

Memòria Viva

9
2017

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

 UNIVERSITAT
JAUME I

Programa
d'Extensió Universitària · PEU

DIPUTACIÓ
D'EXTENSIÓ
UNIVERSITÀRIA
DE CASTELLÓ

Memòria Viva

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: Mas de la Cega. Vicent ens conta la vida en el mas.
Font: M. Cruz García.

Els articles d'aquesta publicació són responsabilitat única dels seus autors.

Servei d'Activitats Socioculturals
Vicerectorat de Cultura, Extensió Universitària
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

Imprime: Innovació Digital Castelló S.L.U.
ISSN: 1889-6359
Depòsit Legal: CS 161-2009

Pág. 7	Editorial Ángel Portolés Górriz. Coordinador de Patrimoni. Universitat Jaume I
Pág. 9	Presentació Albert López Monfort. Director del Servei d'Activitats Socioculturals. Universitat Jaume I
	Projectes en el territori
Pág. 11	01. Un passeig per la nostra història. El projecte de 2016 Asociación Cultural Las Salinas de Cirat
Pág. 17	02. Les textures del patrimoni. Gaudint del patrimoni amb tots els sentits Grup d'estudi del patrimoni de Costur
Pág. 25	03. Els projectes de 2016 de Sot de Ferrer Grup del voluntariat local de Sot de Ferrer
Pág. 33	04. Fer valer el riu de Vilanova com a espai patrimonial Eugeni Trilles Fabregat, Josep Miquel Ribés Pallarés i Magí Espinach Briansó. Comissió de Patrimoni de Vilanova d'Alcolea
	En profunditat
Pág. 39	05. Patrimoni industrial per a tots els públics Diana Sánchez Mustieles. Blog Patrimonio Industrial Arquitectónico
Pág. 47	06. La gestió participativa del Patrimoni Cultural Immaterial: el model de Labrit Patrimonio Gaizka Aranguren i Sara González Cambeiro. Labrit Patrimonio
Pág. 51	07. Què és per a tu una comunitat patrimonial? Les #comunidadesciep Ángel Portolés Górriz (coord.)

Recerques

- Pág. 59 08. Tots els llocs parlen de tu, de nosaltres
Neus Chillida Zaragoza
- Pág. 67 09. Conclusió de l'inventari de patrimoni immaterial de la província de Castelló
Iván Esbrí Andrés
- Pág. 73 10. La universalitat de les comunitats patrimonials: El cas de Bolívar (Equador)
Vanesa García López de Andújar
- Pág. 79 11. Un trinomi fantàstic: persones, patrimonis i xarxes socials. Agents per al canvi sociocultural
Stella Maldonado Esteras
- Pág. 87 12. Rioja Alabesa: el *culte* de les ànimes. Una reflexió enosocial
Ruth Marañón Martínez de la Puente
- Pág. 93 13. El valor de fer populars els coneixements sobre patrimoni. El cas de Cartagena
José Antonio Rodríguez Martín
- Pág. 101 14. Evolució de l'arquitectura tradicional urbana de Benlloch
Beatriz Sáez Riquelme i Ángel M. Pitarch Roig
- Pág. 109 15. En la recuperació del patrimoni cultural hi cabem tots: Rogelio Tena, testimoni viu de Vilafranca
Joan Josep Trilles Font (coord.)

Ángel Portolés Górriz. Coordinador del projecte Patrimoni

Ens trobem en una cançó o en un costum perdut. En un objecte o en una fàbrica abandonada. Perquè ens veiem reflectits en aquests llocs. En aquests objectes. Perquè nosaltres així ho decidim. I entre tots resolem què és important i què volem conèixer, protegir i difondre. Perquè cada un d'aquests elements, cada un d'aquests béns patrimonials, ens defineix i ens connecta. I posen de manifest la necessitat d'establir vincles i connexions afectives entre nosaltres. Xarxes des de les quals compartir projectes i somnis per a fer, del nostre entorn, un lloc millor.

En MEMÒRIA VIVA 9 volem centrar-nos en les persones que fan possible els projectes, situant el patrimoni com a recurs. Com a punt de partir per al desenvolupament d'un mosaic amb infinitat de petites accions que, de forma valenta i decidida, s'organitzen per a fonamental aqueixes connexions i saltar del local al global mitjançant les xarxes basades en la col·laboració.

En definitiva, estem buscant les comunitats patrimonials que fan possible tota sort de projectes encaminats a l'enfortiment de relacions patrimonials entre les persones i el seu territori.

Albert López Monfort

Director del Servei d'Activitats Socioculturals. Universitat Jaume I

Quan “acompanyar” significa crear processos, obrir camins, les coses estan fent-se bé. El projecte Patrimoni ha aconseguit trencar les inèrcies dels projectes finalistes, aquells que busquen el producte acabat sense atendre els processos.

La metodologia és senzilla; “simplement” es tracta d’escoltar, acompanyar, fer confiança i reforçar les competències tècniques dels grups. La metodologia és “complexa”, demana una escolta activa, respectar els ritmes de cada grup, fer confiança evitant la sobreprotecció, treballar buscant relacions entre iguals, aportant les eines que els faran més competents en cada moment.

La clau de l’èxit de Patrimoni no és altra que fer senzill el que és complex, el resultat és una xarxa de grups implicats i compromesos amb el desenvolupament socioculturals del seu territori on les persones estan per damunt de l’objecte i del producte.

El número 9 de MEMÒRIA VIVA-PEU ens posa sobre la pista de persones i grups que estan treballant amb passió perquè el patrimoni siga conegut, protegit i valorat. Como ja és habitual, aquesta publicació es divideix en tres parts principals: Projectes en el territori, En profunditat i Investigacions.

La secció “Projectes en el territori” recull els articles realitzats pels grups locals de Patrimoni. En aquest número coneixerem els projectes de l’Asociación Cultural Las Salinas de Cirat, l’activitat d’educació patrimonial “Textures del meu

poble” realitzada a Costur amb la col·laboració entre el Grup d’Estudi del Patrimoni, el Col·legi d’Infantil i Primària de Costur i el Museu de Ceràmica de l’Alcora, els projectes del 2016 de Sot de Ferrer i la proposta per a la posada en valor del riu de Vilanova d’Alcolea com a espai patrimonial.

En l’apartat “En profunditat” comptem amb els textos de Diana Sánchez titulat “El patrimoni industrial per a tots els públics”, i de Gaizka Aranguren i Sara González “La gestió participativa del Patrimoni Cultural Immaterial: el model de Labrit Patrimonio”. Aquests dos articles corresponent a les ponències realitzades en les XI Jornades de Patrimoni al juliol del 2016. En aquest apartat trobem també “Què és per a tu una comunitat patrimonial? Les #comunidadesciep”, coordinat per Àngel Portolés i que recull els textos finals del projecte col·laboratiu per a la caracterització de les comunitats patrimonials iniciat en el III Congrés Internacional d’Educació Patrimonial – CIEP3.

Finalment, en MEMÒRIA VIVA 9 presentem vuit investigacions que són el resultat de la convocatòria d’articles realitzada per Patrimoni – PEU. En aquesta revista comptem amb els textos de Neus Chillida Zaragoza, Iván Esbrí Andrés, Vanesa García López de Andújar, Stella Maldonado Esteras, Ruth Maraón Martínez de la Puente, José Antonio Rodríguez Martín, Beatriz Sáez Riquelme, Àngel M. Pitarch Roig i Joan Josep Trilles Font.

Volem tancar aquesta presentació amb un agraïment a totes les persones que han participat al llarg d’aquests anys en aquesta revista.

PROJECTES EN EL TERRITORI

01. Un passeig per la nostra història. El projecte de 2016

Asociación Cultural Las Salinas de Cirat

El projecte de l'Asociación cultural Las Salinas de Cirat, de 2016, el titulem «Un passeig per la nostra història». Amb les activitats realitzades durant els dies 13, 14 i 15 d'agost vam voler submergir-nos en alguns episodis tradicionals, culturals i esportius celebrats a Cirat al llarg de la seua història, des de la més antiga fins a la més recent, amb l'objectiu de continuar cercant, recopilant i compartint el profús llegat històric i cultural del nostre poble. D'entre totes les activitats que realitzem en les nostres jornades culturals descriurem, a continuació, les que ens van servir per a recollir informació i documentació del nostre patrimoni cultural.

Dia 13 d'agost

El primer dia el vam dedicar a tractar la història més antiga de la vila. Vam voler celebrar en gran l'obertura de l'exposició «**Documentos para la historia de Cirat**» a la **torre del Conde**. Aquesta exposició la va sol·licitar la nostra associació a la Diputació de Castelló i va ser inaugurada el dia 13 d'agost de 2016. Consta d'una sèrie de documents, en format facsímil, pertanyents al llegat històric documental cedit pel comte de Cirat, **Alfonso Marchante y Martínez de Pisón**, en 2013, a la Diputació Provincial de Castelló.

Els documents exposats van ser seleccionats per la cap del Servei d'Arxiu, Gestió Documental i Publicacions de la Diputació de Castelló, **María Jesús Gimeno Sanfeliu**.

Cartell de l'exposició "Documentos para la historia de Cirat".

Exposició "Documentos para la historia de Cirat".

Daten de diferents segles, des del segle XIV fins al XIX i es troben exposats al públic, amb caràcter permanent, a la planta baixa de la torre del Conde. Representen una valuosa mostra del passat històric de la nostra vila i del seu antic comtat.

Abans de la inauguració de l'exposició, a manera de presentació, a la sala de plens de l'Ajuntament, María Jesús Gimeno va realitzar una ponència titulada «Cirat: **Historia y documentos**», en la qual va posar de manifest la transcendència històrica dels documents exposats a la torre del Conde.

Dia 14 d'agost

Aquest dia el vam dedicar a recordar un dels jocs tradicionals de la nostra vila com va ser la **pilota valenciana**. La seua pràctica va disminuir progressivament i es va substituir pel **frontenis**. Avui dia, desgraciadament, ja no es practiquen tant aquests esports com en dècades passades i per això vam voler donar a conèixer la gran importància d'ambdues disciplines esportives en la història de Cirat.

A Cirat, així com a l'Alt Millars i a les comarques adjacents, hi havia molta afició pels jocs de pilota propis de la regió valenciana. Es jugava al carrer, sobretot a «llargues» i en la modalitat d'«al palo», com es deia ací a la modalitat de «galotxa», per ser un pal i no una corda la referència per al servei.

Per a reviuir aquella època vam convidar el grup de pilotaris del **Club Pilotari d'Onda**, els qui van realitzar diverses partides d'exhibició de pilota a mà, al carrer on tradicionalment es jugava a Cirat i, posteriorment, al trinquet municipal.

Ja a la vesprada, a la sala multiusos, es va organitzar una xarada-col·loqui, sota el títol «Un **rato de diversión en aquellos tiempos**», per a recollir informació de tot el relacionat amb la història d'aquests esports a Cirat.

També es va realitzar una xicoteta exposició amb fotografies, equipament i trofeus de l'equip federat **Club Frontenis de Ci-**

Partida d'exhibició de pilota a mà.

rat, així com de documentació publicada en diversos mitjans sobre la pilota valenciana a Cirat, la qual vam poder recopilar gràcies a la contribució, com sempre, dels nostres veïns.

Com a introducció al tema vam passar el documental «La **pilota valenciana en Cirat**», realitzat amb les preses de l'enregistrament del reportatge efectuat pel periodista **Alberto Soldado**, en 1987, per al programa «**El Trinquet**» que s'emetia en Canal Nou. Aquest document és un important patrimoni audiovisual de la història d'aquest esport a Cirat, explicada per alguns dels seus últims protagonistes, com van ser els germans **Vicente i Gonzalo Sorní Suay i Ramón Montolio Guadalupe**. En el documental també van participar, per a explicar els seus records, **Consuelo Montolio Membrado**, filla d'un dels millors jugadors de pilota valenciana que va tenir Cirat, que va ser Perfecto Montolio i es va recordar **Vicente Collado, el Hertero**, com un altre dels millors. Els dos eren sempre titulars en les partides que es realitzaven contra els pobles dels voltants, Aranyel, Montant, Montanejos, Caudiel... A Cirat es va jugar a la pilota a mà al carrer fins a finals dels anys 50.

També va participar en el documental **Emilio Casañ**, veí d'Albal, i de Cirat durant 40 anys en les seues temporades estivals, qui ha contribuït molt activament a l'estudi de la història d'aquests esports a Cirat, a més d'impulsar la pràctica dels esports de frontó al poble, mitjançant l'organització dels campionats de frontenis infantil que es realitzaven tots els estius.

En el col·loqui es va posar de manifest l'evolució de la pilota valenciana a Cirat i el seu trànsit al frontenis, explicat de primera mà. Vam poder conèixer també anècdotes sobre la construcció del primer frontó municipal, a principis dels anys 60, al terreny on ara està situada la sala multiusos de la localitat.

«Abans es jugava a la paret de la presó o darrere de l'església a pilota a mà. Hi havia molta afició, però no hi havia diners per a fer un trinquet. Llavors, es van ajuntar els mossos del poble i van decidir fer-ne un», ens va explicar **Francisco Barberán**.

Col·loqui.

Consuelo Montolío Membrado ens va confirmar que «El terreny on es va construir el frontó era de la meua família, i es va cedir gratuïtament per al poble amb la condició que *s'utilitzara exclusivament com a trinquet. L'acord es va signar a València, sent alcalde don Paco. Més tard, quan va prendre possessió com a alcalde Ramón Suay, l'Ajuntament va comprar a la família els terrenys, per una quantitat simbòlica*».

«Entre tots es va començar a construir el frontó. Cadascú feia el que sabia fer. Es va construir amb voluntaris i es va fer a jornal de vila. El sòl del frontó, si recordeu, estava fet a franges. Cadascuna la va fer un obrer del poble, un d'ells, que recorde, és Ramón Peña (Ramonico de la Engracia) que va acabar de lluir el sòl perquè quedara ben recte. I així, a poc a poc, es va acabar el frontó», ens va explicar Barberán.

També es va comentar que als seus inicis, a les vesprades, no es cabia en el frontó. «Llavors no es jugava a raqueta, sinó a mà, i hi havia molta afició. Era el centre de reunions del poble. La diversió de totes les vesprades, a partir de *les 18 hores, fins que es feia de nit*».

José Luis Galiana va recordar la primera vegada que va veure jugar el seu sogre, Perfecto Montolío, ja jubilat, una partida de pilota a mà al frontó. Ell, de parella amb un altre dels veterans del poble, contra dos jugadors més joves. Els majors, sense moure's quasi del lloc, van aconseguir guanyar la partida als més joves: «On posaven l'ull, posaven la pilota».

Ens van explicar que les primeres raquetes que van arribar a Cirat van ser possiblement les de Francisco Barberán i Gloria Gómez allà pels anys 70. Llavors les raquetes eren de fusta i molt pesades, però es jugava molt poc perquè al frontó «la pilota a mà tenia preferència i *de vegades, entre partida i partida, ens deixaven jugar amb la raqueta*». Va arribar un moment en què el joc amb la raqueta va adquirir més afició i llavors es produïen bastants discussions de si es jugava a mà o a raqueta, per la qual cosa es van estipular uns horaris per a la pràc-

tica de cadascun dels esports: «al matí es jugava a raqueta i a les vesprades a pilota a mà».

«Per a aprofitar, als matins, *després més alçar-nos, veníem al frontó i jugàvem la partida. Si teníem set, fèiem algun glop del càntir d'aigua amb cassalla que ens aprofitava de desdijuni. Després anàvem a esmorzar tots junts. A les vesprades era el torn de la pilota a mà, encara que en pocs anys, en fer-se majors els jugadors de pilota a mà, ja no hi havia gent per a jugar i ja es jugava també a la vesprada a raqueta*», ens va explicar Barberán.

En el col·loqui també es va nomenar a **Gabi** i a **Juan Montolío** com alguns dels últims jugadors de pilota a mà al trinquet de Cirat. També es va recordar quan van començar a venir a Cirat «els valencians» a passar les seues vacances d'estiu, com l'època en la qual més afició va haver-hi al frontenis amb grans jugadors com **Pepe Domingo, el Vasco, Vicente Simó, Pepe Martí** o **Emilio Casañ**, entre altres, i el primer campionat que es va jugar en 1976 contra Montanejos. El va guanyar la parella formada per **Emilio Casañ** i **Vicente Espí**, a favor de Cirat. Es jugava llavors amb raquetes de fusta i pilotes de tennis.

I, a manera d'anècdota, van relatar amb molt bon humor, la quantitat de pilotes de frontenis que es perdien en l'horta i d'una gosseta anomenada Sandy, especialista a trobar les pilotes perdudes.

En 1985 es va fundar el **Club Frontenis Cirat** que va estar actiu fins a 1991. Els seus integrants van ser **Jesús Gargallo, Manolo Montolío, Benjamí Camarillas, Manuel Jareño, José Ramón Baeza**, els germans **Paco** i **Vicente Granell, Santiago Brun, Jose Miguel Sorní** i el capità, **Fernando Morte**. Més tard es van unir a l'equip **Juanvi Zazoso**, d'Aranjel, i **Vicente Benedicto**, dels Calpes.

L'equip federat va començar a jugar els primers anys en segona divisió, però va arribar a jugar en la primera categoria provincial contra equips tan importants com els de Vila-real, Castelló, Onda, la Vall d'Uixó o Artana. El Club Frontenis Cirat va aconseguir ser **subcampió de la primera categoria provincial de frontenis l'any 1989**, final que es va jugar a Vila-real contra l'equip de la Vall d'Uixó i encara que no es va aconseguir guanyar, es recorda amb orgull aqueix segon lloc.

Juanvi Zazoso ens va explicar que ell va estar en l'equip els dos últims anys i que continua practicant el frontenis en els campionats que es realitzen a Aranjel per a les festes.

Rafa Julián també va voler participar en el col·loqui. Rafa és natural de Llucena, i ens va explicar que ell ha sigut jugador de pilota a mà tota la vida com el seu pare, en el seu poble, i que va tenir deixar de jugar perquè al final no hi havia amb qui jugar. «Al final, vaig *ser l'últim*», va concloure amb pesar.

Amb aquesta xarrada vam poder conèixer que l'avui desaparegut antic frontó de Cirat va ser, des dels anys 60 fins ben entrats els 90, a més del més important centre esportiu

Membres de l'equip de frontenis de Cirat.

de la vila, un centre de reunió, de diversió i de companyonia a Cirat, recordat per tots els assistents amb molt afecte i nostàlgia. Així ho hem volgut arreplegar en aquest escrit, perquè forme part del nostre patrimoni cultural immaterial.

Dia 15 d'agost

Comencem el dia amb l'**excursió pels quatre molins de Cirat**. A Cirat hi havia quatre molins; el molí del Pueblo, el molí del tío Périz, el del tío Chirres i el del tío Ramón. A les 9 h quedem a la plaça de la Fuente i des d'allí ens dirigim per la carretera, que va cap a Pandiel, a visitar els primers molins; el molí del Pueblo i al costat d'ell, les ruïnes del molí dels Périz.

Una vegada arribem al primer molí, Àngel **Sorní** ens va explicar la història del **molí del Pueblo**:

«Arriba Jaume I en l'època d'Abu Zayd, i tot el relacionat amb les labors del camp, com ara molins, trulls, etc., ho gestionaven els moriscos. Lògicament, en arribar els conqueridors es van repartir els territoris però els moriscos van continuar amb les tasques agrícoles fins a la seua expulsió en el segle XVII, ja que els cristians no sabien com es feien. Tant és així, que en el Decret d'expulsió dels moriscos hi ha un apartat que especifica que, en determinades zones, podria quedar-se alguna família de moriscos per a poder ensenyar als nous repobladors el funcionament de les instal·lacions i el relatiu a les labors del camp. Per exemple, a Cirat, hi ha un escrit del segle XVIII on es pot llegir com l'administrador del comte li diu a aquest que està fart de les famílies morisques que queden al poble, perquè segueixen amb les seues tradicions i els seus costums, per açò sabem que encara van quedar algunes famílies morisques a Cirat.

Després de l'expulsió dels moriscos, en el segle XVII, el regne de València es queda totalment empobrit i el comtat de Cirat rep diners i ajudes per a mantenir-se. Durant els segles XVII i XVIII els comtes dominaven tota la zona, però en el segle XIX, amb els problemes sorgits entre liberals i conservadors, van ser perdent a poc a poc tot el seu poder i venent les seues propietats, entre elles el molí del Pueblo.

Àngel Sorní ens explica la història del molí del Pueblo.

A la fi del segle XIX, Ramón Gómez compra a l'administrador del comte el molí i part de l'horta i té jornalers que s'encarreguen de la seua explotació.

Més endavant arriba l'època dels avanços tecnològics i amb ella la possibilitat de generar llum elèctrica. Com en el molí es genera energia mecànica a causa de la caiguda i embranzida de l'aigua, pensen aprofitar aquesta força hidràulica per a generar electricitat i portar llum al poble. És llavors quan l'Ajuntament arriba a un acord amb Ramón Gómez per a comprar el molí, amb la qual cosa passa a ser propietat municipal. En l'acord s'especifica que cap de les cases del poble es quedarà sense llum i que el preu d'aquesta fóra assequible per a tots. Es realitza llavors la instal·lació elèctrica, de manera que cada casa va poder tenir una bombeta per a il·luminar, que s'encenia des que es posava el sol fins que clarejava i que es pagava mensualment a baix preu. La llum elèctrica arriba a Cirat en 1914. Uns anys abans, Ramón Gómez també va realitzar els tràmits per a la construcció de la font de la plaça, en 1912, i amb ella, l'aigua potable.

La llum va arribar a ser un problema en aquella època. A principis del segle XX es van generar picabaralles entre liberals i conservadors i part del poble estava dividit. La llum del molí del Pueblo va durar uns anys fins que, per problemes aliens, va passar a fabricar-se al molí del tío Chirres, amb la qual cosa es va privatitzar la llum, encara que es van mantenir les condicions de preu estipulades. Després de la gran riuada de 1957, en inundar-se part de l'horta, Cirat es va beneficiar de l'ajuda social per ruïnes que la Diputació va concedir a l'Ajuntament i es va construir un transformador per a mantenir la potència de l'electricitat procedent de la central elèctrica de la Monzona, a la Pobra d'Arenós. Va haver-hi uns anys en els quals van conviure la llum procedent de la central de la Monzona i la llum del molí del tío Chirres, fins que va arribar Hidroelèctrica, a la fi dels anys 50.

L'edificació del molí del Pueblo, com se li coneix des que va passar a les mans de l'Ajuntament, data del segle XVIII, però està asentada sobre la construcció del molí morisc i després ha tingut successives reformes.

Molí dels Périz.

Després de deixar de generar llum per al poble, aquest molí es va dedicar exclusivament a moldre blat i dacsa. L'últim moliner que es va encarregar d'aquest molí va ser Joaquín Zarzoso, fins a 1978.»

El molí dels Périz

Del molí del tío Périz, al costat del molí del Pueblo, queda la seua estructura exterior en peus i el seu interior derruït. S'utilitzava exclusivament per a moldre blat i dacsa. Es van encarregar del molí Manuel Izquierdo i la seua família. L'últim moliner va ser el seu fill Vicente Izquierdo.

Després de visitar aquests molins caminem, a través de l'horta, fins a arribar al paratge de la font de la Salut, on visitem la font del Cerrito i, des d'allí, ens dirigim cap a la zona del molí per a visitar les ruïnes del molí del tío Chirres que dona nom al paratge.

Vam fer una xicoteta parada abans d'arribar al pont on **Paco Barberán**, nét del tío Chirres, ens va explicar que «El riu, abans de la riuada del 57, anava per un altre llit. Anava per darrere del que avui es coneix com el Ramblar, i que abans era horta, i pegat a la muntanya del Terrero arribava fins a la font de la Salut, on s'eixamplava i feia un rabeig. Allí es trobava el pou conegut com a "pozo de la Piedra del Caballo". Després de la gran riuada, el riu va tornar al llit antic, que és el mateix que porta ara.

Abans de la riuada, la captació d'aigua per al molí es feia des del riu a l'altura del camí que va de l'escorxador (abans la zona on hi ha el safareig es coneixia com la del Matadero) a la font de la Salut. Aquesta era l'única captació d'aigües que tenia el riu Millars, legalitzada per la Confederació Hidrogràfica. La van sol·licitar el meu pare i el meu avi, i la van concedir.»

Després d'aquesta explicació, continuem el passeig per sota del pont fins al lloc on estava situat el molí del tío Chirres, al costat de l'actual depuradora.

Excursió pels quatre molins de Cirat.

El molí del tío Chirres

«Açò és el que queda del molí del tío Chirres. Era una construcció gran, on hi havia habitatge també.

Quan el meu avi es va fer càrrec de la llum de l'Ajuntament, aquesta es feia ací amb una dinamo, la qual generava corrent continu amb la consegüent pèrdua de tensió. Més tard es va substituir el generador de corrent continu per un alternador de corrent altern de 110 volts i posteriorment, en augmentar el consum d'electricitat, es va ampliar la instal·lació amb dos transformadors, un situat al Tormo i l'altre aquí mateix, a Cirat, ja que des d'ací se subministrava llum a Cirat i al Tormo», ens va explicar Paco Barberán.

«Jo vaig conèixer aqueixa dinamo i la primera turbina. La turbina era de fusta i la va construir el meu avi que també era fuster. El molí s'alimentava per l'aigua que queia des d'una bassa d'acumulació que es va construir per a açò i el salt de la qual queia sobre la turbina per a transformar la seua energia en electricitat.

Poc després, van venir al poble el tío Vicente Chiva i la tia Dolores, els serradors, que van muntar la serradora juntament amb el meu avi. El molí es componia, llavors, de tres parts: la serradora, el molí de moldre i la central elèctrica.

La serradora funcionava amb el mateix salt d'aigua amb el qual funcionava el molí i la central elèctrica. El molí i la serradora funcionaven de dia i la central elèctrica, solament a la nit. Per un sistema manual, que es van enginyar ells, canviaven el curs de la turbina per a un costat o un altre segons convenia.

Referent al molí de moldre, hi havia dues pedres. Una s'utilitzava per a moldre blat i l'altra per a la dacsa. Eren redones de tres metres de diàmetre i treballades a piqueta amb unes estries més fines o més gruixudes, depenent de si molien blat o dacsa.

L'aigua que eixia del molí es canalitzava cap a la séquia que hi ha pegada a la muntanya del pou de Royas i que servia per a regar les hortes de la Viña Vieja.

Molí del tío Ramón.

Cirat. Foto de la col·lecció de José Luis Juan Peña.

Explicació del molí del tío Chirres.

Quan va arribar Hidroelèctrica i després de bastants problemes de plets pels drets de l'aigua, es va acabar per vendre a Hidroelèctrica els drets de l'aigua i aquesta va tancar el complex. La serradora es va traslladar al poble, a la plaça de las Escuelas i, poc més tard, l'administrador que va haver-hi a Cirat va barrinar l'edifici i ho va arrasar tot, tal com es troba ara.»

El molí del tío Ramón

Després continuem per la rambla fins al pou de Royas. Des d'allà, a l'altra banda del riu, es pot albirar l'estructura mig enderrocada del quart molí, el del tío Ramón, envoltat per una espessa vegetació. Aquest molí s'usava exclusivament per a moldre, i per al seu funcionament s'usava l'aigua que arribava del riu per la séquia que hi ha pegada a la muntanya del pou del molí.

Ens van explicar, els més majors que, fa 50 o 60 anys, hi havia davant de l'edifici una esplanada i era una concorreguda zona de bany, però no recorden haver vist mai funcionar aqueix molí. En l'excursió no vam poder accedir fins allí, ja que l'accés més fàcil és pel camí que va des del collao Blanco.

Aqueix mateix dia inaugurem l'exposició titulada «**Paisajes del entorno de Cirat**», formada per una col·lecció de 48 fotografies en blanc i negre de paisatges de Cirat realitzades per **José Luis Juan Peña** en les seues estades d'estiu en els anys 1966 i 1967. José Luis va nàixer a Cirat, en 1946, i pertany des de fa anys a l'Associació Fotogràfica de Viladecans i ha rebut diversos premis de fotografia.

Amb aquesta exposició es va pretendre donar una visió continuada de l'entorn de la vila de Cirat, fent un recorregut lògic pels seus voltants i deixant constància del mitjà rural, com els camps de cultiu, camins, barrancs, riu, etc. així com de les edificacions annexes a l'agricultura que es desenvolupava encara fa 50 anys, com els pallers, molins, eres, almàsseres, safareigs i serradores.

02. Les textures del patrimoni. Gaudint del patrimoni amb tots els sentits

Grup d'estudi del Patrimoni de Costur

El Grup d'Estudi del Patrimoni de Costur, de l'Associació Cultural la Fontanella, seguim treballant en el projecte *L'aprofitament de l'aigua al terme de Costur* i amb l'activitat «Les textures del meu poble» hem volgut apropar els escolars al patrimoni rural en general i concretament al relacionat amb l'aigua, d'una manera lúdica i creativa.

En aquest afany de fer visible el llegat dels nostres avant-passats i, sobretot de fer-lo visible als més joves, ens vam posar en contacte amb el Museu de Ceràmica de l'Alcora, entitat que ofereix tallers dirigits als escolars a través dels quals, i de manera didàctica i atractiva, donen l'oportunitat de conèixer l'entorn que envolta als xiquets i xiquetes. Nosaltres vam proposar de sobrepassar la urbanitat i eixir a fer un recorregut pel terme costurenc, on vam tenir l'oportunitat d'observar i tocar les pedres que molts anys enrere els seus avis, besavis... havien organitzat en parets, pous, masos, mollons... així com visualitzar aquest paisatge, escoltar-lo i sentir-lo.

Al mateix temps, ens vam posar en contacte amb el professorat del col·legi públic de Costur, per a plantejar-los el projecte que organitzàvem, explicar-los la labor de fer valer el patrimoni costurenc i oferir-los l'activitat i la seua col·laboració per a portar-la a terme amb els escolars.

1. Definició del projecte teòric

Activitat: *Textures del meu poble, Costur*

Dates:

- Ruta i activitat: dia 24 d'octubre de 2016
- Exposició: del dia 19 de desembre al 8 de gener

Participants: alumnat de tres a 12 anys del CEIP de Costur

Organitza: Grup d'Estudi del Patrimoni de Costur, de l'AC La Fontanella

Col·labora:

- CEIP de Costur
- Universitat Jaume I. Projecte Patrimoni-PEU
- Museu de Ceràmica de l'Alcora

1.1. Introducció

La Fontanella és una de les associacions culturals més actives de la localitat de Costur. Durant tot l'any organitza un gran nombre d'activitats de caràcter lúdic, sociocultural i formatiu que inclouen aspectes relacionats amb el medi ambient, el folklore, la història i/o el patrimoni locals.

Dintre d'aquestes accions sempre ha tingut en consideració la població més jove i en aquesta línia de treball hem volgut desenvolupar una proposta específica per al CEIP de Costur.

Es tracta d'una jornada per a donar a conèixer al seu alumnat el medi que els envolta, sempre adaptant-nos a la programació del centre, perquè siga una eina útil dintre del seu Pla d'Educació Mediambiental.

Inclou un itinerari didàctic i un taller posterior on tractarem aspectes relacionats amb l'entorn físic i social de l'alumnat, mediambiental, de contacte amb el patrimoni, etc. Inclouent-hi accions per a conèixer l'Alcora i la ceràmica, per a tenir en compte la realitat socioeconòmica de Costur, on gran part de la població activa treballa al sector tauleller d'aquesta.

Per a aquesta última acció, comptarem amb la col·laboració del Museu de Ceràmica de l'Alcora, i anirem el patrimoni i la ceràmica a través d'una activitat amb caràcter participatiu i divulgatiu.

1.2. Objectius:

- Conèixer l'entorn de Costur i el paisatge: Apoderar el territori i les seues gents.
- Conèixer els usos tradicionals i actuals del territori: Incidir en els valors naturals i socials del paisatge natural i agrícola.
- Descobrir l'aprofitament sostenible dels recursos: turisme de natura, agricultura ecològica, etc.
- Fomentar la col·laboració de l'alumnat intercicles.

- Realitzar una activitat física a l'aire lliure.
- Aproximar-los al material ceràmic.
- Conèixer l'Alcora i el Museu de Ceràmica.
- Fer partícip la societat de les creacions i activitats dels nens del CEIP de Costur.
- Descobrir les textures com a element estètic i funcional.

1.3. Principals àrees de treball:

- Recursos naturals.
- L'agricultura i la ramaderia.
- La història.
- Patrimoni etnològic.
- El paisatge com a valor.
- Plàstica: la ceràmica i les textures.

1.4. Un itinerari didàctic

Horari: de 10 a 13.30 hores

Distància: 2 km.

Recorregut: CEIP de Costur- Mas de Rero o del Ginebral- Mas de la Cega- Cocó de la Llastra- Costur- CEIP Costur.

El paisatge de Costur està caracteritzat per una orografia abrupta i un sòl poc fèrtil (molt rocós), aquest fet ha condicionat en gran manera la seua explotació agrícola i ramadera i les formes de poblament.

Durant l'itinerari podrem analitzar, descobrir, tocar i conèixer diferents elements del paisatge i els seus aprofitaments:

L'aigua:

La permeabilitat del sòl ha dificultat des de l'antiguitat la retenció de les aigües de pluja, això ha portat als seus habitants a crear pous i a aprofitar diferents elements naturals:

- Els pous: elements artificials construïts prop dels masos que constituïen espais de recollida d'aigües d'escorrentia i d'emmagatzematge d'aquestes. Són la font d'aigua potable per als habitants d'aquests masos.
- Elements hidrogràfics naturals com ara:
 - o Les basses: depressions naturals del terreny amb sòl impermeable d'argila que retenen temporalment l'aigua, aquests llocs abasteixen des d'antic al ramat i a la fauna salvatge.
 - o Els cocons: cavitats naturals formades per dissolució de les roques calcàries. L'aigua que es conservava al seu interior després de la pluja s'utilitzava per a consum humà, principalment pels pastors.

La vegetació natural:

Destaca la vegetació de matollar, composta per espècies com l'espígol, el timó, el coscoll i molt especialment el margalló.

Aquesta vegetació ha estat utilitzada ancestralment com a biomassa, especialment per abastir els forns de ceràmica de l'Alcora (malea). És peculiar l'ús del margalló com a material per a elaborar corda (sogalls) i la llata.

Els cultius:

Majoritàriament de secà, com ara: ametllers, oliveres, figueres i garroferes. Actualment complementen l'economia d'algunes famílies.

Els habitatges:

L'explotació dels terrenys agrícoles a tot l'Alcalatén va fer nàixer un tipus de població dispersa que es concentrava als masos, on en moltes ocasions només vivia una o dues famílies; és el cas del mas de la Cega.

Quan trobem nuclis de població més grans a prop, com en el cas de Costur, hi podem trobar masos que només s'ocupen temporalment en temps de la collita o de caça.

Els nous aprofitaments:

L'actual cultura de l'esport ha afavorit l'explotació dels paisatges rurals com a espais per a la realització d'activitats a l'aire lliure, a Costur trobem:

- Senderisme: BTT, curses: Costur compta amb cinc senders locals senyalitzats (SL-20) que transcorren per diferents ele-

ments físics i patrimonials; a més d'aquests senders, per la zona passa el tram del Penyagolosa del «Camí», un itinerari que recorre totes les terres de parla catalana.

- Espeleologia: Les característiques càrstiques del terreny han facilitat la formació de coves i avencs que ara poden gaudir els aficionats a aquest tipus d'esport.

1.5. Metodologia

La interacció directa amb el patrimoni natural i etnològic de l'alumnat és la clau per a la consecució dels objectius d'aquesta activitat.

Per a afavorir-la, utilitzarem diversos jocs i accions al voltant dels elements de la ruta, on els xiquets han de descobrir els elements patrimonials (bassa, cocó, mas, pou, etc.) i els seus usos, a través del seu aspecte i de les característiques tàctils i visuals de la seua superfície.

L'acció principal consistirà a tocar: les pedres de la paret, el pou, les roques erosionades, el reglon, el llit de la bassa, les plantes i recollir objectes com ara: fulles seques, pedretes i altres.

Després hauran de fer l'esforç, amb el suport dels professors, personal del Museu i membres de la Fontanella per a:

- Descriure la textura: natural, artificial, rugosa, llisa, suau, aspra, granulada, ondulada, geomètrica, orgànica, etc.
- Descobrir l'ús de l'element (planta, edifici, etc.) a la qual pertany cada textura.

Els «caçadors de textures» és una acció consistent a aconseguir emportar-se aquesta textura mitjançant uns fragments de fang que se'ls facilitaran. Podran recollir una textura per alumne de cada lloc enumerat.

Finalment, a les instal·lacions del centre treballarem amb les textures recollides i les traslladarem a una obra artística individual que realitzarem en ceràmica. L'obra ha de tenir un títol (a partir de cinc anys), aquest exercici permetrà recordar l'element patrimonial o natural que ens ha inspirat l'obra.

Les obres finals seran exposades públicament al Museu de Ceràmica de l'Alcora, conjuntament amb un recull fotogràfic l'activitat que inclogue els elements destacats del recorregut.

