d'un equip de treball.

Aquest treball ha estat llarg, però sentit, pel camí hem perdut l'amic Pepe Castillo, qui sempre quedarà en el nostre record. A més a més, hi ha hagut aspectes físics i hospitalaris que ens han fet anar a poc a poc, però hem arribat, ja que «hi cabem tots» amb normalitat. Amador ha estat un gran guia en el nostre treball.

1. Han participat en aquest treball l'usuari d'Ateneu: Amador Solsona, els monitors Pepe Castillo (+) i Joan Trilles. Jesús Solsona, Álvaro Ferrer...

2. ATENEU Castelló Associació - Fundació Dany Cerebral Adquirit.

1. Portell de Morella

El Portell de Morella és un poble menut que no arriba als 300 habitants, de la comarca castellonenca dels Ports. Terra de frontera, amb orígens medievals, testimonis de les primeres incursions de Balasc d'Alagó. Passant a mans del rei Jaume I i de la Batllia de Morella, serà Carles II qui li donarà la categoria de vila, segregant-la de Morella a les darreries del segle XVII.

Té un gran llegat cultural i etnogràfic en la traçada dels seus carrers. El centre històric manté la seua estructura original medieval amb racons singulars. A la Rosaleda trobem la mostra tèxtil de Portell, amb part d'una antiga fàbrica, on feien les famoses faixes morellanes. Museu sobre la història del tèxtil en la localitat i els faixeros que exportaven les faixes per tota la península. Cal dir que, en l'actualitat, encara funcionen dues fàbriques al poble, però van arribar a funcionar-ne cinc.

Podem veure encara trams del que va ser la seua muralla declarada bé d'interès cultural (BIC), on trobem el Corro, l'antiga plaça d'armes del desaparegut castell, on hi ha un petit centre d'interpretació templera, i una magnífica sala polivalent del Castell, molt digna, on el passat mes de novembre celebrarem les jornades «Maquis i masovers als Ports». Gaudirem de l'església de l'Assumpció del segle XVIII, de l'ermita de l'Esperança o de la font i el calvari.

Molt sentidament ens parla la gent del Portell de la rogativa a Sant Pere de Castellfort, els anomenats pelegrins de Portell, també declarada BIC, que enguany s'ha celebrat el 26 de maig, un llegat cultural del patrimoni immaterial de primer ordre. Uns pelegrins anònims, la data del pelegrinatge no s'anuncia als quatre vents, i sempre s'acompanya per la gent justa. Tot es manté segons el que estableixen els arxius de la Diòcesi de Tortosa. En 1514, 12 homes ja caminaven en solitari cap a Sant Pere. Més de cinc-cents anys són testimoni.

Però hi ha molt més, com el paratge natural municipal de la rambla de Sellumbres amb un magnífic treball fet des de l'Ajuntament sobre les plantes i flors que podem trobar-hi. Aquesta serà la nostra temàtica de partida. Nosaltres no farem un llistat d'arbres, plantes i flors, sinó que parlarem de les singularitats que, en un primer dia els germans Jesús, Manuel i Amador Solsona, amb Pepe i jo mateix, vam poder apreciar, a més de poder compartir el dia a dia del Portell, les vistes meravelloses, un bon dinar i una millor partida de cartes.

En un altre viatge, en repassar les imatges, vam poder veure que tothom tenia molt a dir, tots al voltant d'Amador que, recordem-ho, va patir l'ictus a finals del 2012 i és usuari d'Ateneu des de l'any 2014, s'implicaven a reconèixer les imatges. Vull fer que el meu quadern de bitàcola siga un testimoni d'allò que vaig sentir, del tracte rebut i de tot el que he après de la mà d'Amador.

2. Amador Solsona Royo

Vull explicar en quatre paraules ben sentides qui és Amador Solsona Royo, home nascut —igual que els seus germans— al mas del Regall, a la comarca dels Ports, al Portell de Morella, l'any 1956. Fill de Ramón Solsona Fabregat i d'Isabel Royo Rabasa —del mas Roso, de la Cuba—, té dos germans, Jesús i Manuel. El major, Jesús, està casat amb Dolores i tenen un fill, Joaquín, casat amb Fàtima Piquer, i dos néts, Martí i Arnau. El nebot d'Amador és un dels emprenedors de la comarca amb una granja de recria de garrins. Abans de patir l'ictus, Amador tenia una empresa càrnia i es dedicava a la distribució en furgoneta per tot el país.

Tot i que van heretar dels avis Benjamín i Leonor el mas d'Arnau (per cert, molt ben rehabilitat en l'actualitat, des d'on es veu la granja), als germans Solsona Royo se'ls coneix pel malnom dels Regalls, el qual fa menció al mas que els va veure créixer. Aquests germans en tot moment ens van acollir magníficament, fent-nos sentir un més en les nostres visites a aquest bonic poble. En aquestes contrades no trobem fronteres, recorden els avis Manuel i Rosa, al mas Roso, de la Cuba.