1.6. Temporalització

Fase 1: Costur

1. 10 hores: Sortida del centre.
 - Breu explicació i iniciació al concepte textura i el que ens diuen.
 - Creació de grups (segons decisió del professorat del centre).
2. 10.20 hores: Inici de l'itinerari:
 - Parada en cada un dels punts indicats del recorregut i accions:
 - Buscar les textures
 - Els xiquets i xiquetes expliquen el que senten i veuen.
 - L'alumnat caça les textures.
 - Xerrada en comú.
3. 12.30 hores: (al mas de la Cega): Taller (primera part): fabricació d'encunys amb les textures recollides:
 - Retall de les textures (6 x 6 cm).
 - Col·locació de les textures a la caixa.
 - Segellat amb fang de la caixa.
 - Impregnació de les superfícies de fusta amb sabó.
 - Preparació de l'escaiola i empenat de les caixes.
4. 15.30 a 17 hores (al centre). Taller (segona part): Elaboració del mural individual:
 - Extracció dels encunys d'escaiola.
 - Aplicació de la textura a sobre d'una planxa de gres de 25 x 20 cm.

- Elecció del color de l'esmalt.
- Elaboració de la fitxa de la peça (segons edats): títol de l'obra, autor, dimensions, lloc d'origen de la textura, etc.

Fase 2: al Museu de Ceràmica de l'Alcora

Exposició: *Les textures del meu poble*. CEIP de Costur.

Lloc: Sala 1 d'exposicions temporals del Museu de Ceràmica de l'Alcora.

Dates: del dia 19 de desembre al 8 de gener.

Inauguració: dia 19 de desembre.

L'exposició conjunta dels treballs de tot l'alumnat busca completar l'activitat i facilitar:

1. La visibilitat del treball de l'alumnat i professorat dintre de la comunitat educativa i de la resta de la societat.
2. La creació d'un espai de contemplació i discussió al voltant de les obres, rememorar l'activitat realitzada i donar a conèixer els elements patrimonials que s'han treballat entre l'alumnat i a la resta de la gent que visite l'exposició.
3. Fomentar l'autoestima de l'alumnat i estimular-los a encaetar nous processos d'experimentació en els àmbits del patrimoni i de la creació artística, en veure l'interès de la societat cap al treball realitzat.

2. Activitat "Les textures del meu poble" (24 d'octubre)

Tal com ho vam planificar, el dia 24 d'octubre de 2016, es va fer realitat aquesta activitat d'educació patrimonial. Ens vam reunir, al col·legi de Costur, el personal del Museu de Ceràmica de l'Alcora i els representants del Grup Patrimoni de Costur amb el professorat i els escolars, després de les presentacions corresponents i una breu explicació del que fariem i també

un primer contacte amb el significat de la paraula textura, vam començar la ruta a peu.

No es va fer llarga, amb Tere, del Museu de Ceràmica, que no va deixar d'incentivar els escolars des del primer moment, només eixir del centre escolar ja tocant la paret de l'escola i comparant-la amb la paret de pedra en sec que hi ha al davant, el tronc dels pins del parc per on passàvem, explicant què eren els palmitos... A mitjan camí ens vam trobar amb un toll d'aigua gran i no va dubtar a posar la mà dintre i traure un grapat de fang i explicar-los què era argila, que en aqueix cas feia que el terreny fóra impermeable i l'aigua de la pluja quedava allí emmagatzemada i els va explicar que era la matèria primera per a fer taulells i altres objectes com càntrics, testos... i que després tindrien l'oportunitat de jugar a caçar textures amb un tros d'argila que ella els havia preparat.

Arribats al mas del Rero va començar el joc, el paisatge mostrava el mas, un corral, un pou de pedra en sec, amb una pica treballada en pedra i una era, tot açò envoltat d'ametlers, garroferes, alguna carrasca i, per descomptat, els bancals organitzats en parets de pedra. Una xicoteta explicació de la història va ser prou perquè estaven tots impacients per començar a buscar textures i deixar l'empremta en el tros de

fang que ja tenien a les mans. Observaven i descobrien tots aquests elements dels quals havíem parlat i que conformaven el paisatge. I així, van començar a tocar les pedres de les parets, del pou, les roques erosionades, el reglon, les plantes i, també, a recollir objectes com fulles seques, pedretes i altre i a capturar-les amb el tros de fang. Eren caçadors de textures!

Després vam visitar el cocó, i per a acabar, vam anar al mas de la Cega, Vicent va ensenyar els escolars el mas, el pou, el corral... i seguidament van fer amb escaiola els encunys amb les textures que havien elegit i capturat.

Per a la tornada a casa es van preparar unes fotografies amb detalls que apareixien en el recorregut, i que havien de descobrir

Després de dinar en el centre escolar, amb les textures recollides ja en forma d'encuny, van crear sobre una planxa de gres una obra artística individual. Cada alumne va posar un títol a la seua obra.

Les obres finals van ser exposades públicament al Museu de Ceràmica de l'Alcora, i també a Costur, conjuntament amb un recull fotogràfic de l'activitat.

3. Valoració

Va ser important la col·laboració del professorat del col·legi públic de Costur, des de l'escola qualsevol activitat sempre pren una rellevància especial. Els pares i mares se senten més implicats, els va arribar el fullet de l'activitat a casa amb tots els detalls perquè després pogueren preguntar als seus fills i filles els detalls de la jornada d'educació patrimonial, es va crear, així, un canal de retroalimentació.

Cal ressaltar que es van fer diferents grups amb alumnes de primària i d'infantil, com ja és habitual en les eixides que fan, per a ajudar-se entre ells quan calia, així com per a anar organitzats durant el recorregut

Es va aprendre el significat de «textura» i buscar les textures del paisatge els va permetre visualitzar amb intensitat l'entorn, fixar la mirada en cada element que trobaven. Descobrir la textura com un element estètic va permetre lligar i relacionar-les amb l'art. Les mans van ser les protagonistes, el fang va ser la memòria del present i que després va donar l'oportunitat de crear una obra tan personal.

Vam tenir l'oportunitat de conèixer de primera mà el Museu de Ceràmica de L'Alcora, els xiquets i xiquetes de Costur van exposar els seus treballs en una de les seues sales, i van estar-hi exposats des del mes de desembre al mes de gener, fet que va propiciar la visita de pares i mares i altres familiars, al mateix temps que podien visitar tot el museu.

Valorem especialment l'objectiu plantejat: «Fomentar l'autoestima de l'alumnat i estimular-los a encetar nous processos d'experimentació en l'àmbit del patrimoni i de la creació artística, en veure l'interès de la societat cap al treball realitzat.» I que amb aquesta activitat s'ha vist plenament aconseguit.

Pensem que el patrimoni necessita trobar nous camins, visions, utilitats, projectes que el posen en valor i li donen un sentit diferent adaptat a la societat actual.

4. Conclusió

L'activitat *Les textures del meu poble* ha estat una activitat innovadora i enriquidora, ha permès que els alumnes del

col·legi públic de Costur establiren contacte amb el patrimoni rural d'una manera diferent, lúdica i didàctica. I van tenir l'oportunitat d'experimentar amb els sentits el paisatge, la natura, el patrimoni i crear una obra artística a partir de tots aquests elements. Una obra que al final va arribar a casa de cada xiquet i xiqueta per a, així, tancar el cercle i que els records d'aquell dia de contacte amb el patrimoni de Costur es mantinguen vius en la seua memòria i també, de manera indirecta, en la dels seus pares i iaïos.

Veiem un potencial en la relació escola-patrimoni i la implicació del professorat; això seria un treball a més llarg termini, on es pogueren incloure dintre de les diferents àrees curriculars temes relacionats amb el patrimoni.

5. Bibliografia

Ribés, Josep-Miquel. Toponímia de Costur: document electrònic en Internet 2013 [data de consulta: 7 d'octubre de 2016]. Disponible en: <https://get.google.com/albumarchive/104915535637863332938/album/AF1QipN69Ybpey07H-qXKW9PHCiGc-ERHF79uqq3KEQLv?source=pwa>

García Ruiz, Antonio José : Blog en Internet [data de consulta: 7 d'octubre de 2016]. Disponible en: <http://patrimonidecostur.blogspot.com.es/2013/12/toponimia.html>

Ajuntament de Costur: Pàgina web [data de consulta: 7 d'octubre de 2016]. Disponible en: <http://www.costur.es/>

CEIP de Costur. Projecte educatiu. Pàgina web [data de consulta: 7 d'octubre de 2016]. Disponible en: http://mestreacasa.gva.es/c/document_library/get_file?folderId=500006732071&name=DLFE-348437.pdf

03. Els projectes de 2016 de Sot de Ferrer

Grup del voluntariado Local de Sot de Ferrer

En 2016, el voluntariado local de Sot de Ferrer ha realitzat diversos projectes per a donar a conèixer el patrimoni del nostre poble:

1. Exposició «En clave de Sot»

La Banda de Sot de Ferrer, juntament amb el voluntariat «Sot en marcha», ha realitzat una exposició amb motiu de la commemoració del 120 aniversari de la Banda de Música de Sot de Ferrer. L'objectiu d'aquesta exposició ha estat fer visible la importància que té la banda en la vida social de la població. En aquest projecte s'ha volgut que participe tota la població, amb els seus records, objectes, fotos i anècdotes.

Després d'un intens any d'activitats amb concerts, homenatge a la Unió Musical de Sot de Ferrer per l'Orquestra de Sant Petersburg, amb la participació de la Banda de Sot de Ferrer, etcètera, l'exposició «En clave de Sot» ha estat la cloenda d'aquest aniversari.

La preparació d'aquest projecte expositiu es va iniciar amb reunions, entrevistes i recollida d'objectes i instruments, es van catalogar i es va recopilar molta documentació. Tot aquest material recopilat va servir per a definir el fons de l'exposició i també podrà ser utilitzat en futurs projectes.

EN CLAVE DE SOT

Directores de la Banda de Música

Federico Escorial Sotoca
18 de gener 1954

Ramon Rovira Parera
01 de febrer 1953

Ferran Capdevila
14 de febrer 1955

Ramon Garriga Ferrer
14 de febrer 1955

Rafael El Pito
14 de febrer 1955

Vicenç Rovira Manzanera

Vicenç Ester

Miquel Zapallà Peto

EN CLAVE DE SOT

Fotos antigues

(Detailed text describing the photos and the band's history follows in small print)

EN CLAVE DE SOT

Historia de la Banda

(Detailed text describing the band's history follows in small print)

EN CLAVE DE SOT

XI Trobada de Bandes de Música del Alto Palencia

(Detailed text describing the XI Trobada de Bandes de Música del Alto Palencia follows in small print)

Mentre la banda i el voluntariat treballaven en el contingut de l'exposició, l'artista i dissenyadora Mariki Rodríguez ens va elaborar el cartell de l'exposició, al qual li va donar l'enfocament que volíem mostrar.

Per a aquest projecte, tan especial per a Sot, volíem que no

fóra una exposició a l'ús i que tinguera una part interactiva en la qual els visitants pogueren aproximar-se a la música des dels cinc sentits.

La distribució general de l'exposició va ser en forma de banda, amb una tarima per al director i totes les cadires disposades

al voltant com si es tractara un concert. Segons on ens situàrem podíem sentir-nos com el director, el percussionista, etc.

Al voltant d'aquesta part central, en la qual també es van posar faristols amb fotografies i records de la banda, es van col·locar els instruments, documents i objectes que no es podien tocar per la seua fragilitat i valor.

Les joies de la banda que es van col·locar com a fons de l'exposició van ser les seues tres banderes.

2. «L'aigua i la música»

Aquest projecte va sorgir des del grup de Sot en Marcha i amb la Banda de Música per a fer valer el nostre patrimoni, tant material com immaterial.

En primer lloc volíem destacar la importància de la Unió Musical Santa Cecília, la qual enguany compleix 120 anys d'existència, i és amb la banda de Benicàssim, la més antiga de la província de Castelló.

En segon lloc, una part molt important del nostre patrimoni de l'aigua: els safarejos que antigament van ser un dels centres de reunions més destacats del poble. A Sot de Ferrer comptem amb quatre safarejos que han estat restaurats i es troben en bon estat.

Amb aquest projecte volíem destacar el nostre entorn i unir, mitjançant una ruta de xicotets concerts anomenada: «L'aigua i la música», els diferents safarejos de la població.

Safareig de l'Inchidor

Aquest safareig és d'una sola tramada i li toca el sol de la vesprada.

En aquest safareig la banda va interpretar la *Suite Opus 1*, núm. 2 (I, II moviment) de l'autor Pierre Danican-Philidor, amb flautes i oboès).

«Mientras lava un delantal
en la pila del Inchidor
pompas de jabón casero
se le escapan de añoranza»

Safareig de la rocha de la escuela

Aquest safareig té aquest nom perquè, just dalt d'on es trobem, hi havia l'antiga escola de Sot. Es diu que el safareig de la Rocha de la Escuela és el més antic de tots. El camí en el qual es troba és l'entrada a la població pel camí de València.

En aquest safareig l'aigua es desvia de la séquia mare, passa per un abeurador, l'únic que es conserva en la població i cau

en cascada; les seues aigües continuen i reguen la partida de la Moscatera.

En aquest safareig es va interpretar *Bohemian Rhapsody*, de Queen, amb clarinets.

«Las noticias compartían,
de algo tenían que hablar,
unas veces con mentiras,
otras veces con verdad.»

Safareig de la Soledad

Aquest safareig rep el seu nom de la veïna que vivia al carrer d'Arriba. El safareig de la Soledad té tres tramades per a llavar. Dues d'elles estan cobertes i la tercera, descoberta. Aquest safareig és de pas i té accés a les hortes de la zona baixa de la població. Antigament estava tancat amb una porta.

Els safaretjos no eren un lloc de treball, sinó de trobada. Mentre les dones llavaven, hi havia bones tertúlies, com les que tenien els homes a les tavernes, però més fructíferes, ja que les dones se n'anaven a casa amb la feina feta.

Allà es parlava de tot, tant de família, com de política, de tafaneries, etc. Una cosa com ara! Eren les xarxes socials del moment!

«¡Hasta mañana, Manuela!
Vaya usted con Dios, Pilar.
La lavadora es moderna
Pero no sabe escuchar.»

En aquest safareig es va interpretar el *Quartet per a trompetes*, de Robert Schumann.

Safareig de la luz

Aquest safareig és l'últim del recorregut preparat. Rep aquest

nom per la fàbrica de llum que hi havia a prop i de la qual, encara avui dia, es conserven les parets. Aquesta fàbrica proveïa a Sot i a Sagunt d'electricitat.

El safareig de la Luz està obert per totes quatre bandes, el sol del matí a l'esquena i el de la vesprada, de cara.

Després d'aquest recorregut de la història, segueix séquia avall. Però la nostra arriba fins ací dins del nucli urbà. A partir d'ací, us emplacem un altre dia a explicar-vos històries del nostre patrimoni, dels molins, les serradores, les almàsseres, la fàbrica de la llum, els trulls, etc.

En aquest lloc es va interpretar *Birdland*, dedicada a Charly Parker.

«Luego cogían sus ferradas,
con los trapos como el sol,
y se iban a las eras,
para tenderlos al sol.»

3. Memòria anual del Grup de voluntariat d'activitats agroramaderes

El Grup de voluntariat d'activitats agroramaderes es forma en 2016 amb les següents premisses:

- a) Sot de Ferrer ha estat, tradicionalment, un poble agrícola on la forma de vida i els costums han girat entorn dels cicles de les collites. Aquest fet, unit a la poca pressió demogràfica, ha generat, al llarg dels anys, un context social que ha articulat les relacions personals, l'economia i fins i tot, l'estructura poblacional existent en l'actualitat.
- b) Existeix al nostre poble, com en quasi tots de similars característiques, una saviesa popular que es manifesta de manera oral, entorn de la cultura agrícola i ramadera, a partir d'axiomes, experiències i coneixements que impregnen la idiosincràsia cultural, és a dir, la manera de ser i procedir de la seua gent.
- c) Tot aquest conjunt de coneixements, valors i experiències

comunes formen part del nostre patrimoni immaterial, al costat d'elements materials com les llavors de les varietats tradicionals, races autòctones de bestiar, infraestructures, la xarxa de reg tradicional, els murs de pedra seca, etcètera. Tots aquests elements són el nostre objecte de treball que es troba en perill per l'abandó de l'agricultura i la ramaderia tradicional i per criteris de rendibilitat econòmica. Aquesta situació fa que perillin les espècies autòctones i la saviesa popular entorn dels usos i l'aprofitament de la terra. I amb açò, els elements culturals sobre els quals es construeix la nostra identitat comuna.

L'any 2016 s'han dut a terme tres projectes:

III Tast de la tomaca tradicional de l'Alt Palància

El Grup de voluntariat va participar en l'organització de la tercera edició del tast de la tomaca tradicional de l'Alt

Palància, que es va desenvolupar a Sot de Ferrer el dia 29 de juliol.

Aquesta activitat, d'àmbit comarcal, itinerant i autogestionada pel Banco de Semillas del Alto Palancia, pretén donar a conèixer les diferents varietats de tomaca tradicional que s'han conreat a la comarca. I amb aquest objectiu, recuperar les llavors d'aquestes i d'altres hortalisses que tradicionalment es plantaven a les nostres hortes.

Durant aquesta jornada es van exposar més de 80 varietats de tomaca, juntament amb algunes hortalisses. En aquesta jornada participativa, el públic assistent va poder gaudir d'un tast de tomaca tradicional, intercanvi de llavors i una taula redona sobre els cultius de proximitat.

Com s'ha indicat anteriorment, aquesta activitat és itinerant

i en 2017 es realitzarà al municipi de Navaixes. El Grup de voluntariat segueix col·laborant amb el Banco de Semillas del Alto Palancia, conreant algunes de les varietats que s'exposaran en la pròxima edició i connectant aquesta iniciativa comarcal amb el teixit social del poble.

I Fira avícola «Valle del Palancia»

Durant els dies 15 i 16 d'octubre de 2016, el Grup de voluntariat d'activitats agroramaderes va organitzar, a Sot de Ferrer, la primera edició de la fira avícola «Valle del Palancia».

La mostra va comptar amb la participació d'AVIVAL (Asociación de Criadores de Razas de Gallinas y Palomas Autóctonas Valencianas) que va posar a la disposició de l'organització els mitjans tècnics necessaris per a la realització de la mostra. Amb aquesta associació també va col·laborar pinsos NANTA i persones aficionades d'altres municipis, a títol personal o com a membres d'AVIVAL.

La fira es va obrir al públic el dissabte dia 15 al matí i va comptar amb més de dos-cents animals exposats. Gallines, coloms, anàtids, conills, ... de races autòctones van ser els protagonistes de la fira que va convocar a més de 1.000 visitants en dos dies. La fira va tenir també activitats complementàries: xarrades sobre l'alimentació d'aus de corral, visites guiades pel municipi, realitzades pel grup del voluntariat de patrimoni i l'elaboració, in situ, d'una talla de fusta amb motoserreta.

Aquesta activitat pretén, entre altres coses, recuperar els coneixements sobre el maneig de les aus de corral, abans tan característiques i presents als nostres pobles. D'altra banda, pretén fer valer les races autòctones i conservar la genètica que les fa característiques de la nostra memòria comuna.

El format d'aquesta fira, com a contenidor principal, dins del qual poden annexar-se diferents aspectes de la nostra cultura tradicional, fa d'ella, un esdeveniment anual amb moltes possibilitats de convertir-se en un producte turístic basat en el nostre patrimoni immaterial i cultural; alhora que genera un espai de convivència entre els veïns del municipi i curiosos que se senten atrets per la nostra cultura.

Hort escolar

El projecte de l'hort escolar comença a gestar-se com una necessitat d'actuar de transmissor de saviesa popular i memòria sentimental entre les generacions que conformen el nostre teixit social.

Durant l'any 2016 s'han anat realitzant diferents reunions amb el professorat de l'escola (Col·legi Rural Agrupat –CRA de Sot de Ferrer, Assuévar i Xóvar) amb l'objectiu d'engegar un hort escolar. La iniciativa va ser ben rebuda per la comunitat educativa que en tot moment va mostrar la seua disposició a col·laborar en el projecte.

Per a la realització de l'hort comptem amb la cessió d'un particular d'una parcel·la d'horta que es troba a pocs metres de l'escola per a minimitzar el trajecte dels alumnes. A la parcel·la es realitzen sèmbers i cultiu d'hortalisses tradicionals pels xiquets i amb l'ajuda del grup del voluntariat. En aquestes sessions s'aprofita per a explicar diferents aspectes del cultiu i usos de les verdures.

Amb aquest projecte d'hort escolar es pretén aconseguir una relació social intergeneracional entorn de la nostra cultura popular, i educar als xiquets en valors d'afecte i respecte al medi natural.

4. Projectes per a 2017

Els projectes previstos per a l'any 2017 són:

- a) Organització de la fira de l'oli, al nostre municipi, en col·laboració amb la Cooperativa i l'Asociación para la Promoción y Defensa del Aceite Serrano de Espadán.
- b) Organització de la II fira avícola Valle del Palancia
- c) Aprofundir en el projecte d'hort escolar, i col·laborar-hi, per a convertir-lo en un projecte educatiu curricular.
- d) Continuar els contactes per a organitzar, durant 2017, una demostració de conducció de bestiar per gossos pastors i una jornada de construcció de pedra en sec.
- e) Elaborar una taula de treball comarcal amb l'objectiu de celebrar, de manera col·laborativa i itinerant, una trobada de pobles entorn d'activitats del sector primari.

04. Fer valer el riu de Vilanova com a espai patrimonial

Comissió de Patrimoni-PEU de Vilanova d'Alcolea: Eugeni Trilles Fabregat, Josep Miquel Ribés Pallarés i Magí Espinach Briansó

El riu de Vilanova, també conegut, anomenat o documentat com a riu del Xorro, riu de les Roques, riu del Flaó, barranc de Vilanova, rambla de Vilanova, barranc dels Passadors i barranc de Traver, té com a principals afluents els barrancs dels Clotassos, de la Font Roja, del Doronyó, de la Carrasqueta, dels Planols, del Puigpedrós, de Calaf i de Bellés.

El riu de Vilanova naix a la partida dels Arbellons, en una zona d'aiguamolls, passa per diferents partides del terme i acaba el seu recorregut de 12,1 km pel terme de Vilanova, al molí de Traver, just on comença el terme de les Coves de Vinromà, a través del qual continua per a confluïr amb el riu de les Coves, les aigües del qual desemboquen a la Mediterrània per Capicorb.

1. Els primers passos

Durant la tardor de l'any 2015, la Confederació Hidrogràfica del Xúquer va portar a terme tasques de neteja i conservació del riu de Vilanova en un tram de 4,1 km entre el Pontet i l'As-sut. En aquest context, la Comissió de Patrimoni de Vilanova d'Alcolea, l'Ajuntament i altres entitats es plantegen aprofitar aquest treball i que l'espai netejat pugui esdevenir un espai verd transitable, sobre el qual traçar un itinerari per a esbarjo dels amants de la natura.

A poc a poc ens vam acostar al riu i vam descobrir-hi tota una

sèrie d'indrets, de paisatges atractius plens d'arbres, de vegetació de ribera i de construccions rurals, bàsicament infraestructures relacionades amb el reg, que la vegetació invasiva havia amagat.

Vam trepitjar a banda i banda el tram netejat i vam observar-hi amb sorpresa i entusiasme una natura exuberant de xops, algun roure, oms, salzes, magraners, noguers i espinals, i una arquitectura rural lligada a l'aigua, molins, sènies, pous, basses, canalitzacions... única i singular. Tot plegat ens va convèncer per a tirar endavant.

2. La documentació entorn del projecte

La Confederació Hidrogràfica del Xúquer va elaborar una memòria amb la descripció de les actuacions realitzades i un pla de manteniment que recapitem:

- Els treballs de neteja es van realitzar entre els dies 24 d'agost i el 20 de novembre de 2015, en un tram de 4,1 km i sobre una superfície de 8 ha.
- L'actuació es va fer en el marc de les obres d'emergència per a la restauració i neteja de llits de rius i barrancs com a conseqüència dels forts aiguats ocorreguts durant el mes de març de 2015.
- En tot el recorregut existeix una massa densa de canya co-

muna lignificada, la qual es tracta per a eliminar-la i millorar l'evacuació de les aigües fluvials.

- Potenciació i recuperació de la vegetació de ribera autòctona com l'om, el xop, el salze, el lledoner, l'espinal o arç blanc i el freixe. També s'ha millorat la reserva de fauna silvestre del barranc de les Passeres.

L'Ajuntament de Vilanova d'Alcolea va sol·licitar del Ministeri d'Agricultura, Alimentació i Medi Ambient l'autorització pertinent per a obres i instal·lacions a la zona de policia del riu de Vilanova, consistents a desbrossar selectivament les espècies vegetals invasores i a netejar la zona de servitud del riu.

La Direcció Territorial de la Conselleria d'Agricultura, Medi Ambient, Canvi Climàtic i Desenvolupament Rural de la Generalitat Valenciana va avaluar el projecte sol·licitat per l'Ajuntament de Vilanova d'Alcolea per a efectuar treballs de neteja i eradicació de masses vegetals d'espècies exòtiques i invasores, i l'informe d'una afecció d'espais naturals i hàbitats al barranc de les Passeres i va autoritzar el projecte.

Posteriorment, l'Ajuntament de Vilanova d'Alcolea va presentar al Ministeri d'Agricultura, Alimentació i Medi Ambient la memòria Treballs de manteniment de les actuacions al riu de Vilanova, la qual resumim així:

- Descripció de les actuacions a realitzar, pla de manteniment, neteja i eradicació d'espècies invasores.
- Continuació en tots els aspectes als treballs de neteja i conservació encetats per la Confederació Hidrogràfica del Xúquer.
- Repoblació controlada d'arbres, arbustos i espècies autòctones.

Per a fer valer del tram descrit del riu de Vilanova entre el Pontet i l'Assut, només faltava la realització d'un projecte d'actuació complet i realista i d'un pressupost per a portar-lo a terme, per la qual cosa l'Ajuntament de Vilanova d'Alcolea va remetre l'Agència Valenciana de Turisme el projecte anomenat Ruta de les sènies, el qual bàsicament consisteix a:

- Realitzar actuacions per a potenciar el turisme, homogeneïtzar el traçat i la senyalització, i el manteniment i la conservació de l'entorn.
- Ordenar l'ús d'aquesta ruta, recollir la informació disponible sobre aquest espai i el seu patrimoni i recuperar-ne la riquesa històrica, artística, monumental, etnogràfica i ecològica.
- Adaptar la ruta per a ús de tota la població.
- Divulgar el projecte mitjançant l'assignació pressupostària adient, l'establiment de terminis d'execució i la formació d'un equip de treball.

Per a aconseguir-ho, l'Ajuntament de Vilanova d'Alcolea es va acollir a la convocatòria d'ajudes del Pla de suport per a l'ade-

quació i millora de recursos turístics, al qual es va presentar el projecte Ruta de les sènies, descrit en el paràgraf anterior. A l'efecte es va elaborar, presentar i aprovar un pressupost d'obra, jardineria, manteniment del traçat, equipament i difusió del projecte.

Com a conseqüència del que hem dit, el Ministeri d'Agricultura, Alimentació i Medi Ambient ja ha autoritzat dues actuacions concretes al riu de Vilanova:

- a) El desbrossament selectiu de vegetació i autoritzacions de restauració mediambiental en un tram del riu de Vilanova (28 de novembre de 2016).
- b) L'adequació d'un sender d'uns 4 km paral·lel al riu de Vilanova (23 de gener de 2017).

3. Treball realitzat

A banda d'aquestes actuacions, per a donar continuïtat als treballs iniciats per la Confederació Hidrogràfica del Xúquer, s'han fet dues polvoritzacions més i les feines següents:

- S'ha marcat el traçat de la ruta entre el Pontet i el Flaó (aproximadament 2 km).
- S'ha desbrossat selectivament i s'ha podat el canyar i altres espècies invasores.
- S'han restaurat dues sènies, tres basses, un pou i les parets adjacents.
- S'han marcat i adequat dues zones de descans.
- S'han col·locat tanques i corda en tres indrets per millorar la seguretat.
- S'han elaborat i fixat pals direccionals i panells informatius.
- S'ha sol·licitat i rebut material forestal de repoblació.
- S'han plantat, conjuntament amb l'alumnat del CEIP Extramuros, plantes de polioli, saborija, roures i freixes.

4. Realitzacions en procés

- Marcatge del traçat entre el Flaó i l'Assut.
- Promoció les actuacions fetes fins ara i, amb la col·laboració del Club de Muntanya, organització de la inauguració d'aquest espai, a la qual es convidarà a totes les entitats col·laboradores.

5. Previsions i possibilitats

- Elaboració d'un pla anual d'actuacions concretes de manteniment.

- Continuació de les actuacions de restauració.
- Ampliació del traçat del sender, dins de les possibilitats pressupostàries i d'actuació.
- Conversió del riu de Vilanova en l'eix natural i vertebrador del patrimoni rural local, a partir del qual comencen altres rutes existents o que es puguen projectar.

6. Breu explicació dels recursos turístics i culturals existents al riu de Vilanova

Els molins fariners hidràulics

Al llarg del riu de Vilanova hi ha un total de sis molins fariners hidràulics, un dels quals, el molí del Notari, està situat dins del tram de riu sobre el qual s'actua, i els altres cinc (el molí de Carlos, el molí Traveró, el molí de Bellés, el molí Resolat i el molí de Traver) estan entre l'Assut i la partició del terme de Vilanova d'Alcolea i les Coves de Vinromà.

Els molins hidràulics aprofitaven la gravetat per a imprimir pressió a l'aigua, gràcies a la força de la qual es movia una roda horitzontal de pales (rodet), que feia girar l'eix connectat a la mola volandera. L'aigua eixia del cup mitjançant l'obertura del ganxo d'arrancar la mola, que alçava la canaleta o segitia i per pressió feia girar el rodet. El treball de mòlta es realitzava entre la mola fixa i la mola volandera o corredora d'entre les quals, el gra procedent de la gronsa transformat en farina ix cap al farinal i cau a la farinera.

Les sénies

Al terme de Vilanova d'Alcolea hi havia més de 150 sénies. Les sénies s'activen mitjançant la força motriu d'una bèstia

de cabestre i són el sistema d'elevació d'aigua més característic per a regar horts. Les nostres sénies o són d'aigua naixent o són abastides per l'aigua del riu, mitjançant un túnel o cava.

L'any 1952, l'Hermandad Sindical de Labradores y Ganaderos va emplenar, a petició del Departament d'Estadística del Ministeri d'Agricultura, un document, actualment conservat a l'Arxiu Municipal, amb la distribució de la superfície de cultius i maquinària agrícola en el qual hi consten 150 sénies en actiu, de les quals, l'any 1963, n'hi havia 90 en plena activitat.

Al tram del riu de Vilanova comprès entre el Pontet i l'Assut, n'hem localitzat unes 40. A aquestes cal sumar-ne 15 des del començament del riu fins al Pontet i 20 més des de l'Assut fins al terme de les Coves de Vinromà. I encara n'hem comptabilitzat 25 més en altres partides del terme municipal. Un centenar de sénies en total, dues tercers parts de les 150 censades

Font dels Terrers.

l'any 1952. La cinquantena que no tenim localitzades potser ens són desconegudes o han desaparegut engolides pel riu, per la vegetació o simplement enrunades.

Els pous

En la zona d'actuació, n'hem trobat uns 20, tots a tocar de la llera del riu i tots totalment o parcialment enrunats. Solen tenir un parell de metres o tres de profunditat i al voltant d'un metre de diàmetre.

Sénies a banda, l'aigua per regar els horts també es treia manualment o mitjançant una palanca o grua. Les palanques

són uns antics i senzills instruments per a pujar l'aigua que està a poca profunditat.

Les fonts

La font de la Vila o font dels Terrers, la font Roja, la desapareguda font de la Carrasqueta i la font de l'Assut, testimonial, es troben prop del riu.

El paratge de l'Assut

Aquest indret pren el nom de la resclosa o assut que para l'ai-

gua del barranc de la Carrasqueta, just abans de desembocar al riu de Vilanova. Aquest paratge natural, convertit en zona de descans, inclou el molí del Notari i els únics safareigs del poble, una font, un pou, un assut, un xop monumental i forma part de la zona declarada reserva biològica.

La Via Augusta i Ildum

L'antiga Via Augusta, que ha vertebrat el nostre territori des del segle I fins avui, travessa l'actual terme municipal de Vilanova d'Alcolea en un tram de 10,5 km que transcorre paral·lel al riu de Vilanova.

El jaciment romà d'Ildum (conegut popularment com l'Hostalot) s'estén a ambdues bandes de la Via Augusta i ambdues bandes del barranc de la Carrasqueta. En aquest jaciment s'han realitzat diferents excavacions en el transcurs de les quals es va descobrir un mil·liari que va certificar la localització d'Ildum a l'Hostalot en comprovar-se que la millia passum que apareix al mil·liari es correspon amb la distància entre Summus Pyrenaeus i Ildum que figura en l'itinerari d'Antonino. Aquest mil·liari, que està exposat al públic a l'entrada de l'Ajuntament de Vilanova, és de pedra arenosa, té una altura de 2,70 m i un diàmetre de 0,62 m i es pot datar a l'època de l'emperador Caracal·la, l'any 214. Antonio Villanovus Tomeis Fillus Tibernarius era el propietari de la taverna de la mansió Ildum a la província Tarraconense el novè any del govern de Neró.

La reserva de fauna silvestre de l'Assut

La Conselleria d'Infraestructures, Territori i Medi Ambient va declarar reserva de fauna silvestre el barranc de les Passeres, perquè alberga valuoses poblacions d'amfibis com ara el gripau comú (*Bufo bufo*) i el gripau corredor (*Bufo calamita*), la tortuga europea (*Emys orbicularis*), catalogada en perill d'extinció i diferents espècies de libèl·lules.

El xop negre de l'Assut

El xop negre de l'Assut ha rebut el reconeixement d'arbre monumental del País Valencià. Amb aquesta declaració rep la màxima qualificació i protecció del Patrimoni arbori del País Valencià.

Els jaciments arqueològics

A banda d'Ildum, als voltants del riu hi ha altres jaciments romans com el de la Garrida, el Mas d'en Senyor, les Barberes, etc. i un seguit de jaciments ibers d'entre els quals destaquen el del Puigpedrós, l'Olivar d'Olzina i la Vilavella. En una exposició arqueològica permanent, situada a les dependències municipals, podem conèixer millor aquest període i una mostra dels atuells que utilitzaven.

7. Proposta de la Comissió de Patrimoni – PEU de Vilanova d'Alcolea

Després de reconèixer el gran esforç realitzat per les diferents institucions implicades en la recuperació d'aquest espai al llarg del temps, la Comissió vol exposar que tota la feina feta requereix sens dubte una continuïtat i d'un manteniment necessaris per a seguir gaudint del nostre riu.

Trobem necessari que l'administració local inicié els procediments adients per a protegir tot l'entorn del riu de Vilanova, així com dels tresors que conté. S'hauria d'aprovar un nivell de protecció adequat per a tot el conjunt de construccions hidràuliques, i per als recursos naturals presents, conjunt de béns culturals de rellevància local o béns de rellevància local, per a assegurar la correcta conservació de tots els elements presents als voltants del traçat del riu de Vilanova.

Detall inscripció del Mililiari (Ajuntament de Vilanova d'Alcolea).

Per a saber-ne més

Barreda Traver, Joaquim – Espinach Briansó, Magí. Molins fariners hidràulics a Vilanova d'Alcolea. Història, indústria i tecnologia. Diputació de Castelló, 2004.

Espinach Campos, Anna. Ibers i romans a Vilanova d'Alcolea.

Xop negre de l'Assut.

Indígenes i colonitzadors. Treball inèdit de 173 p. Realitzat l'any 1995.

Ribés Pallarès, Josep-Miquel. «De fonts, pous i clots», en FIT. Butlletí de l'Associació Cultural Foc i Tropell. Any 2, núm. 3, primer quadrimestre de 2008.

05. Patrimoni industrial per a tots els públics

Diana Sánchez Mustieles

Resum

En ple segle XXI el patrimoni industrial continua sent un desconegut per a molts, que consideren les antigues instal·lacions industrials com elements sense interès que no mereixen cap consideració. Però res més lluny de la realitat, ens trobem amb un patrimoni que s'allunya molt dels valors tradicionals del patrimoni historicoartístic. Un patrimoni amb un gran valor històric i social dins de la història recent de la societat, on té valor la memòria del treball, la memòria dels empresaris, el valor constructiu i arquitectònic que tenen aquestes instal·lacions i el gran valor que tenen com a conjunt. Amb aquest article es vol mostrar quins valors té el patrimoni industrial i per què s'ha de considerar un patrimoni per a tots els públics.

Paraules clau

Patrimoni industrial, reutilització, valorització, indústria, memòria.

1. ¿Què és el patrimoni industrial?

El concepte de patrimoni industrial és relativament «nou» i existeixen nombroses definicions sobre què s'entén pel mateix, i on més discrepància existeix és en la seua delimitació cronològica (sobretot si es tracta de diferents països). Ací assenyalarem les dues definicions de patrimoni industrial considerades més importants i reconegudes:

El document del Pla nacional de patrimoni industrial entén per patrimoni industrial «...el conjunto de los bienes muebles, inmuebles y sistemas de sociabilidad relacionados con la cultura del trabajo que han sido generados por las actividades de extracción, de transformación, de transporte, de distribución y gestión generadas por el sistema económico surgido de la "revolución industrial". Estos bienes se deben entender como un todo

integral compuesto por el paisaje en el que se insertan, las relaciones industriales en que se estructuran, las arquitecturas que los caracterizan, las técnicas utilizadas en sus procedimientos, los archivos generados durante su actividad y sus prácticas de carácter simbólico...».¹

La *Carta de Nijni Taguil* sobre el patrimoni industrial de l'any 2003 el defineix com:

«...El patrimonio industrial se compone de los restos de la cultura industrial que poseen un valor histórico, tecnológico, social, arquitectónico o científico. Estos restos consisten en edificios

¹ Plan nacional del patrimonio industrial, en marxa des de l'any 2000, gestionat per la Direcció General de Belles Arts i Béns Culturals, a través de l'Institut del Patrimoni Cultural d'Espanya (Ministeri de Cultura). Actualització de març de 2011. Apartat 1.3. Definició, categories i àmbit d'aplicació.

Il·lustració "Industrialización" de Diana Sánchez, 2016.

y maquinaria, talleres, molinos y fábricas, minas y sitios para procesar y refinar, almacenes y depósitos, lugares donde se genera, se transmite y se usa energía, medios de transporte y toda su infraestructura, así como los sitios donde se desarrollan las actividades sociales relacionadas con la industria, tales como la vivienda, el culto religioso o la educación...».²

Després d'un estudi exhaustiu d'aquests documents, altres recerques sobre aquest patrimoni i l'estudi d'exemples, s'entén com a patrimoni industrial el conjunt de vestigis amb valor històric, tecnològic, social, arquitectònic o científic, que han sorgit entorn de l'activitat industrial durant l'època de la industrialització. Es tracta d'un conjunt molt ampli que, a grans trets, es pot dividir en dos grans grups:

- Patrimoni industrial tangible: compost per béns immobles (edificacions de la producció mateixa, instal·lacions auxiliars, vies de transport i comunicació, edificacions vinculades al transport, habitatges obrers, serveis públics com ara escorxadors i els paisatges modificats per activitats extractives, o per la implantació d'un conjunt industrial); i béns mobles (arxius, mobiliari, maquinària o eines vinculats als béns immobles).
- Patrimoni industrial intangible/immaterial: Patrimoni relacionat amb la cultura obrera, les formes de vida, els processos/maneres de producció, la memòria empresarial, els costums i tradicions o les relacions socials entre treballadors.

2. Valors del patrimoni industrial

Per a poder entendre amb més profunditat què s'entén per patrimoni industrial es va considerar oportú la necessitat

² Carta aprovada pels delegats reunits en l'Assemblea Nacional del TICCIH, que es va celebrar a Moscou el 17 de juliol de 2003.

Fàbrica de cerveses El Águila, de Madrid, Diana Sánchez, 2016.

d'establir uns criteris per a valorar aquest patrimoni³. Aquest estudi va començar amb una tesi doctoral, segueix amb noves millores, i amplia els valors i la seua definició. Tots els valors proposats a continuació són el resultat de la recerca realitzada en la tesi referenciada.

2.1. Valor històric

Es considera que un conjunt industrial té valor com a testimoni de l'època de la industrialització, perquè certifica fets o esdeveniments dels quals es pot extraure informació del període històric en el qual va ser construït. Reflecteixen la cultura del treball, testimoni de les hores consumides davant la màquina, de l'esforç, dels conflictes o de l'enginyer per a aprofitar al màxim els recursos. Això significa que una antiga edificació fabril és una mostra històrica de la memòria industrial d'una localitat o província.

Algunes empreses van ajudar al creixement econòmic d'una localitat, van crear-hi llocs de treball, i van fer que cresquera la població, van construir serveis com ara escoles, habitatges d'obrers, casinos, etc. Dins del patrimoni industrial s'ha de tenir en compte l'abast que va poder tenir algun dels productes fabricats en les seues instal·lacions per a entendre millor el valor històric que posseeixen. Es poden citar exemples com la fàbrica de cerveses El Águila, de Madrid, coneguda a escala nacional.

2.2. Valor arquitectònic

Per a considerar que un conjunt té valor arquitectònic cal tenir en compte consideracions tals com l'originalitat o re-

³ Sánchez Mustieles, Diana (2013). Tesis doctoral «Metodología para la recuperación y puesta en valor del patrimonio industrial arquitectónico. Antiguas fábricas del Grao de Valencia».

Antiga fàbrica de xocolates Orús, de Saragossa, Diana Sánchez, 2008.

representativitat tipològica (que es tracte d'una edificació amb certa singularitat arquitectònica), o que siga testimoniatge de l'arquitectura d'una època concreta. Pel disseny o composició de la seua façana (ritme, ordre, proporció de les seues parts, relació entre buits i plens o tipus d'ornamentació). O pel disseny de la seua planta, una distribució que mostra clarament un sistema productiu, o per la bona implantació al solar. Com a exemple es pot citar l'antiga fàbrica de xocolates Orús, de Saragossa, la qual ofereix una volumetria característica per les torres que rematen el volum, i que fan que s'assembla a un palau.

El fet que una antiga edificació industrial siga d'un autor representatiu, per a la història de l'arquitectura i/o de la tècnica, li confereix un valor afegit que podria ser motiu suficient per a la seua catalogació i conservació. Un atractiu exemple de patrimoni ferroviari és l'Estació del Nord de València d'autor reconegut, l'arquitecte valencià Demetrio Ribes.

2.3. Valor constructiu

En estudiar la història de l'arquitectura industrial s'ha comprovat que les seues edificacions eren moltes vegades «llocs» en què assajar materials i sistemes constructius innovadors, així com noves tècniques i tecnologies. És per això que es considera que tenen valor constructiu les edificacions, el sistema constructiu de les quals és de gran interès en algunes de les seues unitats de construcció bàsiques (estructura, tancament i coberta) o per una utilització notable de la materialitat. Un bon exemple són les naus del tipus dents de serra de l'antiga fàbrica tèxtil el Vapor Aymerich, Amat i Jover, reconvertida en el Museu de la Ciència i de la Tècnica de Catalunya, a Terrassa, amb un sistema de voltes paredades de gran interès.

Antiga fàbrica La Ceres, de Bilbao, Diana Sánchez, 2011.

El tancament de rajola de l'antiga fàbrica tèxtil Casa Ramona de Barcelona (CaixaFòrum Barcelona) demostra el mestratge que es va tenir en la seua execució amb un clar valor constructiu. O les cobertes de l'antiga sucreria del Rabal, de Saragossa, pel sistema de construcció i disseny de la seua coberta, la qual ha quedat palesa després de la seua rehabilitació.

L'ús de materials constructius de qualitat i de gran durabilitat, els quals podien ser innovadors en la seua època també, pot donar valor a un conjunt. És el cas del formigó armat, un nou material que va començar utilitzar-se en ponts i edificis industrials abans de començar a utilitzar-se en construccions de caràcter residencial.⁴ L'antiga fàbrica La Ceres, de Bilbao, té aquest valor constructiu, doncs va ser la primera edificació industrial d'Espanya feta amb formigó.

⁴ Burgos Núñez, Antonio. 2009. *Los orígenes del hormigón armado en España*. Ministerio de Fomento, Madrid, pp. 299 i 309.

El Molinar, d'Alcoi, Diana Sánchez, 2011.

2.4. Valor de conjunt

Aquest valor es troba en aquells conjunts industrials que han conservat tota la seua edificació i equipaments intactes, o en els quals és recognoscible el seu traçat original. Pot considerar-se que tenen aquest valor les colònies industrials que mantenen intactes les seues característiques dins del seu entorn, on es combina l'industrial amb els àmbits residencial i/o assistencial. Un bon exemple d'això són les antigues instal·lacions mineres que mantenen quasi tot el seu entramat com és el cas del poblat miner de Bustiello, a Mieres.

Dins d'aquests grans conjunts es poden trobar alguns casos on una edificació individualment no posseïssa un valor rellevant, però sí en formar part del conjunt, i siga una part indispensable, per a entendre el funcionament del conjunt hauria d'estar complet.

2.5. Valor com a paisatge industrial

En el Pla nacional de patrimoni industrial (2011) es pot llegir el següent: «...Los paisajes industriales poseen más vida que los objetos, uno a uno, que en ellos se insertan, y cuando las sociedades que los originaron desaparecen, al igual que sus procedimientos, en estos paisajes encontramos la huella viva de esos testimonios y de esos procesos...».⁵

La valoració d'un conjunt industrial pot estar supeditada, en molts casos, a la relació que té amb el seu entorn, en haver-se creat una relació amb el mateix i conformar, així, una trama o teixit industrial, o paisatge industrial. Aquest valor es pot trobar en edificacions o conjunts industrials que s'han inserit dins d'un entorn natural per a cercar-hi matèries primeres o fonts d'energia, com els tradicionals molins hidràulics. Un

5 Pla nacional de patrimoni industrial d'Espanya, març de 2011. Introducció. Institut del Patrimoni Cultural d'Espanya. Ministeri d'Educació, Cultura i Esport.

clar exemple és El Molinar, d'Alcoi, un antic conjunt industrial conformat per molins hidràulics i fàbriques situades a la banda esquerra del riu Molinar, els quals actualment són en gran part enderrocats, però a poc a poc han conformat un paisatge industrial.

2.6. Valor tecnològic i tècnic

Aquest valor es troba en antics espais industrials que conserven les seues instal·lacions i maquinària intactes, o edificis que són representació de processos productius concrets. No és molt habitual, ja que després del tancament de la fàbrica, era costum desmantellar, i traslladar o vendre la maquinària. Aquest valor es pot trobar tant en una xicoteta edificació industrial amb restes d'instal·lacions i maquinàries, com és el cas d'un antic molí fariner o paperer que conserva les moles, o grans instal·lacions industrials com la destil·leria d'Anís El Mono (1868) de Badalona (Barcelona), la qual té valor tecnològic, tant per contenir maquinària intacta com per mostrar-hi un procés productiu.

2.7. Valor com a recurs revitalitzador (valor funcional)

Les instal·lacions industrials generalment són construccions de grans dimensions amb espais diàfans i, per tant, de gran versatilitat. És per això que totes les edificacions industrials tenen aquest valor funcional implícit, però cal tenir en compte que no es poden destinar a qualsevol ús, cal estudiar la seua configuració exterior i interior per a escollir un ús adequat per al conjunt. Aquests conjunts industrials es conserven en molts casos senzillament per raons d'economia, en resultar més barat i rendible reutilitzar un edifici que fer un de nou, i per la seua possibilitat de reconversió que els converteix en perfectes «contenedors» que serveixen per a resoldre necessitats per a futurs equipaments.

Aquest valor és el que fa que un exemple de patrimoni industrial edificat puga ser incorporat com un element actiu en les estratègies de desenvolupament socioeconòmic d'una zona, perquè ajuda a revitalitzar-la, i segons l'equipament que aculla pot millorar la qualitat de vida del barri. La rehabilitació i reconversió de l'Alhóndiga, de Bilbao, antic magatzem de vins de grans dimensions, transformat en un gran espai d'oci i cultura, és un altre exponent clar de recurs revitalitzador de barri.

2.8. Valor social i iconogràfic

En el Preàmbul de la Llei 16/1985, de 25 de juny, del patrimoni històric espanyol es pot llegir el següent:

«...El Patrimonio Histórico Español es una riqueza colectiva

Alt forn número 2 del Port de Sagunt, Diana Sánchez, 2012.

que contiene las expresiones más dignas de aprecio en la aportación histórica de los españoles a la cultura universal. Su valor lo proporciona la estima que, como elemento de identidad cultural, merece a la sensibilidad de los ciudadanos. Porque los bienes que lo integran se han convertido en patrimoniales debido exclusivamente a la acción social que cumplen, directamente derivada del aprecio con que los mismos ciudadanos los han ido revalorizando...».

Es tracta del valor simbòlic que pugua tenir qualsevol antiga instal·lació industrial, perquè tenen la capacitat d'evocar-nos l'època de la industrialització, té valor en la mesura que la societat o part d'ella hi reconega una representativitat en relació a algun fet històric. Una edificació aparentment comuna pot ser identificada amb algun esdeveniment de gran rellevància per a algun col·lectiu de la societat i, per tant, per a la memòria col·lectiva. Les xemeneies industrials que poblen les ciutats són un clar exemple d'aquest valor iconogràfic, perquè són vestigis que evoquen l'època de la industrialització.

Aquest valor el posseeixen les construccions per significar una icona industrial per a la història d'una localitat, com és el cas de l'alt forn número 2 del Port de Sagunt (València) l'únic que queda en peu de la gran siderúrgia d'Altos Hornos del Mediterráneo, i que té un gran significat per al seu municipi.

3. Problemes/inconvenients del patrimoni industrial

Abans de ser edificacions abandonades plenes d'instal·lacions obsoletes, o trobar-se en ruïna per falta de manteniment, aquests imponents edificis van ser llocs de treball, espais productius i de plena activitat, que han perviscut fins als nostres dies. El creixement de la població i l'avanç de la societat han provocat i segueixen provocant l'aparició de noves necessitats, afavoreixen les transformacions productives i l'avanç tecnològic. Porten irremeiablement a l'obsolescència de les seues instal·lacions, a la reconversió industrial, la qual cosa

Antiga fàbrica de cerveses El Turia, València. Diana Sánchez, 2011.

ha provocat al llarg de la història el tancament de nombroses fàbriques, que en ser abandonades, algunes d'elles han estat víctimes de l'enderrocament, o bé es degradaven i es convertien en ruïna mentre esperaven una decisió.

Per tot això avui dia es poden trobar zones a les nostres ciutats amb antigues fàbriques que presenten una imatge marginal. La pèrdua d'ús porta factors com la deterioració progressiva, el perjudici a l'entorn pròxim i l'aparició de grans contenidors buits, com és el cas de la fàbrica de cerveses El Turia, de València.

Els diversos desavantatges i febleses que té aquest patrimoni industrial es descriuen a continuació:

- Existeix un gran nombre d'antics béns immobles industrials, els quals solen ser edificacions amb bona qualitat constructiva, en contra del que habitualment es pensa, per la qual cosa es mantenen en peu sense necessitat de manteniment. És per això que es fa pràcticament inviable mantenir-los tots.
- Existeix una falta de consciència sobre la importància i singularitat del patrimoni industrial, i per tant una escassa tradició social de conservar aquestes edificacions, a causa del desinterès cultural en identificar habitualment la industrialització amb l'explotació obrera, contaminació, soroll, moviments socials d'emigració, colonització estrangera, per la qual cosa se la reconeix amb una imatge negativa, i es crea un rebuig per part de la població.
- Obsolescència tècnica de les instal·lacions industrials. En ser tan ràpida l'evolució tecnològica, hi ha moltes fàbriques que s'han quedat obsoletes per no poder assumir els canvis de producció i les noves necessitats, i acaben abandonades o desmantellades si el propietari no decideix modernitzar-les o reutilitzar-les.
- L'emplaçament actual d'algunes fàbriques dins del planejament urbà es considera privilegiat, és per això que el seu

valor sol ser gran i, per tant, són cobejats pel sector immobiliari. A més, alguns recintes industrials han representat un obstacle per al creixement urbà, i han forçat amb la seua presència la trama urbana, el planejament urbanístic i han condicionat l'expansió de la ciutat.

- Existeix, en general, una falta d'atenció específica al patrimoni industrial en la legislació del patrimoni històric en moltes comunitats autònomes. Per això hi ha una indefinició del paper del patrimoni industrial en el desenvolupament de les polítiques urbanístiques, d'ordenació territorial i en la catalogació de béns immobles protegits.
- Falta de formació acadèmica específica i permanent sobre patrimoni industrial, tant en nivells d'ensenyament primari i secundari com a les universitats. Existeixen cursos i congressos sobre aquest, però no se sol incloure dins la programació oficial d'escoles i universitats.
- Són béns que ixen dels paràmetres estètics i artístics tradicionals. La proximitat, en el temps, dels elements del patrimoni industrial, i ser part de la memòria del treball, en comptes de jugar en favor seu juga en contra seua, amb el resultat de la manca de presa de consciència a favor del manteniment d'aquest patrimoni. Això demostra que hi ha certa incomprensió dels valors estètics de l'arquitectura industrial.

4. La importància de la difusió del patrimoni industrial

Amb l'estudi del patrimoni industrial i els seus valors, igual que l'estudi dels seus «problemes» es va arribar a la conclusió de la necessitat de donar a conèixer aquest patrimoni més enllà de l'àmbit acadèmic, per això és molt important difondre'l. Exposar casos en jornades i congressos ajuda a la seua difusió, però seguim en un àmbit restringit, per la qual cosa s'hauria d'ampliar l'àmbit d'acció, és en aquest moment quan entra en escena el món digital. Gràcies a ell, la seua difusió arriba a més llocs i persones, ja no es restringeix només a l'àmbit acadèmic o a l'escala local, és possible accedir a més informació i documentació de qualsevol banda del món.

Encara que ens trobem davant un patrimoni menys valorat i conegut que el reconegut com a historicoartístic, cada vegada es creen més blogs i comptes en les xarxes socials sobre el patrimoni industrial, des de punts de vista acadèmics, nostàlgics, artístics, reivindicatius, entre altres. El fet que aquest patrimoni tinga una major visibilitat ha provocat, de manera molt positiva, que cada vegada tinga més seguidors, doncs cada vegada existeix una major «fascinació» pel món industrial.

Després de treballar durant anys en la difusió del patrimoni industrial i emprar com a mitjà el món digital, s'ha pogut comprovar que estar present en les xarxes socials ajuda a

aconseguir una major visibilitat del que es pretén difondre, i el patrimoni industrial no és una excepció.

4.1. Exemple de difusió. Blog Patrimonio Industrial Arquitectónico

La principal raó per a la creació del blog Patrimonio Industrial Arquitectónico⁶, al febrer de 2011, va ser l'escassetat de fonts bibliogràfiques i notícies accessibles sobre patrimoni industrial que existien, de la qual cosa es va adonar l'autora després de començar la seua recerca per al doctorat. Existien alguns blogs i webs sobre el tema, però el tractaven solament a escala local o sobre alguna tipologia concreta, però aquest patrimoni fins i tot era menystingut i era desconegut per molts. El blog va començar per tractar temes sobre el patrimoni industrial arquitectònic (d'ací el seu nom), però a poc a poc va ampliar els seus horitzons, ja que entén que el patrimoni industrial va més enllà del construït, i abasta béns mobles, la memòria del treball, la història econòmica i el patrimoni industrial intangible.

Des de fa sis anys, en el blog es realitza un exhaustiu treball de divulgació dels valors i de l'interès que té el patrimoni industrial mitjançant la publicació de notícies, esdeveniments, exemples de recuperació, treballs de recerca, denúncies i casos d'abandonament.

El blog pot rebre aportacions i consultes sobre patrimoni industrial, i cada vegada són més nombroses les aportacions que es reben per a publicar-les, com articles, fotografies i exemples de recuperació de patrimoni industrial, alhora que es rep un gran nombre de consultes per estudiants i professionals.

El que va començar com un blog local va créixer i va ampliar les seues fronteres, ja no es restringeixen a l'àmbit espanyol. Es reben visites i consultes d'estudiants i investigadors d'altres països com Itàlia, Portugal, Xile, Veneçuela, Perú, entre altres.

El blog esdevé una gran font de consulta i punt de referència per a tots els interessats en el patrimoni industrial. Pretén seguir creixent, travessar més fronteres per a poder mostrar i demostrar els grans valors que té el patrimoni industrial.

5. Conclusions. Per què un patrimoni per a tots els públics?

El patrimoni industrial no ha gaudit del mateix suport que té el patrimoni historicoartístic, a causa del fet, principalment, que part de la societat no entén com a patrimoni els elements produïts en els últims 200 anys, perquè no es consideren antics. Però això no hauria de ser així, no hauria d'excloure's automàticament la seua consideració patrimonial, tal com s'ha explicat en els apartats anteriors.

6 <http://patrindustrialquitectonico.blogspot.com.es/>

Vista del blog Patrimonio Industrial Arquitectónico.

En aquests últims anys s'ha pogut comprovar el creixement de l'interès pel patrimoni industrial, per l'increment de cursos, jornades i esdeveniments realitzats, però també és una clara mostra d'això l'interès més gran en el món digital per aquest patrimoni, amb la proliferació de comptes en les xarxes socials que se n'ocupen des dels seus diferents vessants. El món digital és un espai de trobada de persones amb una afició/passió comuna, el patrimoni industrial, el qual ha estat molt afavorit. Com a resultat de tot açò, els avantatges que té el patrimoni industrial en estar present en les xarxes són:

- Punt de trobada de totes les persones interessades en el patrimoni industrial.
- Major abast en la difusió que es realitza.
- Intercanvi d'informació entre tots els interessats sense importar on es troben.
- Es poden obrir debats digitals en temps real sobre aquest patrimoni.
- És possible denunciar casos d'abandó i destrucció de patrimoni industrial des de qualsevol lloc, i implicar a totes les persones interessades, sense importar que siguin de la localitat del bé denunciat.
- La proliferació d'associacions i agrupacions l'objectiu de les quals és la valoració i salvaguarda del patrimoni industrial.

- És possible conèixer notícies sense haver de recórrer a la premsa en paper. Avui dia quasi tots els mitjans tenen web amb comptes en les xarxes, i fins i tot es pot accedir a informació des de blogs especialitzats en el tema.

Cap tipus de patrimoni, incloent-hi el patrimoni industrial, s'hauria de restringir a certs àmbits (com l'acadèmic), sinó abastar a tota la societat, perquè els ciutadans el senten com a propi i així vulguen defensar-los i protegir-los. El patrimoni industrial és part de la nostra història recent, amb valors que s'haurien de reconèixer i, en definitiva, és un patrimoni per a tots els públics.

6. Bibliografia

- AGUILAR, I (1998). *Arquitectura industrial. Concepto, método y fuentes*. Colección Arqueología Industrial. Museu Valencià d'Etnologia, Diputació de València, València.
- AGUILAR, I (2011). Ponencia Arquitectura industrial: características básicas. Criterios para la valoración del Patrimonio arquitectónico industrial. Ponencia del *X Congreso Internacional de la AEHE*, 8, 9 i 10 de setembre, Universidad Pablo de Olavide, Carmona (Sevilla).
- ARACIL, R (1982). *La investigación en Arqueología Industrial*. /

Jornadas sobre la Protección y Revalorización del Patrimonio Industrial, Bilbao, pp. 15-24.

CERDÀ, M; GARCÍA, M (1995). *Enciclopedia valenciana de arqueología industrial*. Generalitat Valenciana, Diputació Provincial de Valencia, Associació Valenciana d'Arqueologia Industrial, Institució Alfons el Magnànim, Valencia.

DAUMAS, M (1980). *L'Archeologie industrielle en France*, Editions Robert Laffont, Paris.

DE HEREDIA, R (1995). *Desarrollo histórico de la arquitectura industrial*. Universidad Politécnica de Madrid, Escuela Técnica Superior de Ingenieros Industriales, Madrid.

IBÁÑEZ, M; ZABALA, M (2004). *El Patrimonio Industrial Vasco*. Po-

nencia dentro del Plan Vasco de la Cultura, Vitoria-Gasteiz, Servicio Central de Publicaciones del Gobierno Vasco, pp. 18-24.

PALMER, M; NEAVERTON, P (1998). *Industrial archaeology. Principles and practice*. Routledge, Londres.

RIEGL, A (1903). *El culto moderno a los monumentos. Caracteres y origen*. Visor, Madrid.

SÁNCHEZ, D (2013). *Metodología para la recuperación y puesta en valor del patrimonio industrial arquitectónico. Antiguas fábricas del Grao de Valencia*. Universidad Politécnica de Valencia, Valencia.

SOBRINO, J (1996). *Arquitectura industrial en España, 1830-1990*. Ediciones Cátedra, S.A. Sevilla.

06. La gestió participativa del Patrimoni Cultural Immaterial: el model de Labrit Patrimonio

Gaizka Aranguren i Sara González Cambeiro

.....
Resum
.....

Per cada persona o generació que desapareix, perdem un percentatge molt alt d'informació sobre el Patrimoni Cultural Immaterial. Sense adonar-nos, perdem una memòria preuada que ha donat forma gradualment a les nostres arrels i lligams culturals. Mentre que la nostra generació sembla ser una baula de la cadena que representa la transmissió cultural, no ens adonem de com perdem cada dia un poc més de la nostra identitat cultural.

Labrit Patrimonio i el seu equip humà ofereixen la seua experiència per a habilitar aquesta transmissió intergeneracional. Diàriament ens esforcem per a recollir i salvaguardar el saber fer dels nostres artesans, la memòria dels nostres avantpassats, famílies, llars i espais de vida...

Labrit és una empresa especialitzada en la recopilació, anàlisi i transmissió del Patrimoni Cultural Immaterial. *Labrit Patrimonio* recopila les històries de vida dels nostres majors en format audiovisual digital d'alta definició perquè, amb una pluralitat de fonts orals directes, es puga salvaguardar el PCI del segle xx. Avui dia el projecte d'aquestes característiques de major envergadura en execució per part de Labrit Patrimonio és l'Inventari del Patrimoni Oral Immaterial de Navarra (www.navarchivo.com), un projecte promogut per la Universitat Pública de Navarra que pretén executar 5.000 entrevistes en tot Navarra i de les quals ja se n'han realitzat 2.000.

L'àrea que denominem *Labrit Multimedia*, per la seua banda, se centra a planificar, desenvolupar i investigar sobre models de transmissió perquè el patrimoni recopilat puga arribar de manera efectiva a la resta de la societat. En el següent enllaç es poden veure els resultats de molts dels productes desenvolupats en els últims anys: <https://vimeo.com/labritmultimedia>

A través d'aquest treball, és possible que avui dia, les generacions actuals i futures puguen retrobar-se.

Paraules clau

Patrimoni immaterial, salvaguarda, memòria oral, transmissió.
.....

1. Introducció

Abans, la vida es desenvolupava en la cuina, en la calor del foc, a la llum de les espelmes...

Després de sopar i fins a l'hora de dormir, els xiquets i xiquetes s'arrauïen al costat del foc mentre escoltaven els avis explicar històries que ells mateixos havien sentit dels seus avis.

Transmissió intergeneracional. Una cursa de relleus amb la paraula com a testimoni

Avui no hi ha llar a la cuina, pocs avis expliquen i menys xiquets i xiquetes se'ls escolten. Després del pas dels segles quasi hem extingit el foc de la transmissió oral.

Avui el cor de la casa està a una altra banda: al saló, davant del televisor. Ara, els valors i les referències es comuniquen de manera diferent, especialment a través dels mitjans de comunicació, les pantalles i el consum continuat dels referents que a aquestes arriben.

Proposem una solució: Què us sembla si posem les àvies (la memòria, els referents constitutius dels variats i enriquidors imaginaris locals i regionals) al centre de pantalla que tant atrau els xiquets?

La transmissió oral del Patrimoni Cultural Immaterial ha deixat de ser la via de conservació intergeneracional del coneixement, saber tradicional, memòria històrica i literatura oral de les generacions precedents. En els cada vegada més vastos territoris de l'imperi de la tecnologia de la informació i la comunicació (TIC), la transmissió oral intergeneracional dels referents constitutius de l'imaginari col·lectiu de qualsevol grup humà ha deixat, en gran manera, de produir-se.

La recopilació, indexació i divulgació del PCI permet la transmissió dinàmica de la cultura oral tradicional, i evita la pèrdua de la diversitat cultural, conseqüència de l'excessiva dependència de les grans estructures globalitzades generadores i difusores de continguts a través de les pantalles –vertaderes protagonistes de la transmissió indirecta, avui generalitzada.

La força de les noves tecnologies de la comunicació, els mitjans audiovisuals i el despoblament rural en favor de la societat urbana –segona meitat del s. xx a la península Ibèrica– han provocat la gradual agonia de la transmissió oral del Patrimoni Cultural Immaterial.

És imprescindible recopilar, indexar, salvaguardar i divulgar seguidament aquesta cultura oral tradicional de manera sistemàtica. Serà l'única garantia de supervivència d'aquesta, en el seu continu i dinàmic procés d'adequació al canviant entorn social i cultural.

L'abandó d'aqueixa labor comportaria a llarg termini l'assumpció conscient o inconscient dels patrons culturals impe-

rants en el món virtual de la informació i comunicació, condicionats fonamentalment pels imaginaris globalitzats generats per les grans estructures productores i distribuïdores de continguts i canals de transmissió mundial.

El patrimoni oral, recopilat mitjançant la realització sistemàtica d'entrevistes –recopilació d'històries de vida–, a un percentatge significatiu de la població de més avançada edat, ens mostrarà com eren els nostres pobles fa 50, 70 o 80 anys. Els arxius del Patrimoni Cultural Immaterial són una bona eina per a conèixer, reforçar i alimentar la idiosincràsia i fins i tot la identitat (imaginaris col·lectius) de cada poble, vall o consell.

Però hem d'estar-hi alerta. Els treballs de recopilació realitzats fins al moment ens han demostrat que la mera recollida no és suficient. És urgent començar la recollida ara, perquè ja es fa tard, però no és menys urgent la transmissió. Cal passar el testimoni a les noves generacions, donar a conèixer tot aquest patrimoni perquè els nets tinguin coneixement de la vida i dels pensaments de les seues àvies. És imprescindible revifar la consciència col·lectiva.

Labrit Patrimonio no solament és especialista en la recopilació i salvaguarda de la memòria oral, sinó també en el treball posterior, és a dir, en el tractament d'aquestes col·leccions per a una millor comprensió i difusió del Patrimoni Cultural Immaterial. Avui comptem amb l'ajuda d'Internet i dels mitjans audiovisuals: les possibilitats de difusió que admet el PCI són immenses, i hem d'unir-nos perquè aquests projectes de difusió puguin tenir èxit, en interès de la nostra memòria i de les nostres identitats.

És imprescindible que els mateixos veïns i veïnes siguin protagonistes d'aquests projectes. Que siguin ells els entrevistats, per descomptat, però també els qui proposen a qui entrevistar i, per què no, que en el futur les entrevistades, les converses, es facen dins de casa, entre generacions, i es posen en comú a les escoles, als patis, a les places... Però també en el blog de cadascú, o en les xarxes socials virtuals, que és on cada vegada es relacionen durant més hores els més joves.

2. El projecte inicial: arxiu audiovisual del Patrimoni Cultural Immaterial de Navarra

En 2005, el folklorista i professor de la Universitat Pública de Navarra, Alfredo Asiáin Ansorena, va recalcar en la fundació pamplonesa Euskokultur, la gestió de la qual estava encomanada llavors al fundador de Labrit Patrimonio, Gaizka Aranguren. Ansorena va presentar un projecte de recopilació dels aspectes més relacionats amb la literatura oral del Patrimoni Cultural Immaterial. Des de l'equip responsable de l'execució determinem que la recopilació havia de ser en format audiovisual i suport digital. Aquesta decisió va ser immediatament assumida i aplaudida pel professor Asiáin. L'objectiu a perse-

guir no era, no és, fútil: entrevistar quasi l'1% del total de la població de la CFN; és a dir, unes 5.000 entrevistes d'aproximadament dues hores de durada cadascuna.

Durant els primers tres anys i mig de trajectòria, l'equip de recopilació va sistematitzar la metodologia de treball i determinant la millor tecnologia per a aquesta labor. El pas del temps va establir i modificar criteris i paràmetres tècnics (formats d'imatge, material d'enregistrament...) en la mesura en què l'avanç tecnològic requeria i alhora ofería millors i majors avantatges a l'hora de millorar la qualitat dels enregistraments i disminuir els costos de producció.

Tres anys després de l'inici de la recopilació, tenint en compte del bon ritme adquirit, de les sol·licituds de transmissió rebudes i de la necessitat de la fundació de deixar que l'estructura de recopilació seguira el seu ritme sense condicionar l'esdevenir general de l'entitat, sorgeix LABRIT PATRIMONI / LABRIT MULTIMÈDIA SL, empresa especialitzada en la recopilació, anàlisi, indexació, salvaguarda i difusió del Patrimoni Cultural Immaterial.

El primer objectiu de Labrit Patrimoni serà executar el projecte de recopilació del Patrimoni Cultural Immaterial de Navarra en tota la seua extensió.

Des d'aquesta estructura se sistematitza un mètode de treball summament protocol·litzat que ens ha permès arribar a realitzar centenars d'entrevistes anuals, amb la millor qualitat audiovisual. Les línies estratègiques del projecte són l'establiment d'una metodologia participativa, el finançament municipal i un equip multidisciplinari compost majoritàriament per persones titulades en Antropologia Social i Cultural i amb expertes en Comunicació.

El procés de recopilació del Patrimoni Immaterial de Navarra avança geogràficament.

En l'actualitat són més de 2.000 les unitats de Patrimoni Immaterial recopilades de les 5.000 previstes. Suposen prop de 4.000 hores d'enregistraments que, una vegada editades, han aportat desenes de milers de seqüències indexades.

Hem de tenir en compte que els pròxims anys són crítics per a la transmissió del Patrimoni Cultural Immaterial, atès que la generació que més directament ha estat protagonista del canvi social, laboral, demogràfic i tecnològic és la nascuda abans de 1940 –la qual cosa no significa que la recopilació es limite exclusivament als majors de 70 anys. És, no obstant això, aquesta generació, la que ha estat testimoni del canvi de la societat rural tradicional (en la qual la transmissió oral era un eix familiar i social), a la societat urbana i audiovisual actual.

3. Universalització de la metodologia

Gràcies a l'experiència acumulada al llarg d'aquests anys hem consolidat els següents objectius:

Grau d'execució del projecte a la Comunitat Foral de Navarra (actualitzat 2017).

Verd fosc. La recopilació s'ha executat i es troben en fase de transmissió.

Verd clar. La recopilació està en execució.

Groc. La recopilació no ha començat, però el municipi en valora la possibilitat.

- La definició, estandardització i sistematització de la metodologia de registre del Patrimoni Immaterial.
- L'establiment d'un sistema de finançament de projectes a través de la implicació institucional i d'agents privats.
- La creació d'un equip multidisciplinari encarregat de l'execució del projecte.
- La dotació de visibilitat a través de les múltiples eines de difusió i transmissió.
- El suport i reconeixement d'especialistes en l'àmbit de la gestió del Patrimoni Cultural i de la recerca del Patrimoni Cultural Immaterial.
- La universalització de la metodologia i tecnologia de treball per a la seua aplicació a qualsevol àmbit geogràfic o àrea de coneixement.

Més enllà de l'aplicabilitat a un territori concret (municipi, vall, regió, província, comunitat autònoma, regió o país), el mètode de recopilació i anàlisi sistemàtica del Patrimoni Cultural Immaterial possibilita la seua execució en qualsevol altre àmbit de coneixement: patrimoni industrial, patrimoni lingüístic, memòria històrica (general o específic-temàtica), patrimoni associatiu i fins i tot patrimoni familiar.

Procés de caracterització de l'àmbit a recopilar. Fotografia: Labrit Patrimoni.

Indubtablement, la manera òptima d'obtenir una informació completa de tots els àmbits en els quals es reflecteix el Patrimoni Cultural Immateral (tradició oral, arts de l'espectacle, festes, rituals, coneixements i tècniques artesanals, etc.) és a través d'un inventariat sistemàtic i extensiu d'un àmbit territorial determinat.

No aprofundirem ací en la metodologia de treball específica d'aquests diferents àmbits, però sí que esmentarem la diversitat de continguts analitzables en el punt següent: el procés de planificació. Aquest és el moment en què fer efectiva la socialització i participació és més important, ja que condicionarà tot el projecte. És important transmetre a les persones que participaran en el procés la rellevància del seu paper, ja que com més gran siga la comprensió, més implicades se sentiran.

4. Procés de planificació i caracterització del projecte

4.0. Identificació i caracterització de les àrees de la recopilació

- 4.1. Recopilació de la documentació audiovisual i escrita
- 4.2. Adequació de qüestionaris
- 4.3. Selecció d'informants.

5. Entrevistes

- 5.1. Execució: enregistrament de les entrevistes
- 5.2. Anàlisi i indexació: bolcat en cabina

Presentació del projecte. Fotografia: Labrit Patrimoni.

5.3 Conservació: còpia de seguretat i segona còpia en espai físic diferent.

6. Transmissió

- 6.1. Entrega de la recopilació: entrega en disc dur extern o/i en base de dades prèviament consensuada.
- 6.2. Presentació pública: acte de presentació amb exemples de seqüències davant la comunitat, el Patrimoni Immateral de la qual ha estat recopilat. Lliurament de DVD individualitzats a les persones entrevistades o a les seues famílies.
- 6.3. Bolcat en el lloc web del projecte general des de bases de dades, en cas de preveure-ho així.
- 6.4. Projectes de transmissió participatius:

Alguns dels productes derivats tant de l'àrea de transmissió de Labrit com de clients específics de la productora multimèdia en aquests dos últims anys són:

- 1. Projectes de difusió audiovisual del Patrimoni Cultural
- 2. Aplicacions didàctiques
- 3. Transmissió del Patrimoni Cultural a través d'aplicacions web
- 4. Treballs i campanyes de comunicació identitària.

Bona part dels treballs de transmissió desenvolupats poden consultar-se en el lloc web de Labrit Patrimoni: www.labrit.net i en el seu canal de Vimeo: <https://vimeo.com/labritmultimedia>

07. Què és per a tu una comunitat patrimonial? Les #comunidadesciep

Ángel Portolés Górriz (coord.)