Deixem el nostre utilitari i passem al tot terreny de Jesús, amb molta capacitat de càrrega i poca cabina per a la gent, mostra manifesta que és més important la càrrega per a tenir cura del ramat, que no pas les persones.

Però ja entrarem en detalls, vull tornar a Amador i m'adrece a l'equip d'Ateneu Castelló, la gent que dia a dia ho comparteix tot. Jo mateix he pogut sentir tot el que han opinat, ja que en el temps de voluntari fent jocs tradicionals, Amador va estar sempre a punt, receptiu i amb el somriure ample i la seua boina negra, recordant més d'un joc de la seua infantesa amb gran clarividència.

Per a tots ells Amador ha estat i segueix sent, per damunt de les dificultats físiques, un gran seductor, un home amb molt d'estil, sap com enganxar-te. Sap molt bé el que és l'amistat, li agrada cuidar la gent que vol. Un home entusiasta, lluitador, emprenedor, treballador, sociable, eficaç... sempre està on cal, un gran company, «un senyor».


Gent del Portell.

M'agrada molt l'expressió que «té el cor com una fogassa de pa». Amador és parlador, generós, vital, noble i sincer, és el rei del Portell, exemple de superació personal. Li agrada viure la vida en totes les seues lletres. L'essència d'Amador no té edat!

Em quede amb allò que té un doctorat en la vida, d'ell aprens cada dia... i certament, per experiència, en dóna bona fe. Tot el que fa, amb gran senzillesa, ho comparteix, et fa arribar el seu món, et sents molt a gust al seu costat.

Gran Amador, un home fet a si mateix, intel·ligent, masover i caçador. Un home llest.

3. Mas del Regall, coves i bombes

El mas del Regall, on van nàixer els Regalls, estava llogat pels seus pares. El trobem a la carretera de la Cuba i em conten amb tristor que va desaparèixer una ceràmica amb una Mare de Déu que donava la benvinguda. A Pepe li ensenyen les diferents estances en molt mal estat. Jo em quede amb Manuel, el que parla poc, segons Amador, però amb qui he connectat força i em conta amb ràbia la seua experiència al mas.

Manuel va emigrar a França, guardava un mal record del mas, tot i que fora de casa treballava durament, sabia que tenia temps per a ell, se sentia persona. En canvi, quan tornava al Portell, al Regall, com que li feien treballar com un esclau, sense temps per a ell, estava molt emprenyat. Un testimoni molt habitual en què podem apreciar el que era la vida fora del poble i la duresa del món rural.


Mas del Regall.

Ens conta Jesús que al mas, l'avi havia trobat algunes bombes de la Guerra Civil. Als sagals els encanta els colors de les espoletes —deia l'avi—, sense veure-hi cap perill aparent. Llavors enterrà els projectils en algun lloc que mai ningú ho ha sabut.

Al Mollover, Manuel em va acompanyar amb bona facilitat de paraula, tot i que «no parla» al Risplet, a les coves dels Joves, on habitualment portaven les bombes per a esclatar-les i vendre després la ferralla. A aquestes coves anava de borrasca el jovent del poble i van servir per a refugiar-se en moments crítics. De camí a les coves trobem: l'herba de Sant Antoni, que segons em conta serveix per a refredats; a les roques, espartet, referent en aquestes comarques; el sabuerro sense florir, ja ho farà a l'estiu; eriçons punxosos; la joliverda, considerada una mala herba, però que serveix com a astringent; la junça o jonça, coneguda també amb el nom popular de *pa de cucut*; la mançanilla borda, un tresor per a la tos, les flors blanques de l'arrosset...

4. Les taravines, el vesc i el cabell d'àngel

En una de les partides del terme, pel camí del Portal dels Moros, que ara no recorde, on trobem alguna construcció de pedra en sec, amb gran emoció em presenten les seues singulars taravines, gairebé totes inventariades.

La taravina, la savina turífera (*Juniperus thurifera*) és una espècie d'arbre de la família de les cupressàcies. És una espècie perenne de mida mitjana que pot arribar a fer fins a 20 m d'alçària; és dioica i floreix a partir del febrer. Els fruits maduren al segon any després d'haver estat fecundada. Els boscos de savina turífera són considerats relictos, amb escassa representació hui en dia, però que era comuna en altres èpoques. Representen el testimoni d'un paisatge vegetal que va dominar fa mil·lennis.


Coves dels Joves.


Taravina.