Resum

A l'octubre de 2016, un grup de tècnics, docents, professionals i interessats iniciem, en el marc d'un taller del III Congrés Internacional d'Educació Patrimonial-CIEP3, un projecte col·laboratiu per a aproximar-nos al concepte i característiques que defineixen i constitueixen una comunitat patrimonial. En aquest article realitzarem un recorregut pel desenvolupament d'aquest taller i presentarem els textos consensuats pels participants en aquest procés de definició i categorització de les comunitats patrimonials.

Paraules clau

Comunitat patrimonial, participació, Twitter, educació patrimonial, #comunidadesciep.

1. El III Congrés Internacional d'Educació Patrimonial-#CIEP3

El Congrés Internacional d'Educació Patrimonial es realitza des de 2012 i és bianual. El CIEP està organitzat per l'OEPE (Observatori d'Educació Patrimonial d'Espanya) i l'IPCE (Institut del Patrimoni Cultural d'Espanya). En les seues tres edicions, el CIEP ha tingut com a objectius l'anàlisi de l'estat de l'educació patrimonial (CIEP1-2012), el desenvolupament d'un espai comú per a la trobada de professionals en l'àmbit de la recerca i la praxi d'aquesta disciplina» (CIEP2-2014) i «l'anàlisi de l'acció, innovació i reflexió en l'àmbit de l'educació patrimonial» (CIEP3-2016).

La tercera edició del CIEP va tenir lloc els dies 26, 27 i 28 d'octubre i es va articular a partir de quatre línies temàtiques: recerca, inclusió social, accions des de la base, comunitats i

xarxes socials i creació. Aquest congrés va comptar amb ponències, tallers, presentacions de pòsters i experiències com a punt de partida per al desenvolupament d'un espai per a l'intercanvi i la reflexió sobre l'educació patrimonial i des del qual generar relacions entre els participants. Dins de la programació del congrés es va realitzar el taller titulat «Comunitats Patrimonials». Aquest taller va ser impartit per Ángel Portolés, coordinador del projecte Patrimoni del PEU (Programa d'Extensió Universitària) de la Universitat Jaume I de Castelló.

2. El taller «Comunitats Patrimonials». El taller virtual

El taller «Comunitats Patrimonials», realitzat en el CIEP3, partia del repte de definir de manera col·laborativa els elements

Àngel Portolés @angeiporoles · 19 oct. 2016
 Què es para ti una Comunidad Patrimonial? Taller #Comunidadesciep en #CIEP3 @OEPEproyecto #Edpatrimonial #participa patrimoni.peu-
 uji.es/es/noticias/10...

6 14 21

La fase virtual del taller "Comunitats Patrimonials" es va desenvolupar principalment en Twitter.

que constitueixen una comunitat patrimonial. Per a dur a terme aquesta caracterització, el taller va cercar la complicitat i implicació dels assistents per a «generar un coneixement pràctic i exportable que pugui servir-nos en els nostres projectes i accions sobre educació patrimonial».

Com a preparació al taller es va dissenyar una fase prèvia de caràcter virtual en la qual es va llançar la pregunta: «Què és per a tu una comunitat patrimonial?». Aquest *pretaller* va permetre situar un punt de partida des del qual començar a plantejar-nos en profunditat i de manera col·laborativa les comunitats patrimonials. Les aportacions realitzades van ser resultat dels correus electrònics enviats als representants dels grups locals del projecte Patrimoni-PEU i a les interaccions realitzades en Twitter a la pregunta formulada. Per a recollir les aportacions en aquesta xarxa social es van utilitzar les etiquetes #CIEP3 (utilitzada de manera general en el congrés), #comunidadespatrimoniales i #comunidadesciep, la qual va ser creada expressament per a aquest taller.

Els comentaris, reflexions i respostes realitzades van permetre recollir una bateria de claus i característiques i van generar una sèrie d'interaccions entre els participants que van afavorir l'intercanvi d'idees. Amb totes les aportacions realitzades es va elaborar una primera definició, la qual es va presentar en el III Congrés Internacional d'Educació Patrimonial-CIEP3.

3. El taller «Comunitats Patrimonials». El taller presencial

El 27 d'octubre de 2017 va tenir lloc, en el CIEP3, el taller «Comunitats Patrimonials». La primera part del taller va consistir en una presentació de l'exemple del projecte Patrimoni-PEU com a xarxa patrimonial en el territori basada en l'horitzontalitat i la participació. La segona aproximació a les comunitats

Anàlisi en grups dels quatre eixos. Taller "Comunitats Patrimonials" del CIEP3.

patrimonials va ser el relat del *pretaller* virtual i la lectura de la definició composta a partir de les aportacions i interaccions dels participants.

Una vegada presentada la definició col·laborativa de les comunitats patrimonials, es va iniciar la segona part del taller que va consistir en l'anàlisi de quatre eixos temàtics proposats (territori, actors, metodologies i recursos). Per a aquesta anàlisi, els participants al taller es van repartir en grups i en cadascun d'ells es va constituir un portaveu que fou l'encarregat de recollir les idees i de realitzar una breu posada en comú final.

A causa del temps limitat del taller, una hora, i a la profunditat requerida per a l'anàlisi dels eixos proposats, en la part final del mateix es va plantejar la possibilitat de continuar amb la definició més enllà del congrés. El taller va finalitzar amb el compromís dels participants per a continuar l'anàlisi per a definir les comunitats patrimonials i amb el repte de mantenir-lo en el temps.

4. El projecte #comunidadesciep

Per a donar resposta a aquesta demanda plantejada pels participants del taller del CIEP3, des del projecte Patrimoni-PEU i amb la col·laboració de l'OEPE es va dissenyar una proposta per a la continuació de l'aproximació col·laborativa al concepte i característiques de les comunitats patrimonials. La coordinació d'aquest projecte es va realitzar des de Patrimoni-PEU i la plataforma per a la publicació de les notícies i actualitzacions va ser la pàgina web d'aquest projecte de la Universitat Jaume I. La difusió dels continguts va ser realitzada des de Patrimoni-PEU i l'OEPE amb la col·laboració de tots aquells participants i interessats que es van sumar al projecte

al llarg dels mesos en els quals va estar oberta la fase de reflexió i aportacions.

Per a poder compartir la informació produïda, els assistents al taller van facilitar les seues dades de contacte i van rebre un correu electrònic d'invitació en el qual també es plantejava la possibilitat de deixar de rebre actualitzacions del projecte.

La proposta dissenyada i presentada als participants plantejava la programació de cinc blocs temàtics per a continuar amb l'anàlisi del concepte i els quatre eixos analitzats en el taller presencial. El desenvolupament del projecte es va estimar inicialment en cinc mesos (des del mes de novembre de 2016 fins al març de 2017) encara que finalment es va perllongar fins al mes d'abril de 2017. Aquesta proposta, amb la seua planificació temàtica i cronològica, es va enviar als assistents al taller mitjançant un correu electrònic. Als portaveus de cadascun dels grups del taller se'ls va enviar, a més, un altre correu amb les seues notes perquè pogueren preparar el punt de partida de cadascun dels blocs.

Per a cadascun dels blocs, els portaveus dels grups del taller del CIEP3 van preparar un text inicial amb els aspectes tractats en el taller presencial. Aquests textos van ser publicats en la web de Patrimoni-PEU, compartits per correu electrònic als participants i es van difondre per Twitter amb l'etiqueta #comunidadesciep com a punt de partida per a l'inici en obert del debat i aportacions. Una vegada transcorregut el termini assignat, el coordinador va ser l'encarregat de recollir les interaccions realitzades i introduir-les en els textos per a la seua publicació i aprovació final.

5. Una aproximació col·laborativa al concepte i característiques de les comunitats patrimonials

Des de l'octubre de 2016 i fins a l'abril de 2017, un ampli grup de persones hem caracteritzat conjuntament el que sentim què és una comunitat patrimonial. A tal fi, hem analitzat quatre eixos temàtics clau: territori, actors, metodologies i recursos. A continuació presentem els textos en els quals hem treballat i que ens han permès d'aproximar-nos a la definició i caracterització de les comunitats patrimonials.

5.1. Definició consensuada de les comunitats patrimonials

Definició col·laborativa realitzada en el Taller #comunidadesciep.¹

¹ En aquesta definició han realitzat aportacions les següents persones i col·lectius: @AIETxeberrya, @EspacioALMAZARA, @antoninoycinia, @ARAEpatrimonio, @mariazcervera, @LornaRebolledo1, @msh87, @StellaStellae, @angelportoles, @LaPonte2, @Libe_reharq, Neus Chillida, Sandra Blasco, @caleidoférico, @Patrindustrial, Jovita Pitarch, @ismaelSanjunMon, Puri Tomás, @Marta_AI_VA, @pabloalfaroh i @nairavo.

Mosaic amb les aportacions rebudes per a definir les comunitats patrimonials.

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.

Una comunitat patrimonial es caracteritza per estar vinculada a un territori que pot ser tant físic com virtual i a un patrimoni que poden reconèixer propi des d'un posicionament emocional com a punt de partida per a la seua protecció i difusió.

A les comunitats patrimonials els calen unes històries comunes, i la seua repercussió i narració plural és una labor patrimonial. Els calen les vivències compartides, acords i llenguatges comuns i visions paral·leles que comparteixen en un territori. La societat i els seus símbols junts configuren estructures metaculturals, la matèria de les quals gira entorn del patrimonial.

En una comunitat patrimonial els seus integrants tenen autonomia per a poder moure's en ella i actuar amb ella, d'ella i per a ella des d'espais de confluència des dels quals reflexionar sobre el patrimoni cultural per a mantenir-lo viu i actiu. En una comunitat patrimonial, la identitat s'entén com a aglutinador perquè un grup passe a comunitat. Identitats comunes construïdes i reconstruïdes de baix a dalt que poden i han d'autorepresentar-se. Units per un mateix sentiment cap a allò que representa la identitat d'un territori cultural a partir de la confluència de tot un seguit de relacions intra i interpersonals i d'accions basades en l'educació i el patrimoni.

PARAULES CLAU: persones, interaccions, pertinença, educació, aprenentatges, apropiació, identitat, participació, lliure elecció, emocions, autoestima, orgull, autonomia, responsabilitat, generositat, un polsim de bogeria.

Imatge: Silvia García Ceballos.

5.2. El territori per a les «comunitats patrimonials»

Portaveu del grup i redacció del text, Silvia García Ceballos.²

El concepte «territori» es defineix habitualment des d'una perspectiva física, palpable, tangible, com a zona, parcel·la o extensió geogràfica que correspon a un o més individus, a un Estat, jurisdicció, organització, institució, divisió política, etc. En definitiva, una visió parcial d'un concepte que podria definir-se des de moltes altres perspectives.

En aquesta línia, durant el Taller de Comunitats Patrimonials, desenvolupat en el marc del III Congrés Internacional d'Educació Patrimonial (Madrid, 26-28 d'octubre de 2016) vam tractar d'aprofundir en la seua definició i en una idea més oberta i flexible amb totes les aportacions rebudes. El nostre objectiu de partida és construir una definició compartida per al concepte de territori, desenvolupat sota el marc d'una comunitat patrimonial, és a dir, que els integrants d'aquesta entenen com a seu l'espai dins del qual es reconeixen i al qual pertany el patrimoni amb què se senten identificats. El resultat és la suma de les veus dels actors implicats en la cerca de respostes als següents interrogants plantejats: Què significa per a tu la paraula territori dins d'aquesta comunitat patrimonial?, com es delimita?, què implica formar part del mateix?, una comunitat patrimonial defineix el seu territori?, quin seria el territori d'aquesta comunitat que hem creat?, quins són aqueixos punts comuns?

2 El grup constituït en el taller #comunidadesciep per analitzar l'eix "TERRITORI" va estar format per: Ana M. Falcón Astruga, Cristina Pérez Marín, María CACHEDA, Jesús Cepeda Naiara Vicent Otaño, Silvia García Ceballos, Sofía Marín Cepeda, Alicia Escanilla Martín i Andrea Granell.

En la fase d'aportacions van participar: @AlEtxeberria, @pabloalataba, @MyriamGSanz, @Anxissal, @naiaravo, @AinhoaEMiralles, @angelporsoles y @MunillaCarlos.

Finalment podem dir que entenem el territori com l'espai físic que acull elements patrimonials dels quals sorgeixen identitats emocionals comunes adscrites a aqueix entorn: l'escenari, el tauler de joc, l'espai físic o digital però, sobretot, el joc de les emocions, el terreny de l'afectiu, un territori simbòlic, intangible, construït i compartit per les persones que l'habiten, el senten i/o el comparteixen. Aquestes persones s'identifiquen i s'apropien del seu territori. En definitiva, el viuen i el fan seu, i contribueixen així a la seua definició. En aquest sentit, es tractaria d'un espai figurat, no físic, els límits del qual s'intueixen, es compacten i es dilueixen, ja que està en constant transformació.

A partir d'aquesta interpretació, el territori d'una comunitat patrimonial modela a les cultures, que, per la seua banda, el modelen, es crea un diàleg i vincles de pertinença. És aquell generat per les persones que també defineixen les fronteres d'aquest, les quals no tenen per què coincidir amb les de caràcter polític o econòmic. El delimiten fronteres identitàries, construïdes i desconstruïdes pels membres que el componen, es consolida en aqueix exercici de comprensió compartida i de fronteres mòbils, (in)visibles, subjectives i simbòliques.

Per tant, territori és per si mateix lloc comú, concepció patrimonial de l'espai, siga físic o simbòlic. És marc comú d'interessos, objectius, sentiments, vivències i vincles compartits en un determinat grup i estructura d'intercanvi i interacció entre subjectes, objectes, idees, sensacions, emocions. És aprofitament de recursos, és compromís i cooperació, espai de connexió, construcció, creixement o perpetuació d'identitats que donen forma i alhora se sustenten en aquest territori.

És d'on venim i cap a on anem. Origen i destinació. Causa i conseqüència.

5.3. Qui som els actors en una comunitat patrimonial?

Portaveu del grup i redacció del text, Myriam González i José María Cuenca.³

L'objecte fonamental de treball de la comunitat patrimonial són les persones, els actors. Sense elles no té sentit la comunitat patrimonial.

En intentar arribar a una definició consensuada del concepte «actor» en relació a una comunitat patrimonial, resulta de gran ajuda revisar les múltiples accepcions que la RAE assenyala respecte al terme «actuar». Entre elles destaquem entendre i penetrar en alguna cosa; posar en acció; realitzar

3 Per a l'anàlisi de l'eix "ACTORS" es van formar dos grups. Grup 1: Iker Serrano, Arturo Tapia Hoz, Marisa Hernández Ríos, Natividad Arias Contreras, José M^a Cuenca López, Myriam Martín Cáceres i Victoria López Benito. Grup 2: Santiago González D'Ambrosio, Myriam González Sanz, Eulalia Domingo Álvaro, Ingrid Torres Contreras, Clara Isabel Pérez Herrero i Javier Gómez Sánchez.

En la fase d'aportacions van participar: @AlEtxeberria, @MyriamGSanz, @jcuencaUHU, @MunillaCarlos i @angelporsoles.

actes lliures i conscients; produir un efecte sobre alguna cosa o algú, així com exercir funcions pròpies d'un càrrec i procedir judicialment.

Cadascuna d'elles defineix a un tipus d'actor: el que s'acosta al seu patrimoni i cerca conèixer-lo millor, fent-lo seu (encara que compartit); el que activa iniciatives destinades a la seua difusió, conservació i defensa; el que el converteix en una eina per a educar i comunicar; el que el gestiona cada dia i també, encara que no sempre estiguem d'acord amb les seues actuacions, el que pren decisions sobre ell des d'una institució administrativa.

I és que, per més que en alguns casos ens agradaria poder prescindir de certs tipus d'actors, les comunitats patrimonials són entramats complexos en els quals actuen agents amb prioritats molt diverses. D'ací la importància de plantejar-nos aspectes relacionats amb la legitimitat quan debatem aquest tema: Qui pot decidir sobre un patrimoni concret?, qui té dret a treballar i a traure fruit d'ell?; és legítim que institucions supraterritorials prenguen decisions sobre el patrimoni local i regional?

Els actors són els tècnics, els ciutadans que s'acosten al patrimoni des de diferents graus o nivells de participació, els representants d'institucions, els educadors, els promotors, el públic infantil, les minories. Tots som actors amb diferents rols. La interacció entre els diferents agents permet el canvi sociocultural en un territori a través de diferents mètodes i amb la utilització de recursos diversos. Però, com fer perquè els membres d'una comunitat participen activament en aquesta?

Des de la creença en una responsabilitat col·lectiva cap al patrimoni cultural, nosaltres apostem per un model de comunitat patrimonial en què es tendisca al fet que els ciutadans siguin cada vegada més els actors principals, mentre que les institucions han de romandre en un segon pla, i exercir una funció de suport i acompanyament, però sense oblidar que les institucions les formen també ciutadans (actors), però amb una sèrie de privilegis i responsabilitats per a actuar sobre el patrimoni enfront d'altres ciutadans.

A partir del text proposat, les aportacions realitzades en Twitter i agrupades en les etiquetes #comunidadesciep i #comunidadespatrimoniales ens han portat a plantejar-nos el concepte de latència com la disponibilitat, no sempre activa i en positiu, cap al patrimoni. Per exemple, amb una actitud afavoridora de l'activitat. Aquest punt de partida ens ha portat a la següent pregunta: Es pot dir que els membres passius són actors? Es pot ser actor passiu?

En una comunitat patrimonial hi ha membres actius i membres passius. El ciutadà passiu és el que no s'interessa per a conèixer el seu patrimoni ni s'implica en la seua conservació. Amb tot i amb això, el caràcter voluntari i obert que caracteritza a una comunitat patrimonial i el fet de parlar d'un pro-

Imatge: Ramón Caivano Zori. Llicència CC BY 2.0, via Wikimedia Commons.

ces a mitjà i llarg termini permet que el nivell de participació siga flexible. I en aquest sentit, està en funció de múltiples factors que reconfiguren i actualitzen la comunitat. Per a una bona salut de la nostra comunitat patrimonial és imprescindible deixar aquesta permeabilitat clara.

Podria ser la passivitat també una forma d'actuació? Inicialment tot sembla indicar que no però, alhora, aquesta passivitat pot derivar en actuacions sorgides des de la reacció i adreçades a incentivar i renovar la participació. Des d'aquesta lògica, els actors seran les persones o col·lectius que voluntària o involuntàriament incideixen sobre una comunitat patrimonial.

5.4. Metodologies per a les comunitats patrimonials

Portaveu del grup i redacció del text, Pablo Alfaro.⁴

Abordar aquest tema pot ser considerat per molts un dels processos més densos, però també pot convertir-se en un dels més apassionants per a tots els que ens relacionem amb el patrimoni cultural i les persones que el formen, si el considerem el moment de passar a l'acció en el diàleg, construcció o transformació d'una comunitat patrimonial.

Fins ara, en parlar de comunitats patrimonials, s'han tractat els seus processos més humans, la seua acció sobre el territori, la seua relació amb els béns culturals o els seus valors

⁴ El grup de "METODOLOGIES" estava format per: Mónica Trabajo Rite, Nacho Perlado González, Ruth Marañón, Pablo Alfaro, Sandra Abreu Silce, Rute Regula i Laura Lucas Palacios.

En la fase d'aportacions van participar: @AIEtxeberria, @StellaStellae, @enortasuna, @Edu_Patrimonial, @MyriamGSanz, @arte_quiero, @MunillaCarlos, @angelporsoles, @peuuj i @Chusdepachican.

Praça Cantço, Comunidade da Santa Martaí, 2010, Rio de Janeiro, Brasil. ©favela painting project.

compartits, les bases sobre les quals començar a definir i comprendre-les. Les metodologies suposen un repte tècnic, material i humà que, sobre els conceptes definits prèviament, posaran de manifest la diversitat i conflictes d'un procés en construcció.

El primer dubte que va sorgir durant la posada en comú en el taller del CIEP3 van ser els objectius d'aquestes metodologies, quin és l'objectiu de debatre sobre elles. Calia partir del supòsit de la relació o implicació amb les comunitats patrimonials, de la vinculació d'una acció sobre aquestes, fóra externa o interna; calia diferenciar entre la posada en valor, el seu redescobrim i la creació de vincle, processos interdependents i no excloents.

Els blocs previs que s'han publicat d'aquest treball col·lectiu: la definició de comunitat patrimonial, el territori i els actors, plantegen molts dels punts clau a tenir en compte en les metodologies. Igual que aquest taller, el treball en les comunitats patrimonials ha de ser i és col·laboratiu, hi haja conflictes o no, hi participen múltiples actors en territoris diversos, fins i tot havent de parlar de diverses comunitats, en plural, i compartir un mateix patrimoni cultural que poden definir i entendre de manera diferent.

Aquesta diversitat construeix els espais interpatrimonials i intergeneracionals, punts de vinculació entre els diferents agents i espais, estableix la importància dels processos comunicatius i on les metodologies practicades tenen molt de pes, i intervenen en els processos de transmissió de la memòria i la seua reconstrucció generacional i entre els agents implicats.

Una de les conclusions a les quals es va arribar en la taula de treball va ser que la comunitat patrimonial no pot ser si no és des del local, es pot parlar d'elements culturals compartits entre diverses comunitats patrimonials. És en aquest punt on

el patrimoni cultural es converteix en el mitjà per a construcció i intercomunicació de les comunitats, no és objecte últim de la metodologia, sinó mitjà per a estructurar el col·lectiu, li dóna sentit, el fa valer i el protegeix.

Finalment, un punt compartit va ser la posició com a agents externs durant aquest procés de reflexió, es va remarcar la capacitat autogestionable de les mateixes comunitats sobre les quals debatem, aspecte que no podem oblidar encara que molts casos requereixca la participació d'agents externs. D'altra banda, sense adonar-nos, els integrants de la trobada #comunidadesciep ens hem vist integrats en el procés de construcció de la nostra pròpia comunitat patrimonial, i compartir uns valors i interessos comuns. No podríem tenir un exemple més proper d'una proposta metodològica per a començar a treballar aquest nou concepte.

És cert que en aquesta primera aproximació a les metodologies no hem entrat en la proposta de pràctiques concretes, sinó que hem establert les bases a reflexionar sobre les quals començar a construir-les. Tenint en compte la seua importància, caldria no ancorar-se en un constant debat terminològic acadèmic que impedisca el desenvolupament de la pròpia naturalesa de les metodologies, la seua posada en pràctica. Ja que no serà fins a aquest moment quan descobrim els encerts i equivocacions en les preconcepcions que es van establir en aquests passos previs.

A aquest text, presentat per Pablo Alfaro, se li va realitzar tot un seguit d'aportacions, les quals van ser recollides en una actualització de les metodologies en les comunitats patrimonials:

Una comunitat = una metodologia

Les persones i el patrimoni som material sensible, emocional i relacional. Perquè les persones som patrimoni. En la creació i desenvolupament d'una comunitat patrimonial considerem

Imatge: María Cervera Soler.

clau la importància de metodologies basades en l'horitzontalitat i el respecte com a punt de partida i on hi haja una responsabilitat compartida que propicie i enfortisca interaccions.

Cada comunitat és única i es redefeix dia a dia. Més enllà d'implicar en el procés, el repte és somiar-lo junts, entendre el patrimoni com a recurs per a la creació d'una xarxa d'afectes.

La comunitat ha de sentir que contribueix activament en tot el procés per a preservar el seu patrimoni. Se cerca que siga la comunitat qui definisca i desenvolupe la seua organització i projecte des del principi. I per a això, la comunitat ha de ser flexible, oberta, sostenible i ha d'atorgar responsabilitat als seus membres. I aquesta flexibilitat ha de ser sensible a diferents graus i nivells de participació. Sense oblidar la visibilització i treball amb els conflictes presents i que puguen sorgir, que ens aportaran una panoràmica més àmplia i crítica i una oportunitat per a millorar la nostra comunitat.

5.5. Els recursos en les comunitats patrimonials

Portaveu del grup i redacció del text, Paula Jardón Giner.⁵

En l'eix recursos ens plantegem quins són necessaris en el

5 L'eix "RECURSOS" va estar format per: Neus Chillida Zaragoza, Miren Koro Campos Santacana, María Cervera Soler, Stella Maldonado, Paula Jardón Giner i Macu Ledesma.

En la fase d'aportacions van participar: @AIExberria, @Marta_AI_VA i @angelportoles.

patrimoni i que haurien d'estar presents quan treballem en comunitats patrimonials. Lluny de centrar-nos en els recursos econòmics o de gestió, decidim començar pels recursos relacionats amb aspectes que es troben lligats a la mateixa definició de patrimoni. Ja que el patrimoni va lligat a la noció de societat i de temps (com alguna cosa que està, que es mira i valora i que es vol conservar) el primer recurs que cal considerar és la mateixa societat. Es tracta, per tant, de persones físiques i jurídiques que intervenen o es relacionen amb el patrimoni. També es tracta de valors que se li atribueixen socialment al patrimoni.

El segon recurs és l'espai físic i/o immaterial en el qual s'integra social i històricament el patrimoni. Necessitem com a recurs el context que s'associa a un element patrimonial. Aquest context pot ser, per exemple, el territori o el paisatge en el qual s'integra un element patrimonial; però també poden ser les relacions, els costums, les històries, en definitiva, el viscut al voltant d'un element patrimonial que fa que aquest tinga un significat i estiga lligat a la identitat dels subjectes. Com a recurs, el context afavoreix la intel·ligibilitat dels elements patrimonials i es pot considerar en si mateix patrimoni immaterial.

En tercer lloc sorgeixen els subjectes que reconeixen el patrimoni i que s'organitzen en xarxes. La xarxa o comunitat patrimonial i les xarxes socials preexistents són recursos que integren el patrimoni. Hi ha recursos necessaris que provenen dels mateixos subjectes, és la motivació, la il·lusió, l'emoció, la creativitat, la iniciativa i el reconeixement del patrimoni com a element per a la qualitat de vida. La capacitat de projectar

cap a altres comunitats i d'intercanviar coneixements i experiències sobre el patrimoni es considera un recurs propi de les comunitats patrimonials. Internet és un recurs informatiu, de comunicació, amb gran potencial per a compartir.

Respecte al temps com a recurs, cal disposar d'aquest temps, per la qual cosa determinats grups d'edat i de situacions personals són més susceptibles de formar i alimentar estructures de comunitat patrimonial. No obstant això, cal que la pertinença a la comunitat es construeixi des d'edats molt primerenques, de manera que s'integre la cultura comunitària i de participació en el patrimoni com a part de la identitat, com a recurs per al futur. Això és, a més, una garantia per a sostenibilitat.

A més de comptar amb especialistes que aporten coneixement sobre el patrimoni, existeixen estratègies de l'àmbit del desenvolupament comunitari que contribueixen a crear, alimentar i fer créixer les comunitats patrimonials. Ens referim a eines tècniques com ara metodologies de projectes, disseny d'indicadors, avaluació, visibilització o tècniques de treball participatiu i altres eines més teòriques que ajuden a les comunitats a reflexionar i actuar en relació al patrimoni.

Els recursos econòmics són necessaris, però de vegades és important també conèixer com accedir-hi; és a dir, saber com obtenir recursos com a subvencions, projectes que més s'adaptin a cada cas. Els recursos econòmics s'han reduït en els últims anys i la poca inversió que es fa actualment no està orientada a la qualitat, sinó a la precarització del sector. Cal promoure el manteniment de llocs professionals que siguin capaços d'interactuar amb les comunitats i garantir la sostenibilitat de moltes iniciatives que sorgeixen. Coincidim que en uns moments de crisi econòmica el millor recurs és compartir una cultura de col·laboració i comunicació entre les comunitats patrimonials que visibilitze el patrimoni.

Conclusions

Aquest taller parteix del repte de desenvolupar un projecte col·laboratiu basat en la participació, la implicació, la identificació, el compromís i l'intercanvi. En #comunidadesciep la participació ha estat oberta, s'hi ha permès l'accés als continguts que s'han generat. Els textos s'han publicat i compartit en les llistes de correu creades i s'han difós en la xarxa social Twitter. Les aportacions rebudes s'han inserit en els textos i s'ha retornat als participants per a la seua aprovació final.

La implicació dels participants en la definició i desenvolupament del projecte de les #comunidadesciep té el seu grau més gran en el compromís dels portaveus dels diferents grups. Els portaveus han desenvolupat els textos d'inici de bloc, han estat presents en el desenvolupament i tancament del bloc, han mantingut la seua implicació més enllà dels seus eixos temàtics assignats, i han participat en les reflexions i aportacions del projecte.

Tot aquest intercanvi ha permès un interessant debat sobre les comunitats patrimonials i ha generat reflexions més profundes que han servit als participants per a, junts, desenvolupar continguts. Com a conseqüència, l'intercanvi de coneixements de manera contínua al llarg del desenvolupament del projecte.

La suma de tots aquests factors ens fa plantejar com a resultat del taller #comunidadesciep la creació d'una comunitat patrimonial virtual integrada pels participants que han aportat les seues reflexions, consells i coneixements fins a definir uns continguts consensuats sobre què entenem i sentim que és una comunitat patrimonial. Aquesta comunitat, de caràcter efímer, ha compartit com a punt de partida la importància de les persones que la constitueixen i la necessitat d'implicar des del principi i de manera activa a tots els seus membres com a element central al voltant de com es defineix i desenvoluparà la comunitat.

08. Tots els llocs parlen de tu, de nosaltres

Neus Chillida Zaragoza

Resum

Sí, de tu. D'allò que has fet i no fet, del que has sentit. De les sendes que has trepitjat, de les cançons que has escoltat. D'aquelles paraules que digueres al vent. Del moment diari en el qual engegues el televisor. Dels dibuixos que feres i dels que no has arribat mai a fer. De la manera en què planxes la roba o estens amb cura. De les rutes comercials que fas als matins, per a anar a comprar el pa. Dels dies lluminosos que has viscut al poble, a l'entorn rural, envoltat de civilització.

Tots els llocs parlen de tu, ens explica un dia en què Benlloch va ser un museu a l'aire lliure. Un museu d'objectes i vivències quotidianes elevades a art; i, de benlloquines elevades a artistes. Un dia en què ens assabentarem que tots els llocs parlen de nosaltres.

Paraules clau

Món rural, art, acció artística, cohesió local

1. Introducció

Amb la proximitat del Dia Internacional dels Museus comencen a establir-se, de manera crònica, una sèrie d'interrogants sobre els quals cal reflexionar i donar-los respostes en l'àmbit i espai on ens és possible actuar. Uns interrogants que reben respostes i prenen forma al juny de 2016, quan, aprofitant la meua estada en pràctiques en el Programa d'Extensió Universitària a la localitat de Benlloch, dinamitzarem una temptativa per a fer eixir l'art al carrer i donar visibilitat a les obres artístiques quotidianes i invisibles que trobem a l'àmbit rural.

Treballem amb un art ben lligat al nostre patrimoni, als nostres costums locals i maneres de fer, a les històries de vida

i experiències vitals; un art, en definitiva, on es reflecteixen els nostres records, emocions i les nostres arrels compartides en un mateix espai. Així com, al mateix temps, estableix diàlegs amb els artistes locals, els quals, no solen gaudir d'espais on exposar en aquest entorn. I artistes internacionals que, un poc incompresos i de manera puntual, han modificat el panorama artístic local sense acabar d'establir sinergies amb la població local. En resum, el diàleg artístic ens serveix d'excusa per a nodrir la cohesió local.

Els interrogants que nodreixen la temptativa no naixen del no-res doncs, abans del mes de juny, un grup de gent ens hi vam reunir en un cicle de tallers entorn el patrimoni local dintre de les pràctiques del PEU-UJI. Els tallers que començaren al mes de març treballaven des de la cartografia

TOIS ELS LLOCS PARLEN DE TU

BARCELONA
21 DE JUNY 2014

ART al CARRER

- 1. Instal·lació d'esculptura: Miquel Àngel Martí
- 2. Instal·lació de quadres: Rafaela Garriga i Ferrer
- 3. Instal·lació de quadres: Riera de Clotelles (E.C. Pineda)
- 4. Exposició d'obres: José Luis de Guzmán (amb Lluís Valls)
- 5. Instal·lació d'objectes de fusta: Lluís Valls
- 6. Obra: Lluís Valls
- 7. Instal·lació d'obres: Lluís Valls
- 8. Instal·lació d'obres: Lluís Valls
- 9. Instal·lació d'obres: Lluís Valls
- 10. Instal·lació d'obres: Lluís Valls
- 11. Instal·lació d'obres: Lluís Valls
- 12. Instal·lació d'obres: Lluís Valls
- 13. Instal·lació d'obres: Lluís Valls
- 14. Instal·lació d'obres: Lluís Valls
- 15. Instal·lació d'obres: Lluís Valls
- 16. Instal·lació d'obres: Lluís Valls
- 17. Instal·lació d'obres: Lluís Valls
- 18. Instal·lació d'obres: Lluís Valls
- 19. Instal·lació d'obres: Lluís Valls
- 20. Instal·lació d'obres: Lluís Valls

ART LOCAL

- 1. Són Valls i Bellés, Josep Lluís Martí
- 2. Miquel Àngel Martí, Rafaela Garriga i Ferrer
- 3. José Luis de Guzmán, Lluís Valls
- 4. Lluís Valls, Rafaela Garriga i Ferrer

OBRES PERMANENTS

- 1. Instal·lació: Josep Lluís Martí
- 2. Instal·lació: Josep Lluís Martí
- 3. Instal·lació: Josep Lluís Martí

ITINERARI LITERARI

- 1. Instal·lació: Josep Lluís Martí
- 2. Instal·lació: Josep Lluís Martí
- 3. Instal·lació: Josep Lluís Martí

ACTIVACIONS MUSICALS

- 1. Instal·lació: Josep Lluís Martí
- 2. Instal·lació: Josep Lluís Martí
- 3. Instal·lació: Josep Lluís Martí

emocional del poble fins a l'evolució arquitectònica i de memòria viva d'aquest. Per tant, teníem un substrat de persones (o patrimoni humà) amb ganes de fer, i que no es podia desaproveitar. Gent no sols amb ganes de fer, sinó també amb molts projectes compartits per a tirar endavant. Per tant, teníem tots els recursos suficients per a començar a crear – xarxa, art... En resum, poble.

2. Primeres reflexions: la gestació de la acció

La confluència de persones amb ganes de fer i de diferents generacions provoca que s'obren molts interrogants i es reflexione. Ja que partim de realitats que, tot i que comparteixen espai, són molt diverses. De les conversacions que tenim quan ens reunim traiem preguntes com les següents: Per què quan pensem en art pensem sols en l'art en majúscules, fet per autors de renom? Quina és la presència d'aquest art al nostre entorn local? Quina és la presència de l'art al món rural en general? I com dialoguen l'entorn natural i l'art junts? Què considerem nosaltres art? Quines obres artístiques podem trobar al nostre entorn immediat i quotidianitat? És indispensable que l'art estiga engabiat, o pot trobar-se al carrer? Quins espais ocupa l'art a hores d'ara? Què és una obra d'art? Com podem adaptar el Dia Internacional dels Museus a la nostra realitat? Podem crear? Com establir sinergies amb els i les artistes locals? Com entendre les obres d'artistes de renom que tenim al nostre voltant? Ens cal un full explicatiu per a comprendre l'art contemporani? Som capaços de crear art contemporani? L'art... pot ser efímer o puntual? L'art radica en l'ordre de les coses i el significat del qual les dotes?

Com podreu apreciar, amb el resultat moltes d'aquestes preguntes es van respondre en la pràctica, sense necessitat de verbalitzar-les, simplement, es feren explícites en les creacions i diàlegs que s'establiren durant la jornada.

El perquè que ens mou a organitzar aquest dia tan especial i

sense precedents, com ja s'ha dit, radica en el fet d'aproximar o visibilitzar la cultura artística en un àmbit on no sol ser reconeguda o reflexionada –però sí present. Un trencament amb la visió arquetípica de l'entorn rural com un espai on sols caben les creacions costumistes –en cas de caber-hi– les manifestacions artístiques, per a fer quelcom que relaciona l'art contemporani amb la nostra realitat immediata.

El nom ve d'aquesta última afirmació, del fet que l'art creat o exposat en la jornada és un aplec de vivències que comparteixen un espai i que, tot i compartir-lo, difereixen en la seua manera de veure el món, de sentir-lo, etc. És a dir, relaciona realitats ben diverses –generacionals, culturals, socials, econòmiques...– dintre d'una realitat comuna com és el poble. Fa que tota acció adquirisca un significat intern per als espectadors/actors; doncs, en aquesta temptativa artística tots som subjectes actors, fins i tot els espectadors, per tenir la capacitat d'interactuar amb el que es troben als carrers.

3. Establiment de vincles: Qui hi participa?

Fer poble és un dels motors més potents de l'acció. Crear sinergies i vincles entre les persones que el viuen per a fer d'ell un espai de convivència on compartir experiències i bagatges. Per aquest motiu, la participació queda oberta a tothom que tinga interès per a aportar-se ell o ella al projecte.

Es fa una crida a la població per a reunir-nos en una assemblea per a formular-hi el projecte i donar-li forma. L'assistència és reduïda, però hi ha les mans suficients per a donar-li una primera empenta al projecte. A més a més, al mateix temps, es van establint diàlegs amb les associacions locals per a mobilitzar-les i fer que s'aporten també al projecte com elements a artístics. La resposta per part d'aquestes és molt interessant, ja que mitjançant propostes ben senzilles, i inclús fent de la jornada una jornada de convivència interna, s'hi fan grans resultats.

El projecte, a mesura que va sent conegut per les associacions també va sent reconegut per la gent del poble i així, se sumen propostes al projecte. Una norma no escrita que establím, com s'ha dit, és que no hi té cabuda una exposició costumista. És a dir, tota exposició ha de tenir en compte la contemporaneïtat del significat. És una explicació que es fa a la gent que vol sumar-se al projecte perquè tots partim del mateix punt a l'hora de crear. Per exemple, per a comprendre aquesta afirmació, si s'exposen boxets, han de tenir una connexió crítica actual, com podria ser el salt generacional que s'hi produeix entre les àvies que els creen minuciosament i les nétes fadrines amb una realitat ben distant. Un tema ben d'actualitat si tenim en compte que en aquestes generacions l'aixovar no és un element clau per al transcurs de les seues vides, sumat al fet que, aquesta herència, es fa per línia femenina i no per la masculina.

Imatge: Sheila Tena.

També, a mesura que s'hi perfila el projecte, ens coordinem amb els i les artistes locals cedir-los espais per a exposar les seues obres. Aquests artistes responen molt bé i cedeixen obres i col·leccions que mantenen el discurs crític de la jornada.

Des del grup que ens hem reunit també reflexionem sobre el contingut de les exposicions, ja que va ben lligat a aquelles persones que ens hem engrescat a dur-lo a terme. Si haguérem tingut altres inquietuds, possiblement, hauria anat per altres línies; però ara resulta que el projecte naix d'unes ments inquietes per les problemàtiques socials, amb moltes ganes de crear un món nou i fer-lo des de l'espai més pròxim –no de manera idealista– com és l'entorn local i establir-hi vincles que el transcendiran a poc a poc.

Puc avançar ja que, l'11 de juny, el dia de la famosa jornada, ens sumarem més de 70 persones i vam organitzar, entre tots i totes, el procés de preparació entre membres d'associacions, individualitats, agrupacions per exposicions, etc. i, el que és més important, persones que aqueix matí es van posar a participar en veure la gresca que s'hi organitzava.

4. Com ho fem? Com ens hi organitzem? Què hi aporta cadascu?

L'organització naix de l'assemblea. Per la tècnica del «jo hi pose», «jo hi aporte» i «com m'aporte» al projecte, llavors cadascú es compromet amb el projecte en la mesura que decideix. Com diu Montserrat Roig en un dels escrits que penjaran en la jornada: «cadascú és una biblioteca» i, per tant, un bagatge/patrimoni viu que conflueix en el projecte de manera única i enriquidora.

L'espai que ocuparem serà principalment l'espai públic; atès que, com a ciutadans, cal tenir consciència de la

Fotografia pròpia.

possibilitat d'ús que tenim d'aquest. Per a facilitar la visió de les exposicions així com, per a aprofitar els espais més emblemàtics del poble –i fer-ho lligar també amb el títol de la jornada– s'empra sobretot el nucli antic com a escenari. Es fa un itinerari que l'envolta sencer i va passant per cadascuna de les exposicions.

L'organització a l'hora de preparar-les és senzilla. Algunes de les exposicions no requereixen preparació prèvia. Aqueix mateix dia cadascú porta allò que ha dit que hi aportaria i s'ordena de manera consensuada pels membres coordinadors. El veïnat que no estava assabentat del projecte, en veure els materials emprats en algunes exposicions, aporta els seus per a enriquir-lo. Per tant, és una creació cooperativa, participativa i dinàmica. Aquests atributs els provoca el fet d'haver emprat objectes d'ús quotidià als quals dotem de significat.

L'ús de l'espai públic acaba per ser una vindicació, ja que tot i que gran part del veïnat afectat –aquells als qui les exposicions els podien fer més nosa van ser avisats prèviament, així com les exposicions es col·loquen de manera que no puguen interferir en la vida quotidiana de cap veïna– era sabedor; alguns veïns veuen una ofensa en l'ocupació del dit espai que ens pertany a tots. Un cas curiós és l'eclesiàstic, atès que l'espai eclesiàstic sembla no pertànyer a la ciutadania, sinó al Bisbat.

Aleshores, algunes exposicions acaben per dotar-s'hi de significats inesperats que són contemporanis i temes també molt incandescents. És a dir, doten de sentit l'acció, ja que se senten interlocutors de l'art exposat i el doten de nous significats, tot i que més negatius.

En resum, cada exposició té una sèrie de coordinadors i coordinadores que preparen els materials –en cas de ser necessari– i aqueix mateix dia els trauen al carrer, al lloc on

Imatge: Fotografia pròpia.

han escollit mostrar-los –per proximitat i comoditat–. Per exemple, trobem el cas de l'equip de futbol que, de bon matí, al lloc escollit, es neteja els trofeus i fa recollida d'àlbums fotogràfics de la història de l'equip, els quals formaran part essencial de l'exposició.

5. Resultat

El resultat és colpidor i sense referents en el poble. Amb un cartell amb 25 espais intervinguts artísticament i, com s'ha dit, una setantena de persones involucrades. És cert que l'acollida per la població no és per a res multitudinària. De fet, molts no apleguen a confluïr amb el projecte i no mostren gens d'interès tot i passar-hi prop i sentir la crida de l'art.

Malgrat això, el fet de veure aquest substrat tan ampli amb ganes de fer així com el fet de fer poble ja és una victòria indiscutible. A més a més, aquells que gaudim de les exposicions tenim molt bones sensacions i la retroalimentació que rebem és molt grata i positiva.

Per a parlar del resultat veig interessant comentar el cartell de la jornada així com fer una breu explicació de les exposicions presents.

5.1. Breu passeig per la jornada i sensacions dels actors

Farem memòria del que podíem veure aquell dia i així inspirarem noves temptatives qui sap on:

Benlloch m'emociona: sentiments encontrats

En aplegar a la plaça de Sant Antoni, al costat del plànol del

poble es trobava un mural amb un plànol un poc especial. Es tractava del mural fet en el taller de cartografia emocional on constaven els escrits dels i les participants, així com les emocions sentides per aquests.

Factoria de paraules volàtils

Una màquina vella d'escriure que espera unes mans que la teclejaren. I rastres de poemes de poetes catalanes estesos. Cadascú d'ells seleccionat per parlar, d'alguna manera, també de nosaltres.

Obra d'artista local

Junt amb les aquarel·les d'un artista local es trobava una vella taula de fusta, amb bolígrafs, una copa i una botella de vi. Un catret, un barret i alguna eina de treball més de l'artista. És així com se simulava que ell havia fet aquests treballs in situ, en aquell raconet o, d'alguna manera, ens mostrava la seua intimitat creativa i privada als ulls curiosos i... públics.

Tornar-se carabassa

Una televisió amb unes antenes enormes i un grup de carabasses atentes que l'observen. Fa uns deu anys que la televisió, com diu Galeano, ha passat a ser un dels electrodomèstics més importants de la nostra vida diària al poble. Abans ens reuníem a les nits al carrer, cadascú amb la seua cadireta de casa, per a escoltar als més vells contar històries. No feia falta la televisió, tan sols els vincles intergeneracionals i molta imaginació. Avui dia, la televisió ens torna carabasses.

Expressió hidràulica

Una jove del poble comença a experimentar amb l'aquarel·la. Joga amb els pinzells, les formes, els materials... i els exposa al Racó de la Pintora, potser espera que algun dia el malnom li pertanyerà. Els davantals plens de pintura, l'arbre d'un test decorat, un pot ple de pinzells i moltes aquarel·les amb somnis dibuixats.

Cooperativa d'àngels de la llar

Un homenatge a les mainaderes, a les dones que estenen la roba, a les que planxen, a les que llaven, a les que donen a llum, a les que cuinen, a les que renten, a les que escuren, a les que lleven la pols... Oficis privats duts a l'àmbit públic per a fer-los visibles i, per descomptat, reconèixer-los i revalorar-los.

Mètrica salvatge

Una gàbia vella amb una frase de Montserrat Roig que assegura que les paraules no poden engabiarse perquè

Imatge: Sheila Tena.

volen soles i, com molts pardals posats als filferros: més poemes. Tots de poetes catalanes, tots parlen de nosaltres.

Boixeteres futuristes

Un grup de dones del poble fan uns boixets preciosos a una velocitat vertiginosa. Apleguen tot el que han creat per mostrar-ho. Són els aixovars de les nêtes, tovalles de casa, cortines, roba de llit, roba de nit... fets amb estima i art i que miren cap a un futur en què regalar-lo com a patrimoni familiar.

Obra d'artista local

A un bar-restaurant del poble s'exposa una col·lecció d'art d'una de les artistes locals més conegudes: Sara Bellés. Amb l'obra *Jo animal* ens fa reflexionar sobre les naturaleses salvatges i múltiples que amaguem com a animals racionals que som.

Caure a l'ull

Quatre marcs de fotografia i un dels espais més emblemàtics del poble: el pont. Cadascú que emmarque el que més li agrada, el que li caiga a l'ull.

A banda i banda

La Banda de Música de Benlloch organitza una jornada de convivència amb l'excusa de preparar l'exposició. Saxòfons i trompetes que volen. Maniquins donen la benvinguda amb la indumentària de l'agrupació. Faristols amb partitures de més de cent anys. Les cintes esteses. Fotografies d'ahir i d'avui. Els premis. Els moments històrics. I els músics, concretament els educands més joves, amb els instruments a la mà, assagen en directe.

Imatge: Sheila Tena.

Dreceres

Un camí de formigues, format per espartenyas de muntanya velles. Costera amunt, com un tot –tot el poble– donant-se suport per a tirar endavant. Dalt de tot, el poema d'Estellés ens ho confirma. Tot el poble caminant de la mà.

El grup excursionista Ratafia acaba l'exposició amb els cartells de les rutes que han fet en la seua trajectòria i un ninot amb les seues indumentàries, amanit per a començar de nou la marxa.

Rutes comercials

Cabassets, cistelles, cadires, romer, llorer, camamil·la, barres de pa, fogasses i coques. Gent amunt i avall per la plaça. Les nostres rutes comercials, on ens trobem les veïnes de bon matí en anar a comprar.

La verema

El taller d'ocupació ha treballat la verema. Per aquest motiu un dia van obrir una exposició amb la dita temàtica que va tenir gran acollida. Malgrat això, moltes veïnes es quedaren amb ganes de gaudir-la. D'ací que oferim una segona oportunitat, amb tanta acollida com la primera. Un projecte molt interessant per a revalorar la cultura del vi al nostre poble.

Obra d'artista local

Una belloquina de cor decora el seu petit comerç amb la seua obra per a fer més acollidor aquest espai que regenta des de fa un grapat d'anys.

Benlloch m'emociona: projecte de CRA El Trescaire

El projecte *Benlloch m'emociona* consisteix a reflexionar sobre les emocions entorn el nostre poble. Es tracta d'un projecte fet

Imatge: Fotografia pròpia.

pels xiquets i xiquetes de l'escola. Un treball amb un resultat òptim. De la creació s'ha fet un vídeo que es reproduïx a la sala audiovisual perquè tot el poble conega el projecte.

Fora de joc

L'equip de futbol local aprofita per a ensenyar-nos tots els trofeus aconseguits en la seua trajectòria. L'evolució de la indumentària. Els àlbums fotogràfics dels jugadors i de l'afició. Així com fer creure als més menuts en el projecte del club de futbol mitjançant jocs.

Obra d'artista local

Laura Palau Barreda, una artista incipient, exposa una de les seues obres a la Pinada Municipal. Blanc i negres, fotografies amb tècniques de fa més d'un segle. Objectes que no semblen el que són i d'altres que semblen de mentida. Una col·lecció que convida a la reflexió interna sobre les aparences, les llums i les ombres de la vida.

Obra d'artista local

Un artista local exposa a l'Auditori alguns dels seus treballs, fets amb diferents tècniques. Tots ells amb un clar missatge que enriqueix molt l'acció de la jornada.

Obres permanents: Sincronies, Murals i Homenatge a Van Gogh.

- Sincronies de Lara Almárcegui.
- Murals de diversos artistes.
- Homenatge a Van Gogh de Laura Palau Barreda.

Activitats:

- *Itinerari literari:* L'escola també organitza una passejada pel

Imatge: Fotografia Sheila Tena.

poble en la qual es llegeixen els poemes escrits pels escolars en cadascú dels llocs on «s'han emocionat». En la passejada conflueixen una cinquantena de persones que, com en una processó, visiten els diferents espais amb gust.

- *Actuació de la Banda de Música:* Com s'ha dit abans, els educands de la banda van passar el matí en l'exposició amb els seus instruments per a mostrar els seus aprenentatges a aquells que visitaven l'exposició.

5.2. Sensacions dels actors

No podem parlar d'aquell dia i cenyir-nos només a una veu. Per aquest motiu he demanat a alguns dels participants que recolliren de manera breu les seues sensacions respecte d'aquell dia. Mantindrem el seu anonimats i farem al·lusió només a l'edat per a veure el ventall de generacions que conflueixen en la jornada.

El que més em va agradar, encara que no siga un sentiment, és la demostració que la realitat és transformable; sumada a la constatació que l'art és una eina molt poderosa per a la transformació social. També la visibilització d'un tipus d'art més d'anar per casa, el qual no té marcs caríssims, ni utilitza materials i temes extremadament «rebuscats»; l'art quotidià, l'ARTesania. D'altra banda, em va agradar descobrir gent amb ganes de «fer», disposada a involucrar-se i cooperar.

S., 24

Amb objectes senzills es pot transformar qualsevol espai i donar-li un altre significat. La col·laboració, encara que algú haja de tirar del carro. L'oportunitat d'adonar-me que, encara que el poble és xicotet, hi ha prou gent amb ganes d'escriure-hi un altre tipus d'història. I com diuen al final de Casablanca: This is the beginning of a beautiful friendship, versió *Gato negro, gato blanco*.

S., 42

6. Conclusió

Si he d'acotar aquell dia en unes cinc línies, com els havia demanat als companys i companyes en el punt anterior, el descriuria així:

Un dia en què vam visibilitzar el paper fonamental que tenim com a veïnes, per a crear xarxes afectives i fer de la convivència local un espai de confiança i seguretat. Un dia per a ser conscients que si volem som capaços de tot i que és així com es canvia el món, des de llocs xicotets, gent xicoteta.

I és que, amb un mínim d'esforç vam assolir uns resultats inesperats. A més a més, com s'ha dit ja adés, tot i que no hi assistiren moltes veïnes per a contemplar-lo, l'èxit va radicar en la quantitat de gent del poble que es va mobilitzar per a aproximar-nos aquell dia a l'art, per amor a l'art, simplement. I pel sentiment de consciència de compartir experiències vitals en un mateix espai i, per tant, ser els nostres vincles fruit de lligams que poden, o no, transcendir la nostra generació.

Vam ser creadors –vam passar de creure a crear, com apuntava l'antiga cultura maia–, vam treballar la nostra creativitat i vam dotar de sentit, amb imaginació, elements quotidians desproveïts de valor. Vam picar-li l'ullet al fet que les coses xicotetes i quotidianes són artístiques, són culturals, són la base dels canvis. Ens vam acostar a l'art i vam ajudar a fer que moltes veïnes reconegueren l'art com una expressió que parla de nosaltres, que pren una interpretació o significat en funció de dels ulls que la miren. I és que vam arribar a la conclusió que una obra d'art és quelcom que, en cada subjecte, adquireix un significat diferent i el reconnecta amb vivències

pròpies o experiències de vida. Així com quelcom que ens parla, en aquesta dotació de significat, d'un món que creiem millor o, almenys, diferent de la realitat que vivim.

Vam aprofitar la creació i les mirades per a establir sinergies, vincles, lligams, teixir xarxa, fer poble d'una manera intergeneracional, interdisciplinària i sense prejudicis. Un element clau en l'entorn rural per a prendre consciència d'un patrimoni viu i en perpètua evolució. Va servir d'aproximació a realitats ben diverses a les pròpies i desconegudes en no haver-se establert diàlegs previs entre veïnes del poble.

Malgrat això, un diàleg que vaig trobar a faltar i que em marque com a màxima crítica és la falta de presència de població immigrant –sobretot tenint en compte l'activitat associativa que tenen alguns col·lectius al poble– en les representacions artístiques, ja que són una aposta força enriquidora per a tot el veïnat. Una oportunitat idònia per a establir diàlegs interculturals en un espai –també idoni– per a fer xarxa amb les *nouvingudes*.

Per a finalitzar, unes paraules d'Eduardo Galeano, qui mira el món amb un *microscopi* i un *macroscope*, elements fonamentals si el que volem és transformar, crear, créixer i evolucionar des de l'estima. Són coses xicotetes. No acaben amb la pobresa, no ens treuen del subdesenvolupament, no socialitzen els mitjans de producció i de canvi, no expropien les coves d'Alí Babà. Però potser desencadenen l'alegria de fer, i la traduïsquen en actes. I al cap i a la fi, actuar sobre la realitat i canviar-la, encara que siga una miqueta, és l'única manera de provar que la realitat és transformable.

09. Conclusió de l'inventari de patrimoni immaterial de la província de Castelló

Iván Esbrí Andrés

Resum

Entre el juliol de 2015 i setembre de 2016 i dins del Pla Nacional de Salvaguarda del Patrimoni Cultural Immaterial promogut pel Ministeri de Cultura, es va realitzar a la província de Castelló un exhaustiu inventari de les seues manifestacions festives, oficis i receptes majorment definitòries com a patrimoni immaterial seu, amb el resultat d'un catàleg de 390 fitxes que ara queda per a coneixement de situació i d'estat d'aquelles al Institut del Patrimoni Cultural d'Espanya.

Paraules clau

Castelló, patrimoni immaterial, inventari, Ministeri de Cultura.

El passat setembre de 2016 va finalitzar l'Inventari de Patrimoni Cultural Immaterial de la Província de Castelló. Un catàleg que comprèn sobretot manifestacions festives de tots i cadascun dels municipis i de les capitals comarcals castellanenques; així com activitats i oficis tradicionals, receptari gastronòmic, esports autòctons i cançoner popular representatius.

Aquest inventari forma part del Pla Nacional de Salvaguarda del Patrimoni Cultural Immaterial del Ministeri de Cultura i ha estat realitzat per un equip de tres persones: Sandra Díaz Soria, llicenciada en Història i docent; Iván Esbrí Andrés, llicenciat en Història i etnòleg; i María Llanos Iborra Candela, historiadora de l'Art, màster en Patrimoni i Gestió Cultural i tècnica de turisme. La Direcció General de Patrimoni Cultural Valencià de la Generalitat Valenciana es va encarregar de la supervisió i seguiment de la feina de catalogació.

Aspectes tècnics

La primera tasca va ser definir l'àmbit geogràfic a treballar. És a dir, les vuit comarques de la província de Castelló: l'Alcalatén, l'Alt Maestrat, l'Alt Millars, l'Alt Palància, el Baix Maestrat, els Ports, la Plana Alta i la Plana Baixa, amb els seus 135 municipis censats incloent-hi les capitals comarcals l'Alcora, Albocàsser, Cirat, Sogorb, Vinaròs, Morella, Castelló de la Plana i Borriana, respectivament.

El segon pas fou establir les tipologies dels elements a inventariar d'acord a les marcades pel Pla Nacional de Patrimoni Immaterial: Festes, costums i tradicions; Activitats agrícoles, industrials i artesanals tradicionals; Gastronomia, Esports i jocs autòctons, i Cançoner popular.

Tercer, la companya María Llanos va establir un model de fitxa —d'acord amb els camps requerits pel Pla— per a desglos-

sar-hi tota la informació rellevant de l'element des del vessant

1. IDENTIFICACIÓN
REGISTRO
IDENTIFICACIÓN GEOGRÁFICA
AMBITO
TIPOLOGÍA
DENOMINACIÓN
IMÁGENES (consentido su uso)
INSTITUCIONES, COMUNIDADES O PERSONAS RELACIONADAS CON ELEMENTO
2. MARCO ESPACIAL
LOCALIZACIÓN
RECORRIDO
3. MARCO TEMPORAL
CALENDARIO
PERIODICIDAD
4. DESCRIPCIÓN
ORÍGENES DOCUMENTADOS O ATRIBUIDOS
ELEMENTOS/PROCESOS/DESARROLLO
PATRIMONIO RELACIONADO
5. SALVAGUARDA
MEDIDAS DE SALVAGUARDA ADOPTADAS
PROTECCIÓN ADMINISTRATIVA
VALORACIÓN DE LA SELECCIÓN
6. DOCUMENTACIÓN ASOCIADA (consentidos su uso, cita y consulta)
AUDIOVISUAL/ORAL
DOCUMENTAL
BIBLIOGRAFÍA
7. INFORMACIÓN TÉCNICA
AUTOR Y FECHA

Fitxa de l'Inventari de Patrimoni Immaterial de Castelló. María Llanos Iborra.

textual, gràfic i audiovisual: nom i localització; calendari, descripció general, orígens i desenvolupament; valoració i mesures de protecció; audiovisuals i fotografies; fonts, contactes, enllaços, etc. com podeu veure en la imatge adjunta.

Amb la llista de municipis i fitxa en mà, començà per destacar aquelles manifestacions festives, de la indústria tradicional i de la cultura popular que de la localitat en qüestió eren rellevants i singulars. I per descomptat, les recuperades i en risc desaparició o d'alterar-se algun dels seus elements significatius, objectiu del Pla de Salvaguarda.

La feina, aleshores, implicà el buidatge de tota la documentació bibliogràfica (llibres, articles, blogs, webs) a l'abast; establir contacte amb ajuntaments, tècnics, associacions, cro-

nistes, historiadors i veïns que pogueren aportar informació (gràfica i textual); i desplaçar-se al lloc per a fer-hi treball de camp.

És cert que alguns elements podien haver-se catalogat d'una manera més transcendental com, per exemple, la cultura de l'oli o el calendari de santantonades. Ara bé, una de les premisses dictades des de Madrid i València era treballar poble per poble; fet que comportà més treball, però que tanmateix ha permès de destacar i subratllar les singularitats de l'element a cada lloc. El resultat ha estat:

- L'Alcalatén: nou municipis, 28 elements inventariats.
- L'Alt Maestrat: nou municipis, 24 elements inventariats.
- L'Alt Millars: 22 municipis, 50 elements inventariats.
- L'Alt Palància: 27 municipis, 95 elements inventariats.
- El Baix Maestrat: 18 municipis, 46 elements inventariats.
- Els Ports: 13 municipis, 30 elements inventariats.
- La Plana Alta: 17 municipis, 55 elements inventariats.
- La Plana Baixa: 20 municipis, 62 elements inventariats.

La catalogació es va dur a terme entre juliol de 2015 i setembre de 2016 i els autors som conscients que algun element —de la tipologia que siga— pot haver-se descurat o no s'ha passat la informació suficient per a exposar-lo. Però no hi ha dubte que amb eixos 390 s'ha donat la visió més àmplia del patrimoni cultural immaterial de Castelló i sempre s'ha obrat amb els criteris i la metodologia propis del seu estudi científic, etnològic i antropològic.

Cal ressenyar que, al llarg del desenvolupament de l'Inventari de Castelló, també es treballaren les comarques de la Canal de Navarrés i el Racó d'Ademús com avançada del que en el futur serà el catàleg de la província de València.

Una visió general dels elements inventariats

Tal com s'ha esmentat abans, una part capital de l'Inventari de Patrimoni Cultural Immaterial de Castelló han estat les seues manifestacions festives, el que confirma a la província com un territori de primer ordre en el vessant del folk popular i tradicional amb expressions quasi ancestrals i antiquíssimes.

Sense dubte, la definició per excel·lència d'aquests ritus festius la dona la celebració de sant Antoni Abat, pel gener, amb exemples rellevants a cada comarca especialment a l'Alcalatén, l'Alt Maestrat, el Baix Maestrat i Els Ports. Així el Forcall, Vilanova d'Alcolea, l'Alcora, Vistabella del Maestrat o Benicarló són les capitals d'un ritu que irradia la major part dels 135 municipis; a més a més de no poques pedanies dependents.

La de sant Antoni Abat és, sense dubte, una de les festes estes al calendari valencià, tan reconegible en ell com les

Barraques de sant Antoni de Cincorres. Foto Iván Esbrí.

Matxà de Vilanova d'Alcolea. Foto Iván Esbrí.

falles, el Corpus o els moros i cristians. A les poblacions castellonenques sobreix de manera notòria amb una destacada trama associativa i fraternal a cada municipi (veïns, penyes, colles, confraries) encarregada del manteniment i transmissió intergeneracional de la tradició del sant Antoni amb més o menys elements, uns comuns com la benedicció d'animals, la

Els Pelegrins de les Useres. Foto Iván Esbrí.

Ball dels momos i de la Moma del Corpus de Castelló de la Plana. Foto Iván Esbrí.

foguera i la missa i processó; més altres com els tocs de campanes, matxades, fires, porrats, subhastes de porcs o galls, gastronomia, teatre satíric, bestiar, danses, jocs, etc.

Una altra distinció de les terres castellonenques són les romeries i els pelegrinatges. Destaquen els Pelegrins de les Useres al santuari de Sant Joan de Penyagolosa, epicentre re-

Mel d'Eslida. Foto Iván Esbri.

ligiós de la província de Castelló, molt significatiu també per a Culla, Vistabella del Maestrat, Xodos i Puertomingalvo (Terol) entre altres. No s'hi obliden les marxes al santuari de la Cova Santa d'Àlta, al reial santuari de la Mare de Déu de la Font de la Salut de Traiguera, al santuari de la Balma de Sorita i a l'ermita de sant Pere de Castellfort; així com altres pelegrinatges i romeries menys coneguts —fora— com el romiatge de sant Joan Nepomucè de la Serratella, la rogativa de Pena-roja de Tastavins de Vallibona o la romeria de les Santes de Cabanes.

No hem descurat aquelles festes declarades d'interès turístic o fins i tot BIC immaterial com l'entrada de bous i cavalls de Sogorb¹; l'anunci i el sexenni de Morella; la fira i festes de la Magdalena de Castelló de la Plana; els carnestoltes de Vinaròs; les danses guerreres de la Todolella; les falles de Borriana²; el Corpus de Castelló de la Plana, Sogorb i Nules (processons eucarístiques); o la Verge de l'Ermitana de Peníscola, amb moros i cristians inclosos.

1 També estan inventariades l'entrada de bous de Càlig (a l'estil calijó), Orpesa i la Vall d'Alba. D'altra banda, l'estès calendari de bous al carrer documentat és citat en cada celebració on forma part important de l'oferta lúdica de les festes.

2 L'Inventari va ser entregat poc abans de la declaració de les falles com a patrimoni cultural immaterial de la humanitat. Les falles de Borriana no són les úniques amb fitxa al catàleg: també s'hi registren les de Benicarló, la Vall d'Uixó i Almenara.

Com tampoc les no poques festes d'estiu sota advocacions com sant Joan, la Verge del Carme, l'Assumpció, sant Roc i altres patrons; i la Setmana Santa amb les seues solemnes processons (Almassora, Castelló, Morella, Vinaròs), la Passió teatralitzada (Borriol, Torreblanca), els marrocos (Sucaina) i la trencà de l'hora (l'Alcora, Vila-real). Ni els tocs manuals de les campanes del Fadrí de Castelló de la Plana i la catedral de Santa Maria de l'Assumpció de Sogorb.

Però més enllà de les festes que resulten més mediàtiques, hi ha un seguit d'altres manifestacions certament singulars i que en l'Inventari estan ressenyades de manera especial, tant per donar una visió diferent del folk castellanenc com per haver estat recuperades i així incentivar la preservació dels seus elements significatius i evitar alteracions futures.

Són la processó de les Vergues de Sant Mateu; la festa de l'onso de la Mata de Morella; la sega i trilla del Toro; el volé i la bacalá de Xèrica; l'enfarinà de Torreblanca; el reservat de Figue-roles; la festa dels gavellers d'Artana; el ball pla de Vilafranca³; els devots de Fanzara; la llegenda de la Faram de Cervera del Maestrat; la festa de la tea de Benassal; la conversió de sant Pau d'Albocàsser; la fira de la Jana (de 1358); o el dolçainer de Tales, entre altres.

El conjunt de les activitats, creacions, els coneixements, les pràctiques, els usos i les tècniques representatius dels modes tradicionals castellanencs també han estat considerats. En aquest vessant s'hi destaca la cultura de l'oli, producció que irradia comarques com l'Alt Millars, l'Alt Palància i el Baix Maestrat amb exemples d'arbres mil·lenaris (La Jana) i varietats autòctones com la *serrana* (Viver), la *temprana* (Montant) la *belluga* (Sogorb); i la cultura de l'aigua, amb el ric paisatge i l'arquitectura dels brolls naturals i les aigües sulfuroses i termals (Alt Millars, Alt Palància i la Plana Alta).

D'altra banda cultius com l'ametlla (Albocàsser, Benlloch), el taronger (Borriana) i la mandarina (Nules); activitats extractives com la pedra en sec (Vilafranca, Tírig), l'espart (Castellnou) i el suro (Almedíxer, Eslida); i indústries tradicionals com la ceràmica, la terrissa i la cantirera (l'Alcora, Onda, Vila-real, Sogorb); més el ric receptari gastronòmic provincial amb el tombet (de bou, conill, caragols), els arrossos (Vinaròs), les olles (sogorbina, de verdures, de carn, podrida, de col), els formatges (Almedíxer, Catí, Morella), la mel (Assuévar, Algimia d'Almonesir, Eslida) i els dolços (carquinyolis, flaons, prims, figues albardaes, *torta malhecha*, torrons), que completen el gruix del catàleg del patrimoni immaterial castellanenc realitzat.

Entre els esports autòctons, destaca la pilota, declarada bé d'interès cultural immaterial, i que té en el trinquet amb frares de Traiguera una modalitat específica en aquestes terres⁴.

3 Com a Sant Mateu, Catí o les Coves de Vinromà.

4 A Toràs i a Xilxes també es manté una gran afició a la pilota.

D'altra banda es fa menció a les corregudes de joies —o cintes— i concursos de tir i arrossegament en molts casos associats a les festes i fires que se celebren per tot arreu de la província (Castelló de la Plana, Benicarló, Orpesa, Sogorb).

Del cançoner, una de les peces més destacades ha estat el reconegut tema *La Panderola*, dedicat a l'antic tramvia de vapor que unia Castelló amb Almassora, Borriana, Vila-real i Onda. Una raó fonamental va ser la seua transcendència popular més enllà de les terres castellonenques i la seua vinculació amb la memòria d'altre patrimoni com és en aquest cas l'industrialtecnològic.

I ara, què?

Al setembre de 2016 es va fer entrega de l'USB i dels dotze volums, amb les 390 fitxes impreses, dels elements destacats del patrimoni cultural immaterial de la província de Castelló, per registre d'entrada, a l'Institut del Patrimoni Cultural d'Espanya, un organisme adscrit al Ministeri de Cultura. D'altra banda, a la Direcció General de Patrimoni Cultural Valenciana de la Generalitat Valenciana se li va entregar un segon USB amb les fitxes.

El treball fet, entregat i dipositat queda, de moment, per a consulta interna d'ambdós organismes, sobretot de l'Institut del Patrimoni com a entitat observadora del Ministeri de Cultura, perquè aquest tinga informació d'arxiu pròpia dels elements principals del patrimoni immaterial castellonenc dels quals precise saber, bé informativa (consulta), bé de situació (informe d'estat). Per tant, la seua consulta externa o publicació avui dia competeix i està en funció de la consideració (autorització) i disponibilitat (mitjans) de l'Institut del Patrimoni, així com de la Direcció General de Patrimoni Cultural Valenciana.

De la mateixa manera, dependrà de l'Institut de Patrimoni del Ministeri de Cultura i de la Direcció General de Patrimoni de la Generalitat Valenciana convocar novament l'equip redactor de l'Inventari per a fer una posada en comú de cara a destacar certs elements —no més de quatre o cinc dels 390— que pogueren ser declarats béns d'interès cultural immaterial per les seues singularitats. I partir d'ací, de nou, tornar a contactar amb els organismes i col·lectius provincials i locals competents per a definir aquesta declaració.

A més, resta la catalogació de les províncies de València⁵ i d'Alacant per a completar el conjunt de l'Inventari de Patrimoni Cultural Immaterial de la Comunitat Valenciana.

Agraïments

No volem descurar fer un agraïment públic a totes les persones i les institucions, els col·lectius i particulars que han

La Panderola, un tema del cançoner castellonenç. Foto Iván Esbrí.

ajudat la redacció de l'Inventari, en què han estat una part fonamental com a fonts orals i amb les aportacions de material gràfic i audiovisual i un enorme suport per a tirar endavant.

Molt significativa ha estat l'ajuda i la disponibilitat mostrada pels ajuntaments d'Ares del Maestrat, Barraques, Benafer, Benafigos, Castell de Cabres, Cervera del Maestrat, Fanzara, Figueroles, Geldo, l'Alcora, Matet i Vistabella del Maestrat. I de col·lectius i d'entitats com l'Associació Cultural la Fontanella de Costur; Associació Cultural la Sabatona de la Mata de Morella; Asociación de Artesanos del Alto Palancia; Asociación Cultural La Liensa de Segorbe; Espadán Corks SL; Museo del Aceite de Segorbe-Casa La Belluga; Museu de la Pedra en Sec de Vilafranca; Quesería Los Corrales d'Almedixer; i Turisme Morella.

Com a particulars des dels seus càrrecs de responsabilitat en entitats i organismes: Eva Aparicio Lara i Raül Molina Gil (Ajuntament de Castellnou); Gracia Blasco (Patronat del santuari de la Cova Santa d'Altura); Tania Blázquez Ebri (Arxiu de Sant Rafel del Riu); María Espuig (Segorbe Puerta Abierta-Tourist Info Segorbe); Pilar Ferreres García (AEDL de l'Ajuntament d'Atzeneta); Carlos García (veí, Xodos); Ramón Gimeno Royo (Institut de Cultura de l'Alt Palància); Lucía Grandes López (historiadora de l'art, Viver); Carmen Guardiola Climent (Turisme Cincorres); Bautista Mateu Torres (Carnicería La Diabla, Sogorb); Mercedes Morte (Amas Divina Pastora, Barraques); Ana María Orduña García (alcaldessa d'El Toro); Vicente Pi Sierra (Ajuntament d'Altura); Amadeu Porcar Hueso (cronista de Figueroles); Àngel Portolés Górriz (Programa d'Extensió Universitària Projecte Patrimoni-Universitat Jaume I); José Manuel Puchol Ten (cronista de l'Alcora); Quino Puig Safont (falles, Borriana); Rafael Viñals (majoral de sant Antoni Abat, Cincorres); i María del Carmen Vives Pérez (alcaldessa de Pavies).

⁵ Tret de les comarques citades del Racó d'Ademús i la Canal de Navarrés.

Fonts generals consultades

- *Memòria Viva*, Castelló, Programa d'Extensió Universitària Projecte Patrimoni-Universitat Jaume I.
 - ARIÑO VILLARROYA, A. (dir.) (1990): *Historia de las Fallas*, València, Levante-EMV.
 - ARIÑO VILLARROYA, A.; SALAVERT FABIANI, V. L. (dir.) (2000): *Calendari de Festes de la Comunitat Valenciana*, València, Fundació Bancaixa.
 - CANTOS ALDAZ, F. J.; AGUILELLA ARZO, G. (1996): *Inventari d'Ermites, Ermitatges i Santuaris de l'Alt i Baix Maestrat (Castelló)*, Castelló, Diputació de Castelló.
 - CERDÀ PÉREZ, M. (dir.) (2005): *Gran Enciclopedia de la Comunidad Valenciana*, València, Levante-EMV.
 - CERDÀ PÉREZ, M.; GARCÍA BONAFÉ, M. (dir.) (1995): *Enciclopedia Valenciana de Arqueología Industrial*, València, Edicions Alfons el Magnànim.
 - DDAA (1982): *Guía de la artesanía de Castellón*, Castelló, Conselleria d'Economia.
 - GASCÓ SIDRO, A. J. (dir.) (1994): *Festa. Historia de las Fiestas de Castelló*, Castelló, Levante de Castellón.
 - GISPERT MACIÁN, L. (2012): *Fiestas del Alto Palancia*, Vinaròs, Antinea.
 - HERMOSILLA PLA, J. (dir.) (2006): *Los paisajes de regadío en el Alto Palancia. Sistemas y elementos hidráulicos*, València, Universitat de València.
 - (2011): *Los regadíos históricos del Baix Millars-La Plana*, València, Universitat de València.
 - MIRALLES, F.; MONFORT, J.; MARÍN, M. (2002): *Els homes i les pedres. La pedra seca a Vilafranca: un paisatge humanitzat*, Castelló, Diputació de Castelló.
 - MONFERRER I MONFORT, À. (1993): *Sant Antoni, Sant València*, València, Consell Valencià de Cultura.
 - (1995): *Els Pelegrins de les Useres*, València, Consell Valencià de Cultura.
 - (1998): *Catí i els Pelegrins de Sant Pere*, València, Consell Valencià de Cultura.
 - (1999): *La Nit de San Joan*, València, Consell Valencià de Cultura.
 - (2007): *Els endimoniats de la Balma*, València, Consell Valencià de Cultura.
 - (2009): *Les Festes de Xiquets*, València, Consell Valencià de Cultura.
 - OLIVER, A.; MOYA, B.; OLUCHA, F. et alii (2005): *Olivos de Castellón: paisaje y cultura*, Castelló, Diputació de Castelló.
 - VILAR MORENO, A. (1999): *Castelló, terra de romeries*, València, Lo Rat Penat.
- <http://patrimoni.peu-uji.es/es/> Programa d'Extensió Universitària Projecte Patrimoni-Universitat Jaume I de Castelló.
- <https://www.facebook.com/caminsdelpenyagolosa/?fref=ts> Facebook Camins del Penyagolosa.