Just al costat, als pins trobem el vesc o visc (*Viscum album*), que és una planta hemiparàsita que viu al damunt de branques, principalment en arbres de fulla caduca, com pomers o pollancre, però també sobre algunes espècies de pins. A aquesta planta se li atribueix (com a moltes plantes) la bona sort. En el druidisme antic se la considerava una planta sagrada que havia de ser tallada amb una falç d'or pel druida (tradicció molt coneguda pels seguidors dels còmics d'Astèrix). Actualment aquesta planta no s'utilitza per a cap acció farmacològica, ja que es considera una planta molt tòxica.

A mi m'impacta veure dalt del pi aquesta espècie paràsita. És una planta invasora que s'instal·la en la copa dels arbres.

Una planta que no té arrels, però sí que té uns haustoris que li permeten xuclar els nutrients necessaris per a viure, en el nostre cas el pi. El fruit és una baia de polpa viscosa, blanquinosa i translúcida de 6 a 10 mm, i amb una sola llavor. S'ha de tenir en compte que les baies són molt tòxiques i han d'estar receptades només per especialistes.

Quan demane a Amador que m'explique com arriben a la copa de l'arbre, com a bon observador d'aus i altres animals, no debades sempre porta uns binocles a mà, em diu que són les grives (*Turdus viscivorus*) que, en menjar-se les baies i descansar en la branca del pi, al deixar els excrements, deixen la llavor perquè la planta visca al pi.


Vesca.

Però si una planta em va impactar, va ser el cabell d'àngel (*Cuscuta californica*), que és una planta silvestre, paràsita i trepadora. Els nutrients que requereix per a sobreviure els extrauen d'altres plantes. És una planta anual o perenne. Arriba a fins a 50 centímetres d'alçada. La seua tija és de color groguenc. No té fulles ni clorofil·la. Té flors de color blanc groguenc i creix adherida a altres plantes a través de les seues arrels. Manuel ve amb un faig de tiges verdes amb flors, les quals comencen a obrir-se una a una, per a fer un ram preciós, blanc com el cabell d'àngel.

Aquest espai natural de la rambla de Sellumbres, en la confluència dels municipis de Castellfort, Cincorres i Portell de Morella, ens sorprendrà amb la frondositat dels seus

bosc. Alberga indubtables valors ecològics, paisatgístics, historicoculturals, i relacionats amb els usos recreatius i d'esplai, que justifiquen la seua protecció.

La seua complexitat geomorfològica i el bon estat de conservació de les formacions vegetals configuren un paisatge de gran singularitat i bellesa. La zona de major qualitat visual és el mateix llit de la rambla de Sellumbres, amb els seus vertiginosos penya-segats rocosos i on destaquen diverses fites paisatgístiques, com la roca Roja, la roca Marró i la roca del Corb, fàcilment identificables per a l'observador.


Manuel i el cabell d'àngel.


La clotxa.

5. Clotxes, camins de teixons, boixos i xotos

En una altra partida del terme, trobem una clotxa, antigament cotxa o cuotxa, una concavitat xicoteta, clot de poca profunditat on s'arreplega l'aigua de la pluja. De clotxes n'hi ha a molts pobles, en general designen llocs d'aigua. La nostra clotxa està feta per l'ésser humà per a poder arreplegar aigua per a beure en cas de necessitat.

A la nostra clotxa, Jesús em conta com posen una pedra plana perquè no puguem entrar-hi les aus a beure. Igualment, Amador em dibuixa com posaven unes fustes en la clotxa, com un parany per a caçar pardalets, tot un art per a agafar-los ben vius.

Arribant al poble per una drecera parem el cotxe i em fa veure un bancal, on jo no trobe res anormal. Amador m'ensenyava un camí per on baixen del bancal els teixons per a arribar, per sota una claveguera del camí, a uns horts ben a prop del poble. Certament cal estimar molt la natura per a poder apreciar aquests detalls.

Acabem amb una altra novetat, els boixos. El boix és un arbust de fulla persistent i amb un creixement relativament lent. Amador em fa veure unes branquetes que s'alcen a poca alçària, amb poca distància, pelades i em pregunta si sé per què estan pelades. Conteste que ni remota idea, llavors ell em diu que els xotos aprofiten aquest arbust per a netejar les seues banyes i de passada l'impregnen de resina per a evitar insectes fastigosos.

6. Barranc del Pont

També el paratge natural municipal de la rambla de Sellumbres alberga un monument que forma part del patrimoni històric artístic i emocional de Castellfort i del Portell de Morella. Parlem del pont de la Rambla, situat en la llera d'aquesta rambla, en l'antic camí que unia tots dos municipis.

Es localitza en l'extrem nord-occidental del terme de Castellfort, a poc més de 3 km al sud-est del nucli urbà de Portell. Les cròniques ens conten que el pont ja existia en 1212, encara que per la seua factura, fàbrica i situació és probable que siga una obra romana.