10. La universalitat de les comunitats patrimonials: El cas de Bolívar (Equador)

Vanesa García López de Andújar

Resum

Bolívar és una petita comunitat ubicada al sud de la província d'Esmeraldas, en la costa nord de l'Equador. Fins fa ben poc l'únic patrimoni que els seus habitants identificaven com a propi eren alguns objectes arqueològics trobats en la zona. Avui la comunitat treballa conjuntament d'una manera participativa, basada en la seua pròpia vinculació amb el territori, en la identificació i potenciació d'uns recursos patrimonials dels quals se senten orgullosos i amb els quals s'identifiquen plenament. En aquest treball no estan sols, compten amb el suport d'una ONG local que els acompanya, assessora i ajuda a identificar i potenciar els esmentats recursos patrimonials.

Paraules clau

Equador, acompanyament, identitat, comunitat, participació.

Bolívar és una parròquia (l'equivalent, com a referència, a un municipi a Espanya) de poc més de mil habitants. Pertany al cantó Muisne, situat al sud de la província d'Esmeraldas, al nord-oest de l'Equador.

És una zona rural de mar, rius i estuaris, boscos de mangle i piscines per a gambetes que està conformada per quatre recintes o xicotetes poblacions.

La parròquia presenta certes mancances en serveis bàsics (la qual cosa és habitual en la zona), com l'absència de sistema d'aigua potable i clavegueram, xarxa elèctrica de baixa qualitat, o escassetat d'equipaments públics.

La principal font d'ingressos de la zona és l'activitat pesquera artesanal, a més de la recollida de mol·luscs o crancs per les

Ubicació de la parròquia Bolívar. Font: Elaboració pròpia.

dones de la comunitat. Hi ha activitat turística a la zona, si bé aquesta es concentra tan sols en dos dels recintes, els quals disposen d'oferta hotelera i s'enfoquen al conegut com a «turisme de sol i platja».

En els últims anys, cada vegada més conscients del seu valuós patrimoni i dels riscos als quals s'enfronta, els habitants de la zona han vist en l'activitat turística un mitjà de desenvolupament sostenible que pot –i ha de– conjugar la conservació amb fer valer el seu paisatge, la biodiversitat i la resta de patrimoni natural i cultural.

En 2015 el govern descentralitzat va proposar un pla per a fer valer el turisme a la parròquia de Bolívar, de caràcter integral i equitatiu, el qual potenciava les fortaleses i oportunitats turístiques del territori i que proposava estratègies de treball i desenvolupament entorn d'aquesta activitat. A partir d'aquest pla s'han desenvolupat activitats amb els habitants, a través d'assemblees que treballen l'anàlisi de la realitat, tallers de planificació i cerca de línies de desenvolupament, tot això enfocat, a més, a la millora de la qualitat de vida i a potenciar el desenvolupament econòmic.

El terratrèmol

El dia 16 d'abril de 2016, dissabte, a les 18,58 h, es va produir a l'Equador un terratrèmol de magnitud 7,8, l'hipocentre del qual es va situar davant de Pedernales (Manabí) a menys de 50 km de Bolívar. A partir del primer sisme, es van produir més de 2.000 rèpliques, algunes de gran intensitat (magnituds superiors al 6,7).

A Bolívar s'estima que la meitat de la població va ser afectada pel sisme. Moltes famílies van perdre les seues vivendes, unes altres van patir grans danys en les seues propietats, i la major part de la població va perdre els seus mitjans de vida, ja que

Efectes del terratrèmol del 16 d'abril. Font: Ajuda en Acció.

es va interrompre de sobte tota l'activitat, tant pesquera, com turística o fins i tot de formació o acompanyament, atès que en un primer moment els esforços de l'administració i les ONG es van focalitzar en l'assistència humanitària com a prioritat.

Una vegada es va restituir la normalitat i tenint en compte la situació en la qual es trobava la població, diverses ONG van reprendre la seua activitat en la zona dins de l'esmentat pla per a fer valer, amb més ganes, per descomptat, que mai.

Coneixement de CEFODI

La Corporació Esmeraldena per a la Formació de Desenvolupament Integral (CEFODI) és una organització no governamental que treballa a la província d'Esmeraldas, Equador, i orienta les seues accions a la «implementació d'iniciatives alternatives per a contribuir al desenvolupament integral i sostenible de les comunitats locals organitzades amb base en la concertació entre actors locals, nacionals i internacionals».

A l'efecte realitza tasques de suport i acompanyament en diferents projectes i processos; contribueix així a la diversitat cultural, equitat de gènere i afavoreix una adequada gestió ambiental i territorial.

CEFODI treballa, en el cas de Bolívar, dins de l'anteriorment citat programa de fer valer el turisme a la parròquia. En aquest programa, la seua participació va apostar pel treball d'acompanyament a la comunitat en el procés d'identificació i de fer valer el seu patrimoni natural i cultural, amb la finalitat de possibilitar el desenvolupament d'un actiu turístic a partir d'aquest patrimoni que potencia la dinamització de l'economia comunitària i el desenvolupament social i sostenible de manera inclusiva i equitativa, alhora que es conjuga la conservació i protecció amb fer valer el seu paisatge, la biodiversitat i la resta del patrimoni cultural.

A més, CEFODI centra els seus esforços en l'àrea de difusió. Incentiva i contribueix al desenvolupament, perquè la comunitat es prepare a través de processos de formació i capacitat integral especialitzada.

Bolívar, una comunitat patrimonial

Com s'indica en la definició consensuada de comunitats patrimonials del Projecte Patrimoni (2016):

Una comunidad patrimonial está formada por un conjunto de personas que, en común y desde presupuestos basados en la horizontalidad, la participación, la inclusión y el desarrollo de vínculos emocionales, inician y desarrollan procesos de

reflexión, acción y reordenación del territorio destinados a mantener vivo nuestro patrimonio.

I això és exactament el que s'ha format a Bolívar, un grup de persones amb vivències comunes, històries entrelaçades, emocions compartides que, a poc a poc, i de la mà de determinades organitzacions acompanyants, han començat a ser conscients del seu patrimoni, a partir d'uns vincles que, en alguns casos, no existien i en uns altres ja existien, però no havien pres forma encara.

Fins fa ben poc, en parlar de patrimoni, la comunitat únicament es referia a escassos objectes arqueològics com ara olles o xicotetes estàtues, que mai s'han registrat, estudiat o investigat; ja que la percepció que el patrimoni es limitava a elements físics amb valor històric. Amb aquest treball que es du a terme al llarg de diversos mesos, s'ha ampliat el concepte de patrimoni, s'ha fet referència a costums i tradicions i al patrimoni natural, elements amb els quals els participants en les activitats s'identificaven, ja que formaven part de la seua manera de vida.

Durant els primers passos, i treballant en els processos d'identificació del patrimoni i els seus valors, en les diferents assemblees realitzades, a partir de les categories definides per Ballart en 1997, la població va reconèixer en el seu patrimoni natural i cultural diferents valors: Valor d'ús, en l'activitat de les conquilleres com a mitjà de vida, valor formal, en els seus ecosistemes i paisatges, bells, agradables i evocadors, i valor simbolicosignificatiu, en el manglar, la tasca de les conquilleres o la gastronomia local, ja que sentien que tot açò els representava i existien vincles afectius entre ells i els elements patrimonials.

Es va constatar que la comunitat tenia diferents graus d'identitat en relació amb aquest patrimoni. Si seguim la classificació de Fontal (com se cita en Gómez Redó, 2012), en la qual es descriuen les fases d'identitat, ens trobem amb què la comunitat es troba en dues fases diferents. Hi ha una part dels individus que directament mancaven d'identitat amb el seu patrimoni, la qual cosa es reflecteix en l'absència de coneixement i, per tant, estarien en la fase d'«absència d'identitat». L'individu desconeix el patrimoni i li resulta impossible establir llaços de pertinença i propietat, per la qual cosa no és possible generar una identitat. Per tant, la persona no és capaç de generar vincles de propietat i pertinença simbòlica, significats emocionals...

No obstant això, hi havia un segon grup de participants dels quals es podria definir un altre grau d'identitat. «Identitat latent». Això és: «Los individuos conocen el patrimonio en tanto que objeto pero no en su cualidad de patrimonial. Existe un potencial que aún no ha sido explorado para la generación de identidades, hay una identidad latente, por tanto, esperando ser generada». (Gómez Redondo, 2012)

Asamblea participativa. Font: Pla per a fer valer la destinació Bolívar (2015).

El treball conjunt

La metodologia de treball de la comunitat i les distintes organitzacions de suport, consisteix (perquè encara ara s'hi treballa) a treballar amb la població que voluntària i activament forma part del projecte participatiu, d'una manera horitzontal, amb l'estudi i la proposició d'estratègies conjuntes en què cada un desenvolupa un paper. Així creix la identificació del patrimoni com a fet propi.

El treball conjunt va començar amb la identificació del que era per a ells el seu patrimoni. Entre tots, i després de diverses sessions de treball, els participants van identificar com a elements patrimonials principals en la seua comunitat els següents:

Patrimoni natural

El manglar, un dels principals ecosistemes presents a Bolívar, està format per arbres d'alta tolerància a les sals marines, que exerceixen una funció primordial en la protecció de les costes contra l'erosió eòlica i de l'onatge. Posseïen gran diversitat biològica, i són refugi d'espècies en processos de creixement i reproducció, així com font de recursos econòmics i biològics. Es caracteritzen, així mateix, per una gran importància sociocultural.

Els seus habitants s'han beneficiat de la riquesa que té i de la seua alta productivitat durant molts anys amb poca visió de sostenibilitat, la qual cosa, a la llarga ha provocat un greu deteriorament i reducció dels seus recursos.

D'altra banda, Bolívar compta amb àrees boscoses, és un dels últims reductes de zones humides maritimocostaneres de bosc tropical i bosc sec del país.

A més, la comunitat compta amb dues illes naturals, Júpiter i Zapotal, amb gran potencial i biodiversitat.

Recorregut amb barca per l'ecosistema manglar. Font: Pla per a fer valer la destinació Bolívar (2015).

Mostra de gastronomia local. Font: CEFODI.

Patrimoni cultural

Es considera de gran valor patrimonial entre els participants en els tallers, la tradició de les dones que equipades només amb botes i guants de goma ixen cada matí a «conquillejar» –arreglar *concha prieta*, un dels mol·luscos més consumits del país– de manera totalment artesanal, per mitjà de tècniques transmeses de generació en generació.

També es considera d'interès la gastronomia local, la qual reflecteix la identitat del territori i pot convertir-se en una interessant experiència cultural per a compartir.

Dins de la comunitat, amb escàs teixit associatiu, destaca l'associació de conquilleres Virgen de las Lajas. Entre els seus objectius figura el reconeixement de la seua activitat com a treball productiu, aportació a la sobirania alimentària, a la identitat cultural i la conservació de l'ecosistema. A més, des d'aquesta organització s'ha assumit voluntàriament la tasca de protegir i recuperar la zona de manglar, i han realitzat diverses denúncies a empresaris per destruir l'ecosistema de manglar per a construir-hi piscines gammers –en què, a manera de piscifactoria, es produeixen de manera intensiva– sense respectar els processos comunitaris de maneig de l'ecosistema.

Las 30 mujeres concheras de Virgen de las Lajas llevan quince años trabajando, se juntaron para defender su territorio de los avances de la industria camaronera, han reforestado con manglar algunas hectáreas que fueron piscinas camaroneras; en esas zonas recuperadas pueden seguir conchando y sacando cangrejos. Tienen pequeños huertos agroecológicos en sus casas, actualmente cuentan con un restaurant que vende platos con productos del manglar (...) En la organización participan las abuelas, las hijas, las nietas. Ellas también tienen historias «privadas» para contar, discutir,

plantear; historias personales con las cuales construyen su organización. (Cevallos Rueda, 2012, p.10)

Una vegada identificats alguns dels elements patrimonials de la comunitat, que podrien entendre's com a «fortaleses», es va treballar en les «debilitats» existents en la comunitat i el seu entorn.

El treball en equip va detectar problemes com la falta de sensibilització i conscienciació entre els habitants de la comunitat, amb la consegüent complexitat per a aconseguir la implicació dels mateixos en el projecte, la poca qualitat o absència de serveis bàsics, l'existència de poc personal local capacitat, l'amenaça directa de la construcció de piscines gammers que posen en perill l'entorn natural, l'absència d'estratègies conjuntes entre administracions, institucions, etc.

No s'ha de perdre de vista que, en el cas que ens ocupa, un dels principals objectius del treball és emprar el patrimoni cultural i natural com un dels recursos potencials per a configurar una destinació turística al servei del desenvolupament local, per la qual cosa entren en joc en aquest punt les necessitats presents en la destinació per a potenciar-la turísticament, mantenir l'equilibri entre conservació i fer-la valer com a recurs turístic.

Es va plantejar imprescindible l'apoderament d'organitzacions locals pels distints participants, es considera necessària la provisió d'assistència tècnica per a enfortir processos d'associacionisme i elaborar un pla d'acció interior que permetia generar major poder de convocatòria i integració de més actors, i donar suport als processos d'apoderament per a potenciar l'associacionisme.

A més, s'hi treballa per a proposar projectes i iniciatives a curt i mitjà termini, que permetran guiar a la destinació per

Participants en la jornada pràctica. Font: CEFODI.

Centre d'Interpretació del Manglar a Bolívar. Font: CEFODI.

a fer-la valer de manera efectiva. En les assemblees ja han sorgit altres termes com promoció, capacitat, governança, difusió, interpretació... És tasca dels pròxims mesos avançar en aquest aspecte.

Jornada pilot d'aproximació al patrimoni de Bolívar

Després d'uns quants mesos de treball més aviat teòric, es va desenvolupar una jornada en què posar en pràctica allò que s'ha treballat durant tot aquest temps.

La comunitat va organitzar la jornada d'una manera participativa, perquè cada un dels distints agents desenvolupara un paper en aquesta. Es va crear una agenda d'activitats, i es va mesurar el grup a fi de realitzar una adequada gestió del flux de visitants.

El dia va començar amb la recepció dels turistes per dos portaveus de dues organitzacions municipals. Després d'una breu presentació de tots els participants, membres de la comunitat i visitants, es va realitzar un breu resum de la història de la comunitat i es va exposar el programa del dia.

La primera activitat va consistir en un recorregut amb barca a través dels manglars de la zona. Al llarg del recorregut, una persona designada pel grup narrava les característiques de l'ecosistema del mangle i els perills a què aquest ecosistema es veu sotmès, així com les mesures que la comunitat ha pres per a frenar la dita amenaça. Es va parlar de recurs econòmic, però també d'identitat, de reconeixement, d'apreciació. De la necessitat que la població conega el que té perquè ho valore.

Posteriorment es va realitzar un passeig per l'illa de Portete, on es van visitar alguns artesans locals que venen els seus

productes a la platja, i van exposar als visitants la seua manera de treballar.

Després de tornar amb vaixell a Bolívar, es va realitzar un passeig per la població que va acabar al Centre d'Interpretació del Manglar, un edifici que malgrat que fa alguns anys que es va construir, roman tancat al públic a l'espera que s'adopti un model de gestió per a posar-lo en marxa, que incentive a visitar-lo i ofereix una experiència satisfactòria a través de difusió, interpretació, oferta de manifestació cultural, gastronomia, etc. No obstant això, va ser possible visitar-lo, i els participants en la jornada van poder conèixer de primera mà com és l'edifici, què significa per a la comunitat i què els agradaria als habitants d'aquesta que es fera amb ell.

Un representant de la comunitat va exercir de guia i va explicar el contingut de les sales als visitants, i féu un recorregut per la història del manglar i la seua biodiversitat.

En acabar la visita van pujar a la planta superior, on s'ubica la cuina i el menjador, i va prendre la paraula la presidenta de l'associació Virgen de las Lajas, per a explicar el seu treball, narrar com intenten preservar la tradició, alhora que es preocupen per la conservació i protecció del manglar.

La jornada va finalitzar amb una degustació de gastronomia a base de productes locals recollits i cuinats de manera tradicional. Conquilles en diverses preparacions, peix, patacons (plàtan fregit típic de la zona) i suc de fruites.

Aquesta va ser només la primera de les jornades pràctiques de treball comunitari.

Després de la celebració de la jornada tindria lloc una nova assemblea amb la comunitat per a avaluar, en conjunt, l'experiència duta a terme; s'analitzarien les diverses activitats realitzades, i s'intentaria destacar els punts positius de la

jornada, així com tractar, d'altra banda, de reforçar els punts més dèbils.

A hores d'ara dia podem dir que la comunitat està prou implicada en el projecte. Manifesten la seua il·lusió pels èxits aconseguits, així com la seua voluntat de treballar en els objectius proposats en ell, els quals cada vegada estan més prop d'aconseguir-se.

Referències

BALLART FERNÁNDEZ, J: (1997). El patrimonio histórico y arqueológico: valor y uso. Barcelona, España: Ariel.

GÓMEZ REDONDO, C. (octubre de 2012). Patrimonio e identidad: La educación patrimonial como vínculo entre indi-

viduo y entorno. En O. Fontal, P. Ballesteros, M. Domingo (coordinació). Conferència celebrada en el I Congrés Internacional d'Educació Patrimonial, OEPE, Madrid. España.

CEVALLOS RUEDA, M. B. (2012) Procesos de vida y procesos organizativos de mujeres populares: caminos paralelos, caminos que se cruzan, caminos que se juntan. (Tesi de mestratge) Facultad Latinoamericana de Ciencias Sociales, Ecuador.

Projecte Patrimoni (2 de desembre de 2016). Definició consensuada de «Comunidades patrimoniales» - #comunidadesciep. Recuperat de <http://patrimoni.peu-uji.es/es/noticias/1095-definicion-consensuada-de-comunidades-patrimoniales-comunidadesciep>

11. Un trinomi fantàstic: persones, patrimonis i xarxes socials. Agents per al canvi sociocultural

Stella Maldonado Esteras

Resum

Us imagineu una comunitat de persones l'espai de «reunió» de les quals no fóra físic? I si aquesta, aquest espai foren les xarxes socials? I si l'element en comú fóra el patrimoni? El teixit essencial que uneix els diferents actors de la comunitat són els vincles establits, els aprenentatges desenvolupats com a banc de coneixement i construcció de relacions, les quals mou el patrimoni com a vehicle de comunicació, expressió, diàleg, respecte i acció.

Els entorns sociodigitals que acullen aquestes comunitats estan en constant transformació i es caracteritzen per ser democràtics i horitzontals, amb uns llenguatges nous que motiven a la participació i que ressignifiquen els valors patrimonials tant des de la subjectivitat com des de la col·lectivitat.

Paraules clau

Entorns sociodigitals, patrimonis, educació, persones.

1. Introducció: els elements necessaris de la nostra forma geomètrica

El genial pedagog Gianni Rodari deia que una història solament podia nàixer d'un «binomi fantàstic», és a dir, dues paraules totalment oposades i estranyes que ajudaven a construir un tot imaginatiu i ple de possibilitats; la unió d'aquestes dues paraules conformava connexions i variacions. Per exemple, xiquet i bombeta:

*El pare apaga la bombeta del xiquet
La bombeta mantenia encès el xiquet*

En un exercici creatiu, nosaltres hem volgut embullar tres paraules: persones, patrimoni i xarxes socials. I juguem amb avantatge, perquè no és una unió tan desgavellada:

Les persones són a les xarxes socials, el patrimoni del segle XXI.

El patrimoni es difon en les xarxes socials conformades per persones.

Les persones teixeixen xarxes socials, dins i fora d'aquestes, per a conèixer, valorar, difondre i gaudir el seu patrimoni.

Com podeu veure, ens trobem amb tot un ventall de possibilitats amb el nostre trinomi fantàstic. I podem anar una mica més enllà, i fins i tot, mostrar-nos un poc disruptius:

Trinomi fantàstic.

Persones, patrimoni i xarxes socials són el mateix.

La nostra figura geomètrica es caracteritza per ser dinàmica, en continu moviment i retroalimentadora de cadascuna de les seues parts. I per què no?, perfecta. En algunes cultures, existeix la idea que el tres és un nombre perfecte, un element que simbolitza el moviment continu; calen tres punts de suport per a assolir suficient equilibri:

- *Patrimoni.* Com afirmen Ballart i Tresserras (2005: 12): «*La idea de patrimonio se asocia a cosa de valor y, al mismo tiempo, comprendemos que este valor sirve para establecer algún tipo de vínculo entre individuos, es decir, que genera un nexo entre transmisor y receptor.*»
- *Persones.* Cercant possibles desenvolupaments diferents del concepte «persona» hem construït la següent definició, partint d'una mescla de paraules amb sentit: «un ésser amb poder de raciocini que té consciència sobre si mateix, compta amb identitat pròpia i és capaç de viure en societat».
- *Xarxes socials.* A hores d'ara es consideren part dels mitjans de comunicació sociodigital, nascuts sota el sol de la Web 2.0; però, amb molta anterioritat, la teoria sociològica havia considerat les xarxes socials com: «*un conjunto bien delimitado de actores –individuos, grupos, organizaciones, comunidades, sociedades globales, etc.– vinculados unos a otros a través de una relación o un conjunto de relaciones sociales.*» (Lozares, 1996: 120).

En establir aquests tres elements fonamentals han vist la llum altres paraules-concepte que tenen molta importància a l'hora de parlar del nostre tema.

És irremeiable que, en parlar de persones-patrimoni-xarxes socials, isquen a relluir conceptes com ara nexa o vincle que uneixen aquests tres elements; valor, lligat intrínsecament

Núvol de paraules entorn del patrimoni.

tant al patrimoni com a les persones, i consciència d'aquest; actors, comunitats i relacions elements conformadors de les xarxes socials, tant en línia com fora de línia; transmissor i receptor fonamentals en tota comunicació i que, en el discurs 2.0 adquireixen un paper dual en convertir-se en *emirec* i/o consumidor proactiu (*prosumer*), és a dir, tots dos construeixen i fan circular la informació i el coneixement en els canals, tant d'anada com de tornada.

I una afirmació: una societat, constituïda per diferents individus, agrupats, moltes vegades en comunitats i grups, té en el patrimoni una manera d'identificar-se, així com, una via de celebrar el passat, present i futur.

2. Els nous ecosistemes relacionals: els mitjans de comunicació sociodigital

El creador de la plataforma Facebook, Mark Zuckerberg, va afirmar que «Facebook havia nascut per a donar a la gent el poder de compartir i fer del món un lloc més obert i connectat». Les xarxes socials han transformat el món; això es pot comprovar en la manera de relacionar-nos, en la manera de parlar i escriure... Com afirma Manuel Castells: «*no somos los mismos desde que estamos en redes sociales*» (2001), per al bo i el dolent «*las redes sociales han sido una explosión de creatividad, sociabilidad y capacidad de estar los unos con los otros y a veces los unos contra los otros*» (Castells, 2009) ¹.

Quan entre 2004 (naixement de Facebook) i 2006 (naixement de Twitter) van començar a sorgir les xarxes socials, van néixer uns nous espais en els quals desenvolupar processos

¹ Entrevista a Manuel Castells en el diari BBC Mundo «El lado oscuro de Internet somos nosotros». Disponible en: http://www.bbc.com/mundo/participa/2009/11/091118_participa_manuel_castells_mr.shtml.

diversos de relació, bé basats en la distribució d'informació, bé en la comunicació i, més enllà d'aquests interessos, nous espais per a l'aprenentatge i l'educació. Aquestes xarxes servien per a connectar persones i interessos, i la seua acció va amplificar-se cada vegada més.

Significaven una nova manera d'encarar, per a alguns, el dia a dia: per a informar-se, per a conèixer gent de manera personal i/o professional, per a divertir-se... Les possibilitats que oferien eren immenses.

Alhora van canviar les formes d'estar o participar en els processos quotidians. Sota l'aura de la participació i la democràcia, exhortaven els usuaris a opinar obertament sobre diferents temes i interessos. Per aquest motiu va nàixer el nou concepte d'*emirec*, evolucionat al de consumidor proactiu.

El concepte *prosumer* (consumidor proactiu), encunyat per Alvin Toffler, fa al·lusió a la persona, immersa en la cultura sociotecnològica, que no solament consumeix informació, sinó que també la produeix i la comparteix. Per tant, els elements del procés comunicatiu tradicional (emissor i receptor) ja no segueixen una relació estrictament vertical, sinó que tots dos construeixen una figura comunicativa quasi horitzontal. Seguint amb Castells (2008: 78-93):

«La irrupción de Internet, con la Web 2.0 y las redes sociales iban a sentar las bases estructurales y tecnológicas para que la comunicación fuera más horizontal y para la distribución democrática de los poderes, partiendo de una redefinición del espacio público cada vez más globalizado.»

En això s'han convertit les xarxes, un espai públic on convergir. I aquest innovador espai s'ha relacionat amb els *no-lugares* de Marc Augé, descrits com a llocs de transitorietat que no tenen suficient importància per a ser considerats com a llocs. Però, si apliquem aquesta fórmula a les xarxes socials, de debò no té importància el que hi ocorre? Ací hauríem de fer un exercici de distinció en els actes que duem a terme en els mitjans sociodigitals, sobretot si aquests transcendeixen la pura diversió i fan escac a altres elements com els enunciat per Toro Martínez (2014):

«Los no lugares son lugares de situaciones inestables y tránsito ininterrumpido, allí donde los encuentros son casuales, infinitos, furtivos e inesperados... Son espacios donde se reinscribe sin cesar el juego intrincado de la identidad y de la relación. En los no lugares, los lugares se recomponen, las relaciones se reconstituyen, la invención de lo cotidiano puede desplegar sus estrategias.»

Les xarxes socials, com a ens *no físic*, són un *no-espai*, on trobar diferents identitats que comparteixen realitats disperses i, possiblement, gustos, idees i interessos. El que té de bo aquest escenari és que la seua qualitat és *físic* (física + digital), és a dir, es desenvolupa en el digital i pot transcendir al físic, i viceversa.

Moltes comunitats físiques transcendeixen en el virtual com a territoris en expansió; naixen i es materialitzen en un espai abastable per a donar-se a conèixer en un espai virtual i, des d'aquest, obrir-se a nous horitzons, ja que les plataformes socials es converteixen en un nou aparador dinàmic en el qual establir vincles (Castellà, 2010: 122-125) més enllà del tangible.

Aquestes comunitats tan *físic* es configuren entorn d'un lloc comú en el qual el flux d'experiències entorn d'idees i accions esdevé en element identitari i apropiacionista; contextos on la idea de *procomú*, exposada per Antonio Lafuente (2007)² i recollida per Carlos Escaño (2012) adquireix ple sentit:

«El procomún es la nueva manera de expresar una idea muy antigua: que algunos bienes pertenecen a todos y que forman una constelación de recursos que debe ser activamente protegida y gestionada por el bien común. El procomún lo forman las cosas que heredamos y creamos conjuntamente y que esperamos legar a las generaciones futuras.»

Les xarxes socials, o més aviat el que s'hi esdevé, són béns del present que amb el temps es convertiran en llegat per al futur, en formes de comunicació i relació en benefici del bé comú.

Lafuente (2007) explica la seua idea de *procomú*, basat en tres característiques:

- És ample, perquè abasta una considerable diversitat de béns naturals, culturals, socials i corporals. Inclou dins dels culturals els béns generats en Internet.
- És plural, perquè són tan múltiples com les moltes maneres d'existència que adopten les comunitats.
- És *elusiu*, perquè tot i ser fonamental per a la vida, ho tenim com un fet donat, quelcom que només percebem quan està amenaçat o en perill d'extinció.

Aquestes característiques són perfectament aplicables tant als espais de comunicació social, com a les comunitats sorgides dins i fora d'aquests, com al patrimoni, element del nostre trinomi que abordarem seguidament i que serveix de nexa d'unió de les persones que es manifesten en espais socials.

Com bé afirma Escaño (2012), hem de fomentar «la *protección de aquello que nos hace progresar socialmente y nos legitima como individuos*», tant personal com socialment, i proveir i facilitar la construcció de relacions col·lectives, sens dubte, un dels punts positius de les xarxes socials.

Espais sociodigitals i comunitats de subjectes s'uneixen entorn del patrimoni, en una nova col·lectivitat en línia i fora de línia per a l'acció i, com afirma Zafra (2015: 16): «*Nos sitúa ante*

2 Lafuente, A. (2007). ¿Qué es el procomún?, para MediaLab Prado. Disponible en: http://medialab-prado.es/articulo/video_que_es_el_procomun.

Cadena dels processos de patrimonialització.

un mundo fascinante y decididamente diferente para la colaboración, la creatividad de la multitud conectada y la participación comunitaria no limitada a la presencialidad.»

3. Què és patrimoni? Tu m'ho preguntes? Patrimoni som les persones

«El patrimonio se construye cada vez más en y desde espacios abiertos. Un patrimonio como lugar común, colectivo, que aúne diferentes personalidades, diversas ideas y pensamientos divergentes, validados y respetados en beneficio de la salvaguarda de sí mismo. El patrimonio como conector, como nexo y lazo de unión. Como elemento de reflexión y cuestionamiento de la cultura, de la realidad, de nosotros mismos. Un patrimonio de uno y de todos.» (Maldonado, 2016: 460).

Com es pot comprovar, per a nosaltres el patrimoni va unit a la persona o persones. És connector amb el passat, present i futur, a escala individual i també social. Parlar de patrimoni és parlar de persones. I potser, per aquest motiu, ens agrada utilitzar més el concepte «patrimonis», perquè hi ha tants com realitats d'una persona, com facetes a destacar, com persones existeixen en una comunitat. I no només ens referim al patrimoni historicoartístic o aquells béns heretats per la història; sinó també a aquells xicotets patrimonis que configuren l'ideari personal, que parla de nosaltres, dels nostres records i vivències.

I aquests patrimonis personals també poden ser col·lectius, perquè xicotets significants poden formar part d'una comunitat patrimonial.

Com afirma Palacios (2005: 244): «*El patrimonio se debe considerar no como algo estático y legitimado por la tradición cultural sino como algo cambiante, que se va enriqueciendo y evolucionando como producto de la mezcla de culturas*». Aquesta obertura de la qual parlàvem abans i el moviment que ens suggereix Palacios, troben el seu correlat en les xarxes socials, ja que en elles, els llenguatges viren a un dinamisme diferent, i s'obrin a la participació de les persones. Deixem de banda els discursos institucionalitzats, hi trobem narratives diferents i nous usos i significats del patrimoni, als quals s'han sabut adaptar també entitats amb el propòsit d'acostar-se a més usuaris.

Els patrimonis han trobat un nou espai en el qual fer-se presents de múltiples maneres. S'han incardinat en els discursos i continguts, intenten adaptar als temps; es pot dir que ja no són patrimonis per a la contemplació única, sinó que s'han desterritorialitzat, i s'han convertit en recursos estimulants per a la interpretació, la curiositat, la indagació i les visions múltiples.

Ampliar les mirades i les veus entorn dels patrimonis significa

que els actors són més i més diferents i els processos són més rics i plurals. Dins dels mitjans de comunicació social podem trobar processos de patrimonialització, com ja els va enunciar Fontal (2003; 2008), consistents a *conèixer, comprendre, respectar, valorar, sensibilitzar, gaudir, transmetre, cuidar,*

i compartir, ja que les xarxes socials són contenidors de coneixement (fonts de proveïment participatiu) multidimensional on, a més, s'engueguen altres processos de comunicació, aprenentatge i educació, sota metodologies d'acció innovadores i creatives.

Hi ha cabuda en les xarxes socials per al desenvolupament de l'educació patrimonial? Clar que sí, ja que és un context més en el qual es poden projectar programes que partiquen de la comunicació com a base, fins a arribar a la generació d'accions educatives. Però en aquestes accions cal tenir en compte certa inestabilitat dels espais informals en què treballem, per diversos motius:

- La rapidesa dels canvis que comporta la tecnologia i tot l'associat a ella.
- El fet de no estar acostumats a una participació al 100%, per por d'opinar erròniament, la qual cosa fa que els processos siguin més llargs, sobretot a l'hora d'obtenir resultats.

Per aquests motius, és més convenient parlar d'aprenentatges dins dels entorns sociodigitals, doncs aquests estan en funció de dues variables:

- La motivació intrínseca, dependent de cada persona.
- La motivació extrínseca, en mans de la persona o grup que duga a terme algun tipus d'acció amb matisos educomunicatius; és a dir, caldrà que «enganxe» els seguidors perquè aprenguen.

És obvi que, sorgides com a mitjans de comunicació inicialment, les xarxes socials es manifesten primer com a tals; però aquesta és la base per a avançar, sobretot quan la matèria o recurs que tenim entre mans és el patrimoni, element que, malgrat formar part de la cultura de cada persona i de cada comunitat, ens és difícil narrar des d'altres pressupostos com poden ser l'emoció, la reinterpretació, els sentiments o la memòria, característiques molt lligades al patrimoni intangible o immaterial, però no freqüentment amb el material.

Després de les nostres recerques i pràctica professional dins i fora dels entorns 2.0, hem arribat a la conclusió que, sense desmerèixer el valor de cada element patrimonial, si volem que les persones i les comunitats coneguen, compreguen, valoren, gaudisquen, difonguen, cuiden i construisquen patrimonis, els mecanismes a engegar han de ser els propis d'un procés subjectiu, experiencial, sensitiu, emocional i vinculant, que trascendisca els valors tècnics i s'incardine amb els espirituals; un patrimoni de les idees i sentiments. Un patrimoni del

futur que ja és ací, i es visibilitza en les narracions generades en els mitjans socials.

4. Les xarxes socials com a nínxols de comunitats patrimonials. El projecte Educació Patrimonial

Al llarg de la història de la humanitat, els éssers humans s'han reunit per a conformar comunitats de diversa índole i dimensions, s'han establert entorn de relacions, vincles o interessos. En l'actualitat, aquestes comunitats també es generen en les plataformes 2.0.

El sociòleg francès Michel Maffesoli ha estudiat la conformació de les comunitats i tribus, i les ha vinculat amb les teories nascudes a redós de Max Weber i la sociologia comprensiva. Aquell concep aquesta com un mètode centrat en la noció d'experiència empàtica (Arriaga, 2012: 234) i afirma que «*las sociedades actuales se conformarían sobre una abigarrada y fragmentaria gama de comunidades sociales articuladas en torno a sentimientos y experiencias conjuntas que descansarían sobre una particular forma de socialidad*» (Carretero, 2003: 201). Per tant, es creen comunitats tant fóra com dins de la Xarxa, ambdues fórmules són de marcat caràcter social, i concretament els microespais sorgits en els mitjans de comunicació social, expressions culturalment significatives de moment tecnològicament revolucionari en el qual sorgeixen.

La nostra acció exploratòria ens ha portat a rastrejar les plataformes 2.0 d'ús més generalista, Facebook i Twitter, amb la intenció de cercar microespais que visibilitzen diversos valors patrimonials, en tota la seua extensió. Ens trobem amb pàgines d'institucions i entitats del tipus museu, conjunts monumentals i espais de presentació del patrimoni que, a poc a poc, uns s'adaptin millor que uns altres als nous formats i llenguatges, creen una comunitat de persones que participen en activitats i discursos. A aquests s'uneixen les universitats i centres educatius, fundacions, associacions, empreses, investigadors, professionals o amants del patrimoni, que s'erigeixen en defensors i comunicadors d'aquest.

Dinamisme, comunicació horitzontal i implicació de diferents agents són característiques comunes a les comunitats sorgides en social mitjana, totes elles com a espill o reflex divulgador d'experiències desenvolupades en terrenys físics, no digitals. El digital ajuda a amplificar el radi d'acció de les línies que segueixen aquests projectes i, a més, a animar els usuaris potencials a implicar-se activament amb els patrimonis.

Però hi ha altres comunitats que sorgeixen i es desenvolupen dins les xarxes socials, a través interessos comuns, i exemple d'açò són els grups, públics o privats, creats en la plataforma Facebook. En ells, els seus membres puguen imatges, vídeos, textos, etc. que alimenten la comunitat i es converteixen en una vertadera font de coneixement.

Entrada del Museu d'Altamira que convida els usuaris a participar en les narracions del museu.

4.1. El projecte Educació Patrimonial: una acció educativa comunicativa en Facebook i Twitter.

El projecte Educació Patrimonial naix amb la idea de desenvolupar una acció sota paràmetres educatius en el context dels mitjans de comunicació sociodigital. Aquests paràmetres, com tota acció educativa, atenen, principalment, a uns objectius, una metodologia, uns recursos i una avaluació. És a dir, naix amb una intencionalitat, més enllà del fet de seguir una «moda» com pot ser obrir un compte en una o una altra plataforma, per a donar a conèixer una persona o una marca, o per diversió.

El germen d'aquest projecte té com a base una recerca doctoral (Universitat de Valladolid) en la qual es van abordar temes

Entrada en Facebook del Conjunt Monumental de l'Alcassaba d'Almeria.

com el patrimoni, l'educació patrimonial i els processos de comunicació i la seua repercussió dins dels canals de comunicació social. De moment, el seu disseny i implementació es

Comunitat en Facebook sota la denominació Amigos del Romànic del Norte.

EDUCACIÓN PATRIMONIAL

*“educomunicación”
en Redes Sociales
y Plataformas 2.0*

Educació patrimonial, educomunicació en xarxes socials i plataformes 2.0.

produeixen en i per a espais purament sociodigitals, a poc a poc s'hi crea una comunitat.

El desenvolupament més gran de narratives es produeix en Facebook (@EducaPatrimonio). És l'espai del qual es té més cura en cadascuna de les entrades. S'exhorta els usuaris a participar-hi i aquesta participació és la que ens costa més d'atraure, sobretot quan el que desitgem és que passen del mer «m'agrada» o l'àmplia gamma d'emoticones que ens brinda aquesta xarxa. Avaluem l'abast de cada entrada amb una periodicitat aproximada d'un mes, intentem valorar més enllà de les dades quantitatives; per aquest motiu són tan importants els comentaris i també que la interacció emocional siga diferent del «m'agrada».

D'altra banda, el nostre perfil en Twitter (@Edu_Patrimonial) ens ajuda a ser espill de les entrades en Facebook, a mantenir una comunicació més fluida amb els nostres seguidors i donar visibilitat a altres projectes culturals interessants. Aquesta plataforma, a causa de la característica del missatge curt, incapacita l'acció si es pretén que el discurs-germen siga més elaborat i que no passe desapercebut entre tot l'embull sociodigital que marca aquesta xarxa.

En l'actualitat, aquest projecte, encara en desenvolupament i consolidació, es planteja tres accions-desigs:

- Crear una comunitat més participativa, sobretot en Facebook;
- Transcendir a altres xarxes com Instagram que, a hores d'ara, té gran abast per la visibilitat de les publicacions; i
- Desenvolupar accions paral·leles en línia-fora de línia entorn del patrimoni.

El projecte Educació Patrimonial crearà més possibilitats d'acostament i diàleg emocional a través dels patrimonis.

5. En conclusió...

El nostre trinomi fantàstic, patrimoni, persones i xarxes socials és i serà el fruit del canvi dins d'una societat sensible amb els seus patrimonis, dins i fora de la Xarxa, crearà nous discursos, en conjunt amb diferents agents, que ajudaran els subjectes membres de les diferents comunitats i cultures a enriquir-se i enriquir els altres, en un cicle continu.

Uns patrimonis horitzontals, igualitaris i dinàmics que serveixen d'eina de comunicació i diàleg social. Uns patrimonis de xarxes teixides entorn de la paraula i al sentiment, de vincles socials, culturals i educatius, que parlen d'experiències de vida.

Canvi sociocultural entorn del trinomi fantàstic.

6. Bibliografía

- Arriaga, R. (2012). Max Weber: Entre relativismo e individualismo metodológico. Entrevista a Michel Maffesoli. En *Culturales*, n. 16, vol. VII, julio-diciembre. Pp. 197-236.
- Augé, M. (2000). *Los no lugares, espacios del anonimato. Una antropología de la sobremodernidad*. Barcelona: Editorial Gedisa.
- Ballart, J. y Tresserras, J.J. (2005). *Gestión del patrimonio cultural*. Barcelona: Ariel.
- Carretero, E. (2003). La noción de imaginario social en Michel Maffesoli. En *REIS, Revista Española de Investigaciones Sociológicas*, n. 104, pp. 199-209.
- Castellano, K. (2010). Internet, un entorno social para el diálogo. En *Revista TELOS Cuadernos de Comunicación e innovación*, n. 82, pp. 122-125.
- Castells, M. (2001). Internet y la Sociedad Red. En *Letra Internacional*, n. 71, pp. 4-16.
- Castells, M. (2008). The New Public Sphere: Global Civil Society, Communication Networks, and Global Governance. *The Annals of the American Academy of Political and Social Science*, 616 (1). Pp. 78-93. Disponible en http://www.manuelcastells.info/es/obra_02.htm.
- Escaño, C. (2012). (Edu)comunicación (artística) y poder. Reflexión y prácticas en red desde la pedagogía crítica para una democratización de la educación artística en tiempos de crisis. En *Arte, educación y cultura. Aportaciones desde la periferia*. Jaén: COLBAA.
- Fontal, O. (2003). *La educación patrimonial. Teoría y práctica en el aula, el museo e Internet*. Gijón: Trea.
- Fontal, O. (2008). La importancia de la dimensión humana en la didáctica del patrimonio. En Mateos, S. (coord.). *La comunicación global del patrimonio*. Gijón: Trea. Pp. 79-109.
- Lafuente, A. (2007). ¿Qué es el procomún?, para MediaLab Prado. Disponible en: http://medialab-prado.es/article/video_que_es_el_procomun.
- Lozares, C. (1996). La teoría de las redes sociales. En *Papers*, n. 48, pp. 103-126.
- Maffesoli, M. (2007). La potencia de los lugares emblemáticos. En *Convergencia, Revista de Ciencias Sociales*, n. 44, mayo-agosto. México: UAEM. Pp. 41-57.
- Maldonado, S. (2016). *Educación patrimonial y redes sociales. Análisis y evaluación de acciones en los medios de comunicación social para la definición de una cartografía educativa*. Tesis doctoral dirigida pels doctors Olaia Fontal Merillas i Alejandro Ibáñez Etxeberria i defensada en la Universidad de Valladolid.
- Nessi, L. (2009). El lado oscuro de Internet somos nosotros. Entrevista a Manuel Castells. En *BBC Mundo*. Disponible en: http://www.bbc.com/mundo/participe/2009/11/091118_participe_manuel_castells_mr.shtml?print=1
- Palacios, A. (2005). *La comprensión del entorno construido desde la educación artística. Una propuesta para educación primaria y formación inicial del profesorado*. Tesis doctoral. Universidad Complutense de Madrid.
- Rodari, G. (2008). *Gramática de la fantasía. Introducción al arte de contar historias*. Barcelona: Editorial Planeta.
- Toro Martínez, M. (2014). Un paseo por los no lugares de Marc Augé. En *Memoria futura*. Disponible en: <http://memoriafutura.com.uy/marc-auge.doc>.
- Zafra, R. (2015). Educación y cultura-red. Ponencias y contradicciones para una transformación necesaria. En *Profesorado. Revista de currículum y formación del profesorado*, vol. 19, n. 2, pp. 11-24.

12. Rioja Alabesa: el *culte* de les ànimes. Una reflexió enosocial

Ruth Marañón Martínez de La Puente

Resum

Igual que la història de Dionisos, Rioja Alabesa (País Basc) es caracteritza per efervescents avatars que componen una quotidianitat complexa. Per al seu estudi, decidim encetar un projecte en 2012 que ha definit algunes de les claus identitàries i/o trets comunitaris dels qui *bevem* i en els quals ens fonamentem com a societat.

A la recerca d'una narrativa col·lectiva i plural hem proposat diferents accions. D'entre les dutes a terme volíem destacar especialment una d'elles: els «tastos artístics». Aquests han suposat teixir una xarxa a través del coneixement sensible de la realitat, i reflexionar a través d'experiències estètiques, enològiques, emocionals... patrimonials. Aquelles que modelen una *identització* (Gómez Redondo, 2012, 2013) lligada a un territori concret, el de Rioja Alabesa, però encara de manera més destacable amb un element històric, cultural i natural que pinta la nostra geografia i tradicions: el vi.

Així doncs, a través d'aquesta acció hem pogut definir i valorar un producte comunitari que fa que l'individual ressorgisca en el social, un viatge que implica créixer del concepte a la noció, del xicotet al col·lectiu, i que genera noves formes de ser en societat i renàixer en l'«être-ensemble maffesolià» (Maffesoli, 2009a, 2010b, 2011). Una espècie de culte artístic i sensible a Dionisos en el qual conflueixen les diferents ànimes de la comarca.

Paraules clau

Rioja Alabesa, coneixement sensible, vi, art.

1. Introducció

Quan la màgia de la vinya inunda cada racó del territori, influeix en les seues construccions civils, religioses, rurals i agrícoles, en les seues tradicions i en la seua gastronomia, parlem d'un agent de construcció social i patrimonial que denota les identitzacions col·lectives.

Rioja Alabesa, com el seu nom indica, és terra de vi i, per tant, parlar d'aquest com a part essencial per a comprendre la comarca seria una redundància. Però, precisament, és d'ací d'on naix proposar accions com els «tasts artístics», un espai en què dignificar els lligams sinèrgics als quals aquesta beguda dionisiaca ens convida.

Aquesta comarca basca al sud d'Àlaba té una sèrie de condici-

MARAÑÓN (2016). Fotoassaig compost per una fotografia de l'autora i una cita visual literal de Sergio Aja (2009). Dionisiaco.

onants geopolítics, englobats des d'una perspectiva històrica – zona de contínues invasions berones, celtiberes, fenícies o romanes entre unes altres, així com bastió fronterer en l'edat mitjana entre les corones de Navarra i Castella–, que perpetua una identitat difuminada que s'acreix quan parlem d'identitat vitivinícola (amb l'actual disputa dins de la DOQ Rioja), sobre la influència del comerç (amb la creació de nombrosos ponts i passos per la serra que no només van aprofitar-hi com a rutes comercials, sinó com a camins religiosos que van propiciar un intercanvi cultural encara major) o determinades formes etnogràfiques o culturals que són úniques d'aquesta regió (vestits regionals, construccions arquitectòniques o expressions lingüístiques, entre altres).

Així doncs, en cercar i escorcollar entre les nostres formes culturals i bussejant entre un cabal vigorós de cultura de vi, decidim que aquesta havia de ser un dels nostres recursos educatius per a intentar dibuixar les noves línies identitàries que contribuïren a analitzar Rioja Alabesa i, com a conseqüència, proposar-hi accions pedagògiques i culturals més adequades al context i la seua societat.

Objectius

Els objectius d'aquests tastos eren principalment tres:

- Prendre consciència de la particularitat del patrimoni cultural de la nostra comarca des del reconeixement del patrimoni personal. És a dir, *sabré què sóc en la mesura en què conega i reconega el meu passat i orígens* (Fontal, 2013: 35). Llavors, calia conèixer, analitzar, valorar i prendre consciència del vi, la seua història i la seua cultura.

- Aprendre a identificar i transmetre sensacions i emocions a través de l'art i el patrimoni.
- Crear diàlegs i històries col·lectives a través de l'experiència sensible de la degustació del vi.

Dinàmica i resultats

Tenint en compte aquests criteris i objectius, un assolellat matí de març va començar el primer dels nostres tastos, fins a completar un total de cinc edicions que van recórrer el calendari fins a juliol d'aquell 2014 i també la geografia de la Rioja Alabesa, ballant entre cellers, fileres de parra i pobles tallats en pedra calcària. El nostre objectiu: arribar al nombre més gran possible d'assistents i de diverses parts de la regió.

Aquests tastos van suposar un viatge sensible i sensorial en l'anàlisi dels nostres arquetips, que desvelaven l'ocult i proposaven noves vies d'accedir a la quotidianitat del nostre context: un paisatge plural vitícola de multitud de matisos.

A l'efecte confeccionem un recurs didàctic, la fitxa artística, que va suposar les bases per a narrar, explicar, expressar i descriure el compendi de sensacions que es produeix quan tastem un vi, d'acord amb les nostres experiències prèvies i amb la creació de vincles entre el gaudi, la memòria i les emocions. És a dir, a través dels nostres tastos fomentem un coneixement sensible de la realitat (Maffesoli, 1979, 2009a, 2011; Torregrosa, 2011, 2012, 2015) basat en les vivències, el redescobrimient i el material *aeffectiu* (Falcón Vignoli, 2010), la qual cosa comportaria un coneixement hedònic (Gondard, 2013).

Poder viatjar a través de la memòria, dels records, amb la utilització única de l'olfacte, el gust, els sentits... suposa ampliar creativament les nostres perspectives d'aprenentatge i enfrontar-nos a la nostra rutinària quotidianitat com un reencontament social que es nodreix del personal al social.

Aquesta diàspora dels patrimonis personals als col·lectius teixeix la idea que el patrimoni dels vincles, de les sinergies, de les unions, és el que brolla i magnifica la vida i els processos educatius.

Però en aquesta anàlisi bàquica va haver-hi diferents parades. Tantes com té una anàlisi enològica: la vista, que es correspon amb l'aspecte i color del vi; l'olfacte, en relació a les aromes; sabors, persistència gustativa i retroolfacció o el que comunament anomenaríem el gust; i un balanç, fent una revisió general de les sensacions interpretades.

Amb tot açò, la dinàmica que seguïrem en els nostres diferents tastos va ser, en primer lloc, una anàlisi enològica clàssica de cada vi gràcies a la participació de l'enòloga Adriana Laucirica i posteriorment una nova anàlisi, artística, patrimonial, dionisiaca, en el seu sentit de déu arbustiu que fa emergir arquetips ocults i passions bullícioses.

Gràcies a aquesta nova visió i/o perspectiva, ara aqueix espai hermètic vitícola es transformava en un espai d'immersió, de *passage* sensitiu que reconduïx les nostres emocions i records i els canalitza com una forma de raó sensible, de coneixement afectiu, que ens acosta a la realitat quotidiana de Rioja Alabesa, alhora que teixeix un mapa col·lectiu d'identificacions i identitzacions (Gómez Redondo, 2012, 2013).

Solcant els resultats d'aquesta anàlisi, a través de les fitxes artístiques i en relació a cada part o sentit, descobrim que pel que fa a la **vista** el nostre model de percepció variava en demanar que tancaren els ulls i repintaren aqueix vi d'acord amb un compendi sinestèsic que ampliava la seua paleta cromàtica: així, un vi blanc es va convertir en blau turquesa, fúcsies intensos i amables taronges entre uns altres (*Blau transparent perquè em recorda a la frescor d'una piscina a l'estiu; em recorda a l'interior d'una maduixa que està massa madura; fúcsia perquè em dóna una sensació d'un bonic capvespre...*); un vi rosat tenia de marrons intensos i verds herba (*Verda esperança, em recorda herbes, arbres, fulles... a la naturalesa en general; l'aroma em recorda a la gespa; marró clar pel color dels armaris vells*); i un vi negre es reconvertia en negres petris, blancs tènues i vibrants blaus ultramarins (*Canyella, blau fosc. Com si s'apagara la llum; em dóna la sensació d'un color blau marí, em recorda les ones de la mar; negre, per l'ocult, etc.*)

En estudiar els resultats obtinguts respecte de l'**olfacte**, la màgia del sensible va esclatar com ho va fer Dionísos en descobrir per primera vegada els pàmpols de la vinya. El vi es va convertir en un vaixell en què navegar entre records d'infantesa, de joventut, records en col·lectivitat... Moments agradables i plaents que s'accentuaven quan les sensacions

olfactòries d'aqueix vi eren positives (*A mi em recorda a quan de xicoteta entrava al txoko de casa; empresa torradora de cafè, s'olora en baixar a la ciutat; em recorda quan visitava al meu pare al celler; carretera a la vesprada del poble; em recorda a la celebració, alegria; records de gresques, a ACDC; prendre uns vinets a l'estiu amb la colla; a les celebracions amb els amics i família; etc.*). És a dir, com més proper, nostrat, familiar fins i tot, sentim aquest patrimoni, més es respecta, valora, difon i conserva. Per això aquest beuratge, associat a l'embraguesa i els excessos, començava a caracteritzar-se per altres trets: el d'un producte generador de cultura i personalitat, el d'un fet social.

Seguint l'ordre establert en les fitxes artístiques, arribem al **gust**. *Oh mon Dieu!* (que dirien els francesos...) va arribar la catarsi de les arrels vivencials, del llegat de les interconnexions. Curiosament, el gust va destacar com un mapa sensitiu de diferents sabors i notes que es van associar novament amb escenes romàntiques en plena naturalesa, sensacions agradables i records gravats en la nostra memòria i en la nostra ànima, s'hi va generar un manual per a interpretar una realitat arrelada i dinàmica entorn del territori com a agent identitari (*Em provoca tranquil·litat; prendre't el vi tranquil al sofà; records al ranxo al costat de la pinada; em recorda a una posta de sol; em recorda a quan eixim de vins; vesprades d'estiu a les terrasses; a posar-te un xal de llana sobre els múscles quan se'n va el sol de la tardor: calidesa; com quan menge molt de bescurit Ha! Ha! Ha!; em fa sentir que vole; la mar quan et bressola en una barca; etc.*)

Arribem a l'últim dels apartats d'anàlisi. Arribem al **balanç**. Per a això havien de fer un resum de les sensacions que el vi els havia transmès des d'una perspectiva visual, sense text ni cap paraula. Aquesta part, tristament, no va assolir els resultats desitjats, ja que el problema el va causar el fet que molts d'ells, aferrats a la idea de no saber dibuixar, no van posar interès en aquest apartat, van deixar-hi molts requadres sense acabar i, quan ho feien, algunes persones van condicionar les seues respostes a dibuixar-hi diferents variacions de l'exemple inicial ofert per la guia-investigadora.

Per tot això ens vam veure obligades a recórrer a suggeriments, qüestions o comentaris que van sorgir en el debat posterior, vam poder determinar que el tast d'aquests vins havia suposat entre els nostres participants un xicotet viatge etnogràfic i afectiu, un viatge per les emocions i els records.

Conclusions

Ballant entre suggestives danses, *'les nimfes'*, *'Dionísos'* i cadascun dels participants dels nostres tastos exploten en el coneixement hedònic dels records, del sensible, de la rellevància de sinergies i lligams que no són altra cosa que sinònim de patrimoni, d'identització i de projecció cap a noves formes de sociabilitat, més afectives, més empàtiques, més profundes.

MARAÑÓN (2016). Sèrie-conclusió composta per nou fotografies de l'autora. CatARSis.

Connectar amb **aquest tipus de pràctiques d'aprenentatge** i (re)coneixement **suposa eines multisensorials que ens permeten reconstruir històries de vida** narrades des d'experiències, sustentades per vivències anteriors, allò que Dewey (1934) denominava experiències significatives. Tot açò catapulta **el fet educatiu a una reflexió vital entorn de la nostra experiència quotidiana**, o el que és el mateix, atorgar i retornar rellevància als moments presents com instàncies formadores (Torregrosa, 2015).

Què volem dir amb això? Quan les emocions són el motor de l'experiència estètica i dels processos d'identització patrimonial sorgeixen processos reflex de la nostra quotidianitat. Això, per la seua banda, fa que l'educació artística, basada en el coneixement sensible i el patrimoni genere vincles emocionals i sinergies que enfronten la vida com una forma d'art. Allò que Maffesoli (1979, 1997, 2011) defensava com viure més estèticament, **reencantar el social** o desvelar les arrels d'un imaginari que reviu en el col·lectiu i l'afectivitat: *la tribulització postmoderna*.

En revisar les dades i resultats, hem pogut comprovar que es repeteixen certs patrons, certes idees i reminiscències pròpies de la infantesa, relacionades amb el paisatge, amb les cases de pedra del poble, dels carrers encara sense asfaltar, d'aquella reunió familiar, d'aquell rebost vell i sorollós on l'àvia guardava els dolços... És a dir, es repeteixen els arquetips, aquelles construccions identitàries que ens lliguen com a comunitat i que construeixen un sentir comú, que ens projecten a una identització a través d'una patrimonialització on el vi i l'educació sensible juguen un paper fonamental. En identificar-s'hi (o identitzar-s'hi) cada subjecte amb les seues vivències i posteriorment les comparteix, totes aqueixes vivències s'entreteixeixen en un gran *patchwork* cultural, arquetipal, comunitari i identitari. És a dir, la identització creix i sorgeix des del personal i es modula en el cultural i social.

Per tot això i després dels nostres tastos artístics, podem afirmar que **el patrimoni** (en el nostre cas el vi i el seu producte: l'enocultura) és una eina social que treballa les sensacions, les experiències, la memòria, però també el teixit comunitari.

Conta el mite que Zeus, després de cremar entre les flames la seua estimada Sèmele, va rescatar al fill de tots dos i se'l va cosir a la cuixa. Quan el xiquet va créixer va ser portat lluny de l'Olimp i va ser cuidat per nimfes, on va descobrir com conrear i obtenir vi enmig de cants i danses. Honrat com el déu del vi, també se l'associa a l'embriaguesa, el festiu i l'alegria.

Així, Dionisos, aquell que ens va ensenyar a *conrear* la vinya, ara ens dirigeix a viure en les efervescències socials, en el culte de les ànimes, desvelant l'ocult, l'arquetipal; el fet de viure en l'alegria de *l'être-ensemble*, identitzant-nos amb la màgia de l'enosocial.

Així doncs, en cada copa de vi, *en cadascuna de les nostres copes de vi*, hi ha multitud de microrelats que desvelen vivències, breus però intenses, experiències que descriuen un mosaic de calidoscòpiques sensacions, un ventall ampli d'emocions, records i nostàlgia, un simbòlic apropiacionisme del patrimoni (Fontal, 2013) com a sinònim de memòria, aprenentatge i identitat. En aqueixa riquesa experiencial del patrimoni viu, el dels vincles i les sinergies es desvela una gran riquesa, perquè s'hi vincula el present amb el passat, però així mateix amb el futur. Un futur que es perfila apassionant. Brindem per això.

Bibliografia

- DEWEY, J. (2004b) [1934]. *El arte como experiencia*. Barcelona: Paidós.
- ELIADE, M. (1957). *Mythes, rêves et mystères*. Paris: Éditions Gallimard.
- ELÍAS, L. V. (2008). Paisaje del viñedo: patrimonio y recurso. *PASOS. Revista de Turismo y Patrimonio Cultural*, 6 (2), pp. 137-158.
- FALCON VIGNOLI, R. M. (2010). *Sentido del proyecto afectivo*. Tesis doctoral inédita. Universitat de Barcelona, Barcelona.
- FONTAL, O. (coord.) (2013). *La educación patrimonial. Del patrimonio a las personas*. Gijón: Trea.
- GÓMEZ REDONDO, C. (2013). *Procesos de patrimonialización en el Arte Contemporáneo: diseño de un artefacto educativo para la identización*. Tesis doctoral inédita. Universidad de Valladolid, Valladolid.
- GÓMEZ REDONDO, C. (2012). Identización: la construcción discursiva del individuo. *Arte, Individuo y Sociedad*, 24 (1), pp. 21-37.

- GONGARD, E. (2013). Le vin Divin. *Les Cahiers Européens de l'Imaginaire, 5 (Manger Ensemble)*, pp. 348-351.
- MAFFESOLI, M. (2013). La table comme lieu de communication. *Les Cahiers Européens de l'Imaginaire, 5 (Manger Ensemble)*, pp. 118-121.
- MAFFESOLI, M. (2011). *Morale, éthique, déontologie*. Paris: Fondapol.
- MAFFESOLI, M. (2010b) [1982]. *L'Ombre de Dionysos. Contribution à une sociologie de l'orgie*. Paris: CNRS Editions.
- MAFFESOLI, M. (2009a). *El reencantamiento del mundo. Una ética para nuestro tiempo*. Buenos Aires: Dedalus Editores.
- MAFFESOLI, M. (2009b). La barbarie à visage humain: les tribus postmodernes. *Les Cahiers Européens de l'Imaginaire, 1 (La barbarie)*, pp. 10-16.
- MAFFESOLI, M. (1998) [1979]. *La conquête du présent. Pour une sociologie de la vie quotidienne*. Paris: Desclée de Brouwer.
- MAFFESOLI, M. (1997). *Elogio de la razón sensible. Una visión intuitiva del mundo contemporáneo*. Barcelona: Paidós.
- MAFFESOLI, M. (1979). L'Espace de la socialité. En Maffesoli, M. (et al.), *Espaces et Imaginaire* (pp. 15-28). Grenoble: Presses Universitaires de Grenoble.
- MALDONADO, S. (2008). Estrategias sensoriales para la recepción del Arte Contemporáneo. Su aplicación didáctica en museos. En Antúnez, N., Ávila, N. y Zapatero, D. (eds.), *El Arte Contemporáneo en la Educación Artística* (pp. 163- 168). Madrid: Eneida.
- MARAÑÓN MARTÍNEZ DE LA PUENTE, R. (2014d). Catas artísticas: Enocultura y patrimonio en Rioja Alavesa. *Actas del II Congreso Internacional de Educación Patrimonial, Madrid*, pp. 455-464.
- TORREGROSA, A. (2015). Bifurcaciones por la educación artística. *Fermentario, 9. Vol. 1*, pp. 1-15
- TORREGROSA, A. (2012). *En los intersticios de la educación: Climatología de la experiencia artística desde la relación profesor-alumno*. Tesis doctoral inédita. Universitat de Barcelona, Barcelona.
- TORREGROSA, A. (2011). *Résonances formatrices et socialités autour d'histories de vie*. Tesis doctoral inédita. Université Paris V, CEAQ.

13. El valor de fer populars els coneiximents sobre patrimoni. El cas de Cartagena

José Antonio Rodríguez Martín

Resum

Hi ha una quantitat ingent de patrimoni particular que desapareix de manera silenciosa pel desconeixement dels seus valors pel públic en general. Des de l'any 2008, a Cartagena hi ha un grup de persones que treballem per la difusió del patrimoni de manera atractiva perquè la mateixa ciutadania el conega, el valore i, finalment, el conserve. Aquestes persones estan vinculades a diferents àmbits tècnics o culturals i ofereixen el seu coneixement a través d'activitats que consideren properes i que fan que el ciutadà s'hi involucre. Els resultats, en alguns casos, són sorprenents i les activitats es col·lapsen poc després d'organitzar-se i arriben, de manera automàtica, a nombrosos sectors de la ciutat. En l'article intente exposar les estratègies que millor han funcionat i que poden servir per a exportar l'experiència a altres àmbits, sectors, o zones geogràfiques.

Paraules clau

Cartagena, difusió, patrimoni, popular.

1. Introducció. Context històric del patrimoni arquitectònic de Cartagena

Cartagena, en la seua dilatada història, va tenir tres etapes que van deixar un llegat patrimonial de gran importància, la qual cosa li va valdre la declaració de Conjunt Històric Artístic en 1982. Aquestes etapes corresponen a: l'època romana, en què Carthago Nova va ser una de les ciutats més importants de la Hispània romana; la Il·lustració, en el segle XVIII, amb la

creació dels departaments marítims, sent Cartagena la Capitania General del Departament Marítim del Mediterrani, la qual cosa va derivar en la construcció de l'Arsenal Militar i tot un conjunt de fortificacions per a la seua defensa, conjunt considerat únic en el món i que és ferm candidat a Patrimoni de la Humanitat i; finalment, l'època modernista, la qual va relançar la ciutat, gràcies a l'emergent economia sorgida de la intensa activitat minera i el comerç portuari. La ciutat va arribar a tenir l'any 1900 més de 100.000 habitants, fet que la va convertir en una de les cinc ciutats més poblades d'Espanya.

La seua condició de base naval i ciutat fortament militaritzada l'ha portat a intervenir de manera molt activa en tots els conflictes bèl·lics d'Espanya, la qual cosa l'ha convertit històricament en objectiu important, tant per a amics com a enemics. En la guerra cantonal, entre 1873 i 1874, la ciutat va quedar totalment devastada i, en la guerra civil (1936-39) va ser la principal base republicana i per tant un important objectiu a batre bombardejat en més de 250 ocasions. De fet va ser l'última ciutat a caure, juntament amb Alacant. Malgrat açò, el llegat patrimonial que ens ha quedat en els nostres dies és enorme, difícil de gestionar i, pitjor encara, de controlar.

Els amants d'aquest llegat

Entre els anys 2007 i 2008, gràcies a les xarxes socials, un grup de persones amants de la seua terra, Cartagena, i del seu patrimoni, ens vam posar en contacte i començarem a compartir experiències, opinions, resultats de recerques i tot el relacionat amb una mateixa inquietud comuna, la conservació del nostre patrimoni, siga arqueològic, arquitectònic o immaterial. Els dos fronts patrimonials més comuns de debat van ser: l'arqueologia i l'arquitectura modernista de la ciutat. Per aquells anys l'arqueologia de la ciutat estava en plena expansió amb la recuperació del teatre romà que, durant les obres, fou un tema candent en els fòrums d'Internet, feliçment inaugurat l'any 2008.

Aquest grup de persones, fins a aqueix moment desconegudes entre nosaltres, prompte ens vam adonar que les xarxes socials esdevenien un mitjà on convergia gent amb els mateixos interessos i inquietuds, on tots aportaven idees i coneixements de gran valor. Un dels temes més recurrents i preocupants era la contínua desaparició del patrimoni arquitectònic de finals del segle XIX i primeries del XX, on destacava el magnífic llegat modernista, totalment oblidat per les autoritats municipals, en pro de l'emergent arqueologia, la qual copava tots els esforços polítics i administratius del moment. Aquesta situació va provocar que els principals debats se centraren en aquesta arquitectura de finals del segle XIX i començaments del XX, on convivien els eclecticismes, els modernismes, regionalismes, historicismes i fins i tot l'art decó. Genèricament, encara que incorrectament, a aquesta etapa de la història de la ciutat la coneixem com a etapa o època modernista, per estar aquest moviment àmpliament representat en l'arquitectura de la ciutat. Tots els nostres debats, aportacions i idees, no passaven de converses, com a màxim de quedades, a les quals s'afegien cada vegada més membres.

Les quedades, debats en fòrums i altres xarxes socials eren molt enriquidores, però no servien per a donar solució a la problemàtica de la destrucció del nostre patrimoni que, bombolla immobiliària pel mig, semblava en aqueix moment imparabile. Feia falta un mitjà col·lectiu per a poder canalitzar tot aquest saber, coneixement i propostes, a l'ad-

ministració i, sobretot, a la ciutadania, propietària majoritària del patrimoni i principal desconixedora del seu valor. Es va decidir llavors a crear una associació. A causa de la inexperiència en associacions de tots els membres fundadors, sumada a la por al fracàs, es va decidir crear l'associació vinculada a un primer objectiu: La commemoració del 150 aniversari del naixement de l'arquitecte Víctor Beltrí i Roqueta (Tortosa, 1862 – Cartagena, 1935), l'arquitecte va importar a la ciutat, i a la Regió de Múrcia, l'arquitectura modernista. En 1900 ja teníem edificis modernistes a Cartagena, dels primers a executar-se després de Barcelona. L'activitat de Beltrí va ser molt intensa a causa de la coincidència d'arribar en un moment àlgid de la ciutat i al seu estil tan «modern» arribant a realitzar més de 1.000 obres (si sumem edificis, habitatges, reformes i obres menors), avui dia 50 edificis es mantenen només al nucli històric de Cartagena. Guillermo Cegarra Beltrí, besnét de l'arquitecte, i resident a Madrid, havia publicat recentment una biografia de l'arquitecte, i des dels inicis es va sumar al projecte de l'associació, és president d'honor des de llavors. A través d'ell, nombrosos descendents de Beltrí, procedents de tota Espanya, es van adherir a la Comisión Beltrí 2012 i, a hores d'ara, segueixen en temps real l'activitat contínua que realitzem.

2. Primer objectiu. La commemoració de 2012

Des d'un primer moment els membres de la Comissió van treballar durament per a poder complir els objectius que es van marcar de cara a 2012 i que eren els següents:

- **Preservar l'obra del citat arquitecte**, amb l'objectiu que per a aqueixa data (2012) es troben rehabilitats els edificis que actualment estan molt amenaçats, com ara a Cartagena: el palauet Versalles (vil·la Calamarí), Casa Llagostera, Casa del Niño, Casa Dorda, edifici de la plaça de la Merced, 27 (edifici Conesa), cases dels catalans, vestíbul i escales del palau Escaño, oficines de la societat «El Día», Huerto de las Bolas, edifici Torres del carrer Mayor, edifici del carrer Real, 2 (edifici Rodríguez Yúfera); edifici de plaça de San Agustín, 9; vil·la Asunción en Los Barreros; Foneria Frigard al barri de Peral, o l'escala de la Muralla del Mar, a Cartagena; Casa Rentero, a La Unión, o Casa del Tío Lobo, a Portmán.
- **Promoure la creació d'un Museu del Modernisme**, que podria situar-se en algun dels edificis modernistes que l'arquitecte va alçar a Cartagena, com per exemple el palau Aguirre, la Casa Llagostera o el palauet Versalles. En aquest museu es preservaria tot el patrimoni d'aquesta època, la qual va canviar la fisonomia d'aquesta ciutat, i on aquest arquitecte ocuparia per dret propi un lloc destacat.
- **Aconseguir que l'Ajuntament de Cartagena dedique una plaça o carrer a l'arquitecte**, igual que ja ha succeït en altres localitats de la regió, com La Unión, Portmán o

Torre Pacheco. Per a açò es recullen signatures que aviat seran entregades al Consistori Municipal.

- **Promoure i col·laborar en l'organització d'esdeveniments i exposicions que commemoren aquesta efemèride**, per a la qual cosa esperem poder comptar amb la col·laboració de col·legis professionals, institucions i administracions locals i regionals, i molt especialment amb la Regidoria de Cultura de l'Ajuntament de Cartagena.
- **Promoure la publicació de llibres, articles i pàgines web** que glossen la seua vida i obra en particular, així com sobre el Modernisme en general, a la ciutat de Cartagena i a la Regió de Múrcia.

La tasca no semblava fàcil, atès que érem totalment desconeguts i que, com era habitual, els organismes públics miraven (i miren) amb recel l'activitat de les associacions de patrimoni.

La nostra tasca sempre ha intentat ser positiva i, des del principi, teníem clar que havia de centrar-se en la divulgació del coneixement sobre el valuós patrimoni modernista de la ciutat i de la Regió de Múrcia.

De l'any 2008 al 2011, es van fer multitud d'activitats relacionades amb el Modernisme: la seua difusió i divulgació. Aquestes activitats van consistir en visites guiades, multitud de conferències, articles en diaris i revistes de patrimoni, entrevistes en radi i televisió local i regional, participació activa amb col·legis, Universitat, institucions, altres associacions i un llarguíssim etcètera. No cal entrar a detallar les desenes d'activitats programades cada any, però sí que mostrarem en epígrafs posteriors les activitats i propostes que han estat pilars per a poder assolir objectius impensables en els nostres inicis.

Arribat l'any 2012, i després de molt treball previ, es va aconseguir preparar tot un any d'activitats en les quals es va implicar tota la ciutat, així com les institucions locals i regionals, fet que va donar una important embranzida a la difusió del Modernisme a la ciutat i fora de les seues fronteres. Potser una de les satisfaccions amb les quals ens quedem en aquest any va ser que la commemoració va servir com a mitjà a través del qual altres associacions, col·lectius i fins i tot empreses organitzaren activitats paral·leles per a celebrar l'any de Beltrí. Fet que ens servirà per a reflexionar positivament sobre la influència de la nostra activitat per a «despertar» el públic.

Cal destacar, entre totes les activitats que es van programar:

- Canvi de denominació de la ronda Nord, un dels accessos principals de la ciutat, com a **avinguda de Víctor Beltrí**.
- **Exposició fotogràfica sobre l'obra de Víctor Beltrí**, realitzada pel fotògraf i artista Abel Ros.
- **Exposició sobre la vida i obra de Beltrí**, amb el suport del Col·legi d'Arquitectes de la Regió de Múrcia, exposició que va estar uns quants mesos a les ciutats de Cartagena i Múrcia.

Acte d'inauguració de l'exposició sobre Víctor Beltrí al Col·legi d'Arquitectes de Múrcia. D'esquerra a dreta: José Antonio Rodríguez Martín i Juan Ignacio Ferrández García (vicepresident i president de la Comisión Beltrí, respectivament), el rector de la Universitat Politècnica de Cartagena, José Antonio Franco Leemhuis, presentant el conseller d'Obres Públiques i Ordenació del Territori, Antonio Sevilla i finalment el degà del Col·legi Oficial d'Arquitectes de la Regió de Múrcia, Antonio García Herrero. Fotografia: Fernando Da Casa de Cantos.

- **Jornades de patrimoni**, organitzades pel Círculo de Historia y Cultura, al modernista edifici del Casino de Cartagena, amb un èxit enorme de públic.

- **Articles** en premsa de províncies veïnes, que es feien ressonància de les nostres activitats, com el reportatge publicat sobre Beltrí pel diari *Levante-El Mercantil Valenciano*, el 13 de maig de 2012.

- Articles sobre Beltrí i el modernisme a Cartagena en diversos nombres de la revista **Coup de Fouet**, editada per la Ruta Europea del Modernisme.

- Activitats sobre Beltrí en la popular **Nit dels Museus**, amb projecció de vídeos i visites guiades.

- **Curs «Víctor Beltrí y su época: el Modernismo»**, organitzat per la Conselleria de Cultura de la Regió de Múrcia, la Universitat Politècnica de Cartagena i el Museu Regional d'Art Modern, on nombrosos especialistes, alguns membres de la Comisión Beltrí, van donar importants conferències sobre les últimes novetats en recerca sobre el Modernisme i Beltrí.

- **Curs «Víctor Beltrí. El Modernismo en Cartagena»**, organitzat per la UNED de Cartagena on, amb gran assistència de públic, es van dictar també nombroses conferències sobre la vida i obra de Beltrí i el Modernisme en general.