Atesa la seua ubicació entre l'ermita de la Verge del Cid de l'Anglesola, antic poblat iber, amb ocupació en època romana, i possiblement medieval, segons Pere-Enric Barreda, conegut amb el nom d'Atheva o Ateba i la Moleta de Liborio o dels Frares de Forcall, antiga ciutat de Lessera, possiblement el pont estiguera integrat en una calçada secundària que les connectava.

Es tracta d'un pont amb un sol ull, amb volta de canó d'uns tres metres d'alçària i una longitud d'uns 10 m, les impostes del qual s'asseguen en sortints rocosos que ofereixen una sòlida fonamentació. La volta està construïda amb carreus de pedra calcària llaurats i la resta, del mateix material. També existeix una mica de maçoneria, encara que va haver de posar-se posteriorment, en la reparació dels desperfectes com a conseqüència d'alguna avinguda, com la de l'any 1700.


Pont de la Rambla.

Aquest pont ha estat una troballa, paga la pena ser visitat, realment podem apreciar-hi la magnitud de la rambla. Quan preguntem a la gent del Portell pel pont, ens recorden que passen tots els anys els pelegrins del Portell de camí a Sant Pere de Castellfort, la tornada la fan sense capa.

Tant Joan com jo mateix, hem tingut el millor mentor, el millor guia, Amador, qui ha sabut portar-nos, amb satisfacció, a un dels racons més interessants. Viatgem en el seu cotxe adaptat amb gran naturalitat. Ell segueix buscant pel camí amb els binocles el xoto, fa dies que va darrere d'ell.

Amador no deixa de meravellar-nos.

7. Conclusió

Insistim, tothom hi té cabuda a la recuperació del nostre patrimoni i les persones són part d'aqueix patrimoni de la pertinença d'un poble i nosaltres, en aquest treball, hem triat Amador Solsona, un home senzill, emprenedor, fet a si mateix.

Un dia, per circumstàncies que no vénen al cas, va patir un infart cerebral, també conegut com a ictus, en quedar-se sense el necessari flux de sang. Tot i això, al seu poble, al Portell de Morella, continua sent un home de pes, hi té la seua família i també un grapat de bons amics.

En els nostres viatges al Portell hem pogut veure qui és Amador, la seua implicació i empatia amb tothom. Antonio Ferrer Ferrer, Marianet; Eladio Segura Folch, entre d'altres; els seus germans Jesús i Manuel, i el mateix alcalde, Álvaro Ferrer han estat la mostra més evident.

La seua gent el defineix com una persona emprenedora, constant, lluitadó, espavilat (viu) i compromès, amb moltes ganes de viure. Aqueixes ganes de viure el fan ser un home molt actiu, que sap estar on el criden, que aprecia els amics per damunt de tot.

Pensàvem, amb un grapat de fotografies, fer un estudi de botànica, però hem fet uns breus comentaris molt singulars i ens hem encarat amb les relacions entre persones. Si en els dos números anteriors, al nostre equip de l'Ateneu li afegíem gent de fora, en aquest treball, el nostre personatge objecte d'estudi, n'ha estat un més, l'únic representant de la Fundació. Un més molt important, ja que, certament, ha estat el fil conductor, la persona que ens ha animat a fer aquest treball.

Ell ens ha ensenyat el seu poble, els boscos i paratges, la seua gent. Si podem aportar alguna coseta, ens sentirem molt satisfets. Ens hem enganxat al Portell de Morella, hem empatitzat de tal manera que han sorgit molts projectes que arredonim.

Tenim clar que Amador té una incapacitat manifesta, però no ha estat motiu per a deixar de ser un més dins de l'equip de treball. Ell ha aportat el seu entusiasme, el seu coneixement, ens ha fet veure les coses des d'un altre prisma, potser ara som més optimistes. Creiem que hem crescut junts.

Seguirem el nostre compromís, la quarta part del nostre projecte serà amb l'amic Paco Abril, també usuari d'Ateneu, en l'àmbit de la gastronomia, de tot el que va fer a Vila-real i de com està ajudant als tallers de cuina en el centre de la Fundació, però serà per a més endavant.

Per a acabar, nosaltres del que sí que estem convençuts és que tots tenim molt a dir, amb les nostres limitacions i dèries, els usuaris d'Ateneu són una gent ben viva que té molt a aportar a la nostra societat.

En aquest cas, en recuperar els testimonis d'un poble de la comarca dels Ports, del Portell de Morella, Amador Solsona, definitivament, ens ha convençut que en la recuperació del patrimoni cultural hi cabem tots.


 UNIVERSITAT
JAUME I