El 15 d'abril de 2012, i coincidint amb el 150 aniversari del naixement de Víctor Beltrí, els membres de la Comisión Beltrí 2012, entre els quals es troben diversos descendents de l'arquitecte, es van ajuntar per a menjar en un restaurant, situat en un edifici de Víctor Beltrí, la torre Llagostera. Fotografia: José Antonio Rodríguez Martín.

- **Cupó de l'ONCE** commemoratiu de l'obra de Beltrí.

A totes cal afegir-hi les nombroses visites guiades, les activitats en col·legis per a xiquets, xarrades a nombrosos col·lectius, etc. que van culminar el reeixit any, on el Modernisme va tornar a recuperar el protagonisme de 100 anys abans.

3. Segon gran objectiu. Any del Modernisme 2016

Després de l'enorme i popular èxit de l'Any de Beltrí, la Comissió va treballar en les seues habituals visites guiades periòdiques, sempre de caràcter benèfic, a benefici d'institucions d'ajuda al necessitat, com les Hermanitas de los Pobres, i amb una incessant labor de recerca, que va derivar en contínues notes de premsa sobre nous descobriments, articles en revistes, periòdics, i fins i tot la participació en congressos per part de membres de la Comisión Beltrí, exportant el nostre Modernisme a tots els racons d'Espanya.

Un dels principals assoliments va ser la publicació del llibre **Arquitectura modernista de la Región de Murcia**, per Guillermo Cegarra Beltrí i Elvira Sánchez Espinosa i amb la col·laboració de Juan Ignacio Ferrández García i José Antonio Rodríguez Martín, tots ells membres de la directiva de la Comisión Beltrí 2012.

Amb el pas del temps prudencial per a reflexionar sobre l'èxit de l'any 2012, van començar a treballar en una nova iniciativa. Amb l'experiència de l'any 2012, i tenint en compte que la ciutat mirava el seu Modernisme d'una altra manera, no podíem deixar passar l'oportunitat d'aprofitar l'estrebada per

Visites guiades realitzades per la Comisión Beltrí a l'asil de les Hermanitas de los Pobres, obra de Víctor Beltrí, i que servien per a recaptar fons per a aquesta entranable congregació. Fotografia: Zacarías Conesa.

a una nova espenta que definitivament posara Cartagena en el mapa del Modernisme nacional. A l'efecte es va proposar a l'Ajuntament de Cartagena que, aprofitant el centenari d'un dels edificis modernistes més impactants de la ciutat, el Gran Hotel, inaugurat el 29 de febrer de 1916, es declarés l'Any del Modernisme durant 2016. Amb la positiva recepció de la idea per part de l'Ajuntament, es va crear la Mesa del Modernismo, integrada per la Comisión Beltrí 2012, membres de la corporació municipal, i tècnics i investigadors independents. Teníem clar que l'èxit de l'any 2012 es va produir per la participació de tots els agents de la ciutat. Per això, des d'un principi es va considerar la Mesa del Modernismo com una taula viva, on s'incorporaven, al llarg de l'any, nombrosos col·lectius, associacions i particulars que proposaven activitats per a aquest llarg any del Modernisme.

Les nombroses activitats realitzades, la implicació popular en tots els actes, la varietat d'activitats, per a tots els públics, així com la quantitat d'agents implicats, van deixar un any que quedarà per als annals de la història de Cartagena i que ha estat l'espenta definitiva per a portar el Modernisme a tots els racons de la ciutat, on a ningú li resulta desconegut aquest magnífic moviment.

Destacarem les principals activitats que es van dur a terme aqueix any, algunes de molt rellevant importància:

- Inauguració de l'Any Modernista **amb exposició sobre el Gran Hotel** i publicació del **llibre** sobre aquest edifici, acte organitzat i dirigit per l'arquitecte José Manuel Chacón Bulnes, autor també del llibre, en la qual van participar membres de la Comisión Beltrí en la seua realització.

La labor solidària era contínua i les visites guiades apuntaven en aquesta direcció: Intentar divulgar i difondre el nostre patrimoni, però alhora ajudar els més necessitats. Els fons recaptats en les visites a l'artístic cementeri de los Remedios es destinen a l'asil de les Hermanitas de los Pobres. Són les germanes de la congregació les que van recollir els donatius. Fotografia: José Antonio Rodríguez Martín.

El modernisme es converteix en un gran atractiu per a la ciutat. Aspecte de la nit de l'acte teatral de la reinauguració del Gran Hotel amb il·luminació d'aquest. Fotografia: José Antonio Rodríguez Martín.

- Curs «**El Modernismo en Cartagena, arquitectura y sociedad, el Gran Hotel y su época**», organitzat per la Universitat Politècnica de Cartagena i la Comisión Beltrí, amb 12 conferències d'importants investigadors i agents relacionats amb el modernisme.

- Acte teatral de **reinauguració del Gran Hotel** de Cartagena, en què la ciutat va eixir al carrer per a estar present en tan important acte, durant el qual es va il·luminar, per primera vegada en més de 20 anys, la façana de l'edifici.

- **Jornades d'hostaleria** en l'Escola d'Hostaleria i Turisme, amb la creació de menús modernistes.

- **Nit dels Museus** temàtica sobre el Modernisme. Totes les activitats i museus van mostrar temàtica relacionada, denominant-se «La Noche del Modernismo».

- **Certamen de pintura, i concurs fotogràfic** sobre el Modernisme a Cartagena, la qual cosa va portar a artistes de tota la Regió a Cartagena a pintar o a fotografiar el nostre Modernisme.

Aspecte del vestíbul del palau consistorial en l'acte de presentació de l'exposició sobre el Gran Hotel en què s'inaugurava l'Any del Modernisme. Fotografia: Luis Miguel Vivas de la Casa.

Membres de l'associació cultural Cartagena de Mi Alma, vestits de modernistes en l'entorn modernista de Cartagena. Fotografia Pablo Robles.

President i vicepresident de la Comisión Beltrí en l'acte d'inauguració de la placa de la Ruta Europea del Modernisme a Cartagena. Fotografia J. Albaladejo, Ajuntament de Cartagena.

- A la tardor es va crear la **I Muestra Modernista Cartagena de Levante**, on una associació de recent creació, l'associació Cartagena de Mi Alma, es va implicar de manera excel·lent en l'Any del Modernisme, i va donar un toc popular a la nostra activitat divulgadora. La seua proposta demanava que la ciutat es vestira d'època i van aconseguir reunir a més d'un centenar de persones, vestides durant tot el cap de setmana, en què es van succeir desenes d'activitats, les quals van crear un ambient modernista impensable tan sols uns mesos abans, incloent-hi un mercat modernista, cercaviles de cotxes de cavalls, conferències, ball modernista i un llarg etcètera.

- Del 17 al 19 de novembre Cartagena va exportar de manera internacional el seu Modernisme, ja que es va celebrar en la ciutat el **I Congrés Internacional del Modernisme en l'Arc Mediterrani**, organitzat per la Universitat Politècnica de Cartagena, l'Ajuntament de Cartagena, la Conselleria de Cultura i Portaveu de la Comunitat Autònoma de la Regió de Múrcia i la Comisión Beltrí 2012. L'èxit va ser rotund, ja que s'hi van exposar quasi 100 comunicacions d'experts vinguts de tota Espanya i Itàlia sobre el Modernisme en tot l'arc mediterrani.

- Encara que la ciutat i la Comisión Beltrí pertanyen a la Ruta Europea del Modernisme, la ciutat no tenia col·locada la placa de la ruta, fita que es va aconseguir amb la inauguració de la mateixa davant del palau consistorial, obra de Tomás Rico Valarino, inaugurat en 1907.

- Reinauguració del monument al mestre Álvarez, que va compondre a la nostra ciutat el famós pasdoble *Suspiros de España*, d'època modernista.

- El 20 de desembre es va inaugurar l'exposició **El mosaico Nolla y la vivienda burguesa de Cartagena. Un legado**

de excepción, organitzada per l'Ajuntament de Cartagena; l'àrea de Cultura i Patrimoni; el Ministeri d'Educació, Cultura i Esport; el Museu Nacional de Ceràmica i Arts Suntuàries González Martí; el Centre de Recerca i Difusió de la Ceràmica Nolla (CIDCeN) i Arae Patrimoni i Restauració, SLP, amb la col·laboració de la Comisión Beltrí 2012 i JARM, arquitectura i fotografia.

- Cupó de l'ONCE amb la imatge del Gran Hotel de Cartagena.

4. Reflexió sobre les activitats realitzades

Després de quasi nou anys realitzant multitud d'activitats i en contacte amb tot tipus d'organismes i agents de la societat cartagenera i murciana, podem fer balanç de les fites aconseguides.

Com qualsevol grup de persones sense experiència en l'àmbit de les associacions, no sabíem molt bé quin era el camí correcte a seguir. El primer que vam fer va ser fixar-nos en altres associacions històriques que van passar per aquesta o altres ciutats amb certa rellevància. Però el que ens trobàvem era un tipus d'associació més en la línia de la reivindicació. Encara que aquesta és necessària, i quasi obligatòria, vèiem, com a ciutadans, que tota l'activitat es quedava en l'àmbit de l'associació, com quelcom llunyà i inaccessible, lluny del que preteníem des del principi, que no era una altra cosa que la implicació de la ciutadania. És important aquest punt de partida per a poder comprendre la manera d'actuar realitzada, i l'èxit aconseguit en determinades activitats.

En les primeres xarrades, en les primeres visites, les primeres

trobades ens van servir de termòmetre per a saber cap a on era el rumb ideal que havíem de seguir. Calia saber molt bé a qui ens dirigíem i de quina manera podíem despertar-los l'interès. D'aquesta manera, la nostra estratègia s'ha dirigit en diferents línies, en funció del públic al qual ens dirigíem, analitzant el que «entusiasme» a cada sector de la ciutat. Així, a un públic més aviat ancià, se cerca despertar en ells aqueixa malenconia per un temps passat, que ells van conèixer i que recorden amb afecte: cercant encaixar el patrimoni que volem que valoren barrejat amb imatges d'època que coneixen bé, amb comerços, festes o altres factors que sabem que aprecien i que els agrada recordar. En molts casos la seua participació és tan activa que aconseguixes que siguen ells els que t'expliquen les seues experiències i dades, en molts casos, desconegudes. No obstant això, amb els xiquets cerquem la fantasia, el somni, la grandesa del patrimoni, en alguns casos exagerant clarament. Cerquem que els xiquets s'imaginin coses per a enaltir determinats elements excel·lents del nostre patrimoni. Per a un públic de mitjana edat se cerca una mescla de records amb determinats termes tècnics. Sabem que els agrada aprendre, i ensenyar-los curiositats i comparar el nostre patrimoni amb uns altres, els agrada. Cal encuriosir-los perquè vulguen aprendre'n més. Al públic jove, principalment universitari, s'intenta despertar-li el sentit de la responsabilitat, és qui ha de recollir el testimoni del patrimoni que li deixem, i ha d'aprendre a valorar-lo per a poder transmetre'l a les següents generacions.

Atès que molts dels membres de la Comissió Beltrí som tècnics, intervenim en obres de restauració, reformes o rehabilitació, intentem transmetre a tots els agents la importància del nostre patrimoni, fins al més mínim detall.

L'any 2016 hem aplicat un nou terme a la nostra tasca, i és la **de «popularització del Modernisme»**, això no és cap altra cosa que aconseguir fer popular el patrimoni modernista. Que el Modernisme siga quelcom que divertisca, i no solament siga pensar en patrimoni arquitectònic. Una vegada popularitzat, la resta és més fàcil d'introduir. Ací hem de nomenar a l'associació cultural Cartagena de Mi Alma, una associació que durant l'any 2016 s'ha bolcat a popularitzar el Modernisme, i va cercar un punt de vista que aconseguira atraure el públic. En recrear la «vida» modernista, ha aconseguit que s'hi impliquen desenes de famílies, centenars, ja, de membres, que es vesteixen d'època i participen activament en activitats relacionades amb la societat de l'època, com a passejos, balls, tertúlies, sopars, pícnic, etc. Aquestes activitats sempre es realitzen en l'entorn modernista de la ciutat i vestits d'època, la qual cosa aconseguix atraure a un nombre públic que s'interessa pel Modernisme d'una altra manera però que, finalment, i de manera voluntària, s'interessa per l'altra part més tècnica. La col·laboració d'ambdues associacions és ja un fet i en conjunt ja preparem activitats per a enguany 2017.

Les xarxes socials són un mitjà magnífic per a fer arribar el coneixement, i així, a poc a poc, podem introduir xicotetes dades curioses que són fàcils de llegir en un minut, però que creen escola. És el cas, per exemple, de la pàgina de fotos «Las fotos de JARM» on intente, particularment, dur part de la labor iniciada per la Comissió Beltrí en l'àmbit de la fotografia més o menys cridanera. Així es publiquen periòdicament fotografies sobre la ciutat i el patrimoni i s'hi ofereix una xicoteta explicació fàcil de llegir i amb açò s'aconsegueix arribar fàcilment a un bon nombre de persones, en aquests moments compta amb quasi 3.000 seguidors, amb publicacions que assoleixen entre 15.000 o 20.000 persones.

5. Conclusions

Queda demostrat que la millor manera de conservar el nostre patrimoni és aconseguir que els ciutadans s'impliquen voluntàriament en aquest treball. És molt més important la conscienciació que la protecció legislativa. La conscienciació porta ja aparellada una protecció intrínseca. Podríem escriure moltes pàgines amb exemples on això s'ha aplicat de manera molt positiva. Ens hem trobat persones que han assistit a xarrades nostres i que després, a l'hora de reformar la seua casa, s'ha posat en contacte amb nosaltres per a preguntar-nos sobre el paviment, les fusteries o pintures per a conservar-les. De persones que ens envien fotos d'interiors que han descobert. De gent que es preocupa per detalls que abans els passaven desapercebuts. I el més important, constructores i empreses que es dediquen a les reformes que ja ens coneixen i que pregunten habitualment quan veuen alguna cosa que puga «fer olor» a antic. I això diu molt de la tasca realitzada aquests anys per a arribar fins a l'últim racó de la societat.

És important la popularització del nostre patrimoni, la labor de difusió de manera divertida, amb implicació de la ciutadania, que són els amos del nostre patrimoni i que són els qui realment han de motivar-se per a poder conservar-lo. La protecció administrativa és clarament ineficaç per si sola. Tenim a totes les ciutats nombrosos exemples BIC, o protegits en qualsevol grau, que es destrueixen, s'abandonen o reformen sense tenir en compte el grau de protecció. D'altra banda, hi ha un ingent patrimoni menys conegut i, encara menys protegit, el qual desapareix pel desconeixement dels seus valors que té tothom. Hi ha multitud d'edificis sense protecció que mantenen en el seu interior, de vegades de forma genèrica, i unes altres de forma puntual, vestigis d'una època amb alt valor patrimonial, com ara paviments, vidrieres, cassetonats, enrajolats, reixats, etc. Elements que solen desaparèixer en una simple reforma d'actualització per desconeixement del seu valor. Això canvia a poc a poc, i la llavor que vam plantar en 2008 dona els seus fruits i ja coneixem molts casos, com els comentats, on el mateix ciu-

tadà és qui vetla per a mantenir els valors patrimonials de les seues propietats.

Aquesta és la vertadera finalitat de la Comissió Beltrí, en què alguns dels seus membres investiguen constantment sobre el patrimoni, i divulguen els coneixements com a articles, llibres, publicacions, en les xarxes socials, conferències i xarrades.

Com solem acabar en les nostres xarrades:

La **difusió** ens porta al fet que el ciutadà adquirisca **coneixement** i, per tant, **valore** el que té o el que veu, i això ajudarà enormement a la seua **conservació**.

14. Evolució de l'arquitectura tradicional urbana de Benlloch

Beatriz Sáez Riquelme i Ángel M. Pitarch Roig

Resum

L'evolució de cada població és una característica intrínseca a cadascuna d'elles. El lloc que ocupa dins d'un conjunt i les bondats del seu entorn determinen, en primer lloc, el seu creixement o, en defecte, el seu decreixement; i en segon lloc, les principals ocupacions dels seus habitants. Aquests factors estan vinculats directament amb la seua arquitectura, la formalització de la qual respon a unes necessitats concretes.

Aquest article suposa fer valer, a través del coneixement, l'arquitectura tradicional de la població castellonenca de Benlloch. La recerca s'aborda des de diversos àmbits disciplinaris, de manera que s'exploren les seues característiques formals, constructives i materials. I es basa en l'estudi, anàlisi i comparació tant de les seues façanes com del coneixement de la seua distribució interior. La qual cosa permet, d'una banda, establir una classificació tipològica, vinculada a una etapa i unes necessitats concretes. I d'una altra, mostrar la singularitat de les solucions constructives empleades, íntimament lligada a la seua orografia.

Paraules clau

Patrimoni, arquitectura tradicional, Benlloch.

1. Metodologia de la recerca

«La arquitectura expresa, quizás como pocas producciones humanas, todo el contexto histórico y social que la acompaña [...] es una de expresión de infinidad de aspectos del hombre y de la sociedad. Nos muestra las ideas de quien la promueve, los medios de que dispone, su estatus social y económico, es uno de los más usados vehículos de expresión del poder, de la riqueza y de tantos otros aspectos» ALMAGRO 2004: 99-100

Tot estudi arquitectònic ha de basar-se en el profund coneixement de les circumstàncies que l'envoltaven en el moment de la seua concepció i posteriorment al llarg de la seua història. En aquest sentit cal tenir en compte tant consideracions socials com tècniques. Només l'anàlisi conjunta de la geologia del terreny en què se situa, dels accidents geogràfics naturals, i també del desenvolupament de la seua societat, dels seus costums, de les seues ocupacions, dels seus usos i de la

seua història permetrà el coneixement concret de les característiques i evolució urbana d'una població.

Això comporta la realització d'un ardu treball de presa de dades. D'una banda, de despatx i de recerca bibliogràfica i, d'una altra, de camp, de visites al municipi i de ser capaços d'establir un diàleg participatiu amb els seus habitants.

Finalment, mitjançant una metodologia basada en la comparació, és possible extraure'n conclusions que vinculen totes les parts, alhora que s'estableixen trets distintius.

2. Benlloch. Antecedents històrics

Benlloch és una xicoteta població de la Plana Alta de Castelló, situada en les proximitats de la Via Augusta i de la qual ja des

de 1748 es tenen indicis d'una xicoteta ermita gòtica on avui es troba l'ermita de la Mare de Déu de l'Adjutori; no obstant això, no es disposa de cap descripció fiable de la població, la qual indubtablement havia de trobar-se en els voltants.

És la catalogació que a la fi del segle XIX estableix (MUNDINA 1873: 139), que tot i ser senzilla i escarida, suposa una font important i essencial en l'estudi de l'evolució dels habitatges.

«Está situada sobre una pequeña eminencia; tiene 1.311 habitantes y 378 casas de buena fábrica, distribuidas en siete calles regulares, dos plazas... Su iglesia parroquial... y dos ermitas...» MUNDINA 1873:138

D'altra banda, en la mateixa cita també fa referència al traçat regular de la configuració de la població; la qual cosa, unida a la falta de restes de l'antiguitat el porta a datar-la després de la conquesta.

Evolució edificatòria a partir de la configuració urbana.

«...a pesar de pasar por su término la vía romana, no presenta esta población restos de antigüedad, ni fortaleza morisca, por lo que debió fundarse después de la conquista de esta provincia por el rey D. Jaime I de Aragón» MUNDINA 1873:139

També existeix constància de xicotets focus de població al voltant del que actualment configura el nucli urbà de Benlloch.

3. Dades cadastrals

Les dades extretes del cadastre mostren que es tracta d'una població amb edificacions de recent construcció. Les edificacions més antigues, datades cap a finals del segle XIX se situen al voltant de l'església parroquial i les envolten, les construïdes poc després, durant la primera meitat de la centúria següent. Els extraradis corresponen a les últimes edificacions construïdes.

Possiblement la no datació d'edificacions anteriors a la fi del segle XIX siga originada per les renovacions que aquestes han patit al llarg del temps; no obstant això, en molts casos les construccions originals han de ser molt més antigues.

Quant a les altures edificades cal assenyalar que predominen els habitatges compostos per tres altures, tal com ja indicava Mundina 1873: 139, a la fi del segle XIX.

La morfologia urbana de la població de Benlloch s'estructura a partir de dos eixos vertebradors, un de natural, el barranc de la Font, amb direcció quasi est-oest i un altre creat per l'home, la plaça del Mercat i el carrer de l'Adjutori, els quals discorren des del barranc cap a l'ermita amb direcció nord-est.

Un estudi més detallat del traçat urbà permet intuir el procés d'evolució seguit, tal com reflecteix la figura 1. La zona inicial estaria constituïda per l'entorn immediat a l'església. Es tracta d'una xicoteta zona, els carrers de la qual són lleugerament corbats, de xicotetes dimensions i configuració medieval. Aquesta zona es pot dividir, alhora, en dues parts, la contigua a l'església i la zona més baixa. La conformació del viari permet pressuposar una primera zona d'eixample, situada al costat de l'anterior i delimitada pel barranc de la Font i la plaça del Mercat. Aquesta es caracteritza per la linealitat dels seus carrers i l'agrupació d'habitatges, conformant mançanes tancades. La quarta expansió se situa a l'altre costat dels eixos delimitadors prèviament citats, amb característiques urbanístiques similars a les anteriors, però amb viaris de major dimensió i en alguns casos amb mançanes amb pati interior.

4. Geologia del terreny i la seua influència

Una anàlisi prèvia del terreny permet identificar les seues

qualitats com a suport per a les edificacions existents, i com a font de matèries primeres per a les construccions.

Amb la informació recopilada en els mapes geològics de l'Institut Geològic Miner Espanyol i l'observació directa d'aquest, és possible definir la zona com un terreny quaternari indiferenciat en el qual s'aprecien diferents materials com aglomerats més o menys bretxoides de roques calcàries, margues i en algun cas gres, generalment encastat en argiles.

No s'hi aprecia l'existència de falles ni altres accidents geològics que pogueren ocasionar lesions en els edificis; no obstant això, sí que és de ressenyar la presència dels barrancs dels Cirers, de les Danses i del Consell, els quals voregen la població i delimiten algunes vores de la mateixa pel risc d'inundació.

Entre les característiques comunes que caracteritzen la construcció tradicional de Benlloch, destaca en general la utilització de materials de construcció extrets directament dels voltants de la localitat, entre els quals cal citar: els murs de maçoneria, executats amb pedres calcàries margoses i, en alguns casos, conglomerats i morters de calç o calç i fang, amb llandes formades per rols de fusta o carreus de pedra calcària de grans dimensions. Forjats en els quals, en general, la utilització de la fusta es redueix a biguetes de xicoteta secció amb revoltos de rajola, o encofrats de guix. Els forjats de coberta es resolen de manera més simple amb empostissats de fusta o amb canyissos. En les edificacions de major rellevància es recorre a la utilització de carreus de pedra calcària de Borriol o similar, en els sòcols, brancals i llandes de portes d'accés, i bigues de fusta de mobila per a resoldre els forjats i cobertes.

5. Tipologia d'habitatges segons Carles Botigues

En el seu estudi sobre els tipus i evolució de les cases agrupades i urbanes, C. BOHIGUES (1983) estableix tres dels tipus d'habitatges, definits especialment pel seu ús més enllà del lloc en el qual se situa.

- **Habitatges d'ús agrícola.** Es tracta d'edificacions en les quals la planta baixa es dedica exclusivament a corral o es compatibilitza amb l'habitatge, les plantes superiors a habitatge i l'última planta, la *cambra*, per a emmagatzemar-hi la collita. Si bé inicialment es tractava d'habitatges d'una o dues plantes, amb l'expansió demogràfica del segle XVIII es produeix un increment de les plantes.
- **Habitatges-obrador del s. XVIII.** S'hi desenvolupa una activitat artesanal o comercial a la planta baixa, i habitatge a les plantes superiors. El seu desenvolupament, al llarg dels segles XVIII i XIX, dona lloc a una evolució estètica de la façana, en molts casos condicionada pels criteris de l'Acadèmia de Belles Arts, i posteriorment acomodada als gustos modernistes de principis del segle XX.

Habitatges agrícoles: Carrer de l'Església, 13.

- **Cases senyorials o burgeses.** El seu origen ha de cercar-se en els palaus medievals. Perduren fins als segles XVIII i XIX, i es caracteritzen per disposar d'una planta noble en el primer pis i una façana amb un gran buit a la façana en la qual predomina un llenguatge decoratiu romàntic o acadèmic.

6. Tipologies d'habitatges tradicionals de Benlloch

L'anàlisi de la configuració arquitectònica i de les solucions constructives permet aprofundir en la tipologia d'habitatges, s'amplia així el coneixement que fins avui se'n tenia. D'aquesta manera és possible establir unes característiques comunes, així com unes altres que les diferencien. Aquestes, més enllà de la seua localització al nucli urbà, o la seua antiguitat alterada per les constants renovacions edilícies, s'estableixen a través de la seua composició volumètrica (tant en alçat com en plantes), els sistemes constructius emprats i la variació puntual en la utilització dels materials. El compendi de tots aquests factors, i d'acord amb les referències de tipologies establides per BOHIGUES (1993) s'evidencien tres tipologies diferents per a la població de Benlloch.

Tipologia 1: Habitatge d'origen agrícola

Es tracta d'habitatges destinats a ús agrícola en els quals en planta baixa se situava el corral, i en l'última planta una cambra destinada a emmagatzematge.

UBICACIÓ I CRONOLOGIA. Encara que majoritàriament aquest tipus es concentra a la zona més antiga de la població, al voltant de l'església, es troben exemples en les altres zones d'expansió. Cronològicament es tracta dels habitatges construïts al segle XIX, i es caracteritzen per la seua senzillesa compositiva i constructiva.

Habitatges agrícoles: Carrer de Sant Antoni, 25.

CARACTERÍSTIQUES FORMALS. Són habitatges situats en solars pràcticament rectangulars en els quals predomina la profunditat sobre l'ample de façana.

En la composició de les façanes s'aprecia més una resposta funcional que ornamental. Façanes rectes, sense elements sortints, asimètriques, amb una porta de grans dimensions per a la planta baixa que permet l'entrada d'animals. L'estretor de les plantes solament permet una estança recaient a la façana en cada planta, la qual es manifesta amb una única finestra en cada nivell que resol la ventilació i la il·luminació.

DISTRIBUCIÓ DE FUNCIONS. Les funcions es distribueixen també de manera pràctica: al fons de les plantes baixes se situen els corrals, en la primera planta i superiors l'habitatge

Habitatges gremials/burgesos: Carrer del Doctor Mateu, 12.

pròpiament i l'última es destinava a cambra per a l'asseccament de part de la collita.

CARACTERÍSTIQUES CONSTRUCTIVES. Es tracta de construccions elevades sobre murs de maçoneria ordinària de material petri dels voltants. Els forjats es resolen mitjançant biguetes, generalment disposades paral·leles a façana, se salva així la dimensió de menor llum; si bé, en algunes ocasions es disposen perpendiculars a aquestes, la qual cosa la condiciona la posició de les escales que generalment són lineals, i disposades en direcció perpendicular a façana. Els buits de façana, de dimensions reduïdes, es tanquen amb llindes formades per rolls de fusta ocults amb l'esquerdejat de façana, i quan aquests són corbats, amb lloses de pedra disposades a sardinell. Els ràfecs es resolen amb diverses filades de rajola massissa en alguns casos amb decoracions pictòriques.

Les façanes de maçoneria generalment s'acaben amb un morter de calç, arrebossat i capes de calç que es renovaven periòdicament.

EXEMPLES. Mostra d'aquesta tipologia són els habitatges situats al carrer de l'Església, 13; carrer de Sant Antoni, 25 i possiblement el de la plaça de l'Església, 1 amb restes d'algun

Habitatges gremials/burgesos: Carrer del Doctor Mateu, 8.

palau medieval, però quasi irrecognoscible per les múltiples transformacions.

Tipologia 2: Habitatges gremials i burgesos

Es tracta generalment d'habitatges burgesos amb una major aparença que els anteriors, en els quals a planta baixa es preveu l'entrada de carros i la planta primera és la planta noble, destinada a habitatge. A l'última planta existeix també la cambra destinada a emmagatzematge.

Dins d'aquest grup s'inclouen dos casos especials, l'ús dels quals correspon a l'avui denominat terciari, i són l'antic estanc i l'hostal.

UBICACIÓ I CRONOLOGIA. Aquesta tipologia d'habitatges se situa fonamentalment a la zona que hem denominat primer eixample i en l'eix que forma la plaça del Mercat. Les seues majors dimensions, reflectides tant en planta i com en alçat,

Edificis singulars: Plaça del Mercat, 16 (l'Hostal).

com a xicotets detalls de la seua construcció permeten relacionar-los amb l'època de bonança que la població experimenta a la fi del segle XIX i començaments del XX.

CARACTERÍSTIQUES FORMALS. Aquests habitatges es caracteritzen per la presència que adquireixen les seues façanes, les quals posen de manifest el poder econòmic dels seus propietaris mitjançant una gran porta d'accés per als carruatges, i una planta noble en què se situa l'habitatge. Així mateix, l'última planta destinada a *cambrà* s'oculta després d'unes finestres o balconades similars als de les plantes inferiors.

DISTRIBUCIÓ DE FUNCIONS. D'aquesta tipologia cal destacar les construccions particulars, en concret l'Hostal i l'Estanc, tots dos situats sobre l'eix de la plaça del Mercat i el carrer de l'Adjutori, que urbanísticament vertebrava Benlloch. Es tracta d'edificacions d'ús terciari, de caràcter privat, la qual cosa provoca lleugeres modificacions sobre el tipus general.

A l'Hostal, la gran porta d'accés dona pas a un espai de grans dimensions, segurament destinat a l'allotjament dels carruatges, i pas dels animals al pati posterior. A la crugia dreta de la planta baixa queda un gran saló i cuina. Les dues plantes superiors es divideixen en un total de deu estances, i finalment queda la *cambrà* com un espai diàfan.

Edificis singulars: Plaça del Mercat, 9 (l'Estanc).

A l'Estanc les dues grans portes d'accés donen pas a un espai rectangular a doble altura, que bé podria recordar a les antigues llotges, envoltat de xicotetes estances auxiliars. A la planta principal cal destacar la irregularitat del solar que és absorbida en les estances perimetrals per a deixar-hi les dues habitacions principals perfectament rectangulars.

En tots els casos la comunicació vertical es resol amb escales d'anada i tornada situades a la part central de l'habitatge.

CARACTERÍSTIQUES CONSTRUCTIVES. El poder adquisitiu més gran del moment es reflecteix també en els seus materials, els murs ja no són únicament de maçoneria amb materials dels voltants, sinó que els carreus llaurats que conformen els brancals i les llindes de portes i finestres procedeixen de pedreres més llunyanes com la de Borriol. D'altra banda, les construccions s'apoderen de l'espai exterior per mitjà de la creació de balconades, no utilitzats per la tipologia anterior, i en les quals es poden apreciar baranes de forja o de fosa en els edificis de major rellevància. En les volades es plantegen diferents solucions, generalment mitjançant el vol de perfils metàl·lics ancorats als murs i, en el cas particular de l'Estanc, mitjançant la utilització d'una espècie de formigó armat, molt nou per a l'època.

Estructuralment, la necessitat de majors espais diàfans en aquestes edificacions de grans dimensions, es resol mitjançant la utilització de pilars en les zones intermèdies i sobre aquests, grans bigues de fusta, generalment de fusta de mobila.

Les façanes, a més dels sòcols i recloses de buits de carreus, s'acaben amb un enlluït de morter amb pintura de colors ocres.

EXEMPLES. A aquest grup corresponen els habitatges situats a: plaça del Mercat 9 (l'Estanc); plaça del Mercat, 16 (l'Hostal) i carrer del Doctor Mateu, 8 i 10.

Habitatges modernistes: Carrer de l'Adjutori, 22.

Tipologia 3: Modernistes

ÚS. Es tracta, generalment, d'habitatges més modestos que els anteriors, però normalment deslligats de l'ús agrícola del primer grup, i amb una façana que denota una intenció ornamental, la qual segueix el corrent modernista de primeries de segle, que ací arriba amb posterioritat.

UBICACIÓ I CRONOLOGIA. Es tracta d'habitatges construïts en període de restricció, durant la postguerra i, per tant, situats en les zones d'expansió de la població o que substitueixen o renoven alguna edificació anterior.

CARACTERÍSTIQUES FORMALS. La lectura de les seues façanes permet veure la influència del Modernisme. Els murs s'adornen amb escarides motlures coincidents amb les línies dels forjats, i ascendeixen per damunt del nivell de cornisa

Habitatges modernistes: Carrer de l'Adjutori, 5.

per a ocultar les cobertes de teula i permeten pensar que es tracta de cobertes planes. Els accessos per a carruatges, sense sentit en aquesta època, desapareixen, i les façanes es configuren a través de la porta d'accés i balconades o finestres situades sobre aquesta.

Igual que en els anteriors, les escales d'anada i tornada se solen situar al centre de l'habitatge.

CARACTERÍSTIQUES CONSTRUCTIVES. Els murs revestits estan conformats per maçoneria ordinària amb material petri dels voltants, en aquest cas presa amb morters de calç o calç i ciment i, en façana, revestits amb un enlluit generalment llis. La manera es resol generalment amb ferro de forja.

EXEMPLES. Reflex d'aquest grup són, per exemple, els habitatges situats al carrer de l'Adjutori, 22 i el del número 5, abans de les transformacions patides a la façana (Figures 8 i 9).

7. Conclusions

L'anàlisi arquitectònica realitzada als habitatges tradicionals de Benlloch, permet establir-hi en un curt període de temps, finals del XIX - primera meitat del segle XX, tres tipologies diferents d'edificació. Això és possible gràcies a les seues característiques formals i constructives, les quals permeten relacionar-les amb períodes de prosperitat i de recessió, i situar-les cronològicament.

D'aquesta manera, es pot afirmar que l'arquitectura tradici-

onal del nucli urbà de Benlloch, més enllà de la juxtaposició d'edificis pot ser considerada com un llibre d'història, capaç de relatar la seua pròpia evolució.

8. Bibliografia

ALMAGRO GORBEA, A. (2004): Levantamiento arquitectónico. Universidad de Granada, Granada.

BOHIGUES, C. 1983 «Les cases agrupades i urbanes, tipus i evolució» en Mira, J. F. *Temes d'etnografia valenciana*, Institució Alfons el Magnànim, València

GARCÍA BELTRÁN, J. M. 1998 *Nuestra Señora de la Virgen del Adjutorio de Benlloch*, Diputación Provincial de Castellón. Castellón.

INSTITUTO GEOMINERO ESPAÑOL (www.igme.es) [Accés: maig de 2013]

MUNDINA, B. 1988 *Historia geográfica y urbanística de la provincia de Castellón, 1873*, reedició de la Confederación española de Cajas de Ahorro, Alcalá, Madrid.

SEDE ELECTRÓNICA DEL CATASTRO:

<https://www1.sedecatastro.gob.es/OVCFrames.aspx?TIPO=CONSULTA> [Accés setembre de 2013]

9. Agraïments

L'origen d'aquesta recerca data del curs acadèmic 2012-13, en què mitjançant un conveni marc entre la Universitat Jaume I i l'Ajuntament de Benlloch, es va elaborar l'estudi de la seua arquitectura tradicional en Projecte Dirigit I – Estudi de l'Arquitectura Tradicional del grau en Arquitectura Tècnica.

COORDINACIÓ: Beatriz Sáez Riquelme i Àngel M. Pitarch Roig.

PROFESORAT TUTOR: Marcel Aguilera Arzó, Sergio Macario Vives, Kaye Saunders Berry, Àngel Pitarch Roig, Lucía Reig, Enrique Tajahuerce Romera, Óscar Martínez Ramos, M. de la Cueva Santa Morro Rueda, Vicente Martínez García, Juan Antonio García Esparza.

ALUMNAT: A. Alcalá Selma, M. Rodríguez López, S. Vivas Solsona; M. Badaui, A. Plaza López, A. Ignacio Batalla; C. González Vaca, L. Martínez Heredia, A. Carmen Blana, J. J. Ros Montiel; L. López Taulet, E. González Camacho, J. Archilés Juan; A. Bort Roceros, A. Galindo Saura, E. García Mechó, F. J. Más Soriano; J. C. Narcizo Bellota, A. Ponce Artero, J. Ayra Cagnolo, D. Eroles García; W. Meneses Orbe, D. Blanco Monroig, Á. Pérez Miranda, D. Miró Llorens; S. Róchina Salvador, V. García Muñoz, C. Martínez Felipe, B. García Gil, R. Vidal Brau, A. Cifre Colomer, I. Soria Izquierdo, J. A. Martínez, P. Castelló Centelles.

HABITATGES ESTUDIATS: Plaça de l'Església, números 1 i 13; plaça del Mercat, 9 i 16; plaça de Sant Antoni, 25; carrer del Doctor Mateu, 8 i 10, i carrer de l'Adjutori, 5 i 25.

15. En la recuperació del patrimoni cultural hi cabem tots: Rogelio Tena, testimoni viu de Vilafranca

Joan Josep Trilles Font (coord.¹)

Resum

Seguim el treball iniciat l'any 2016 amb els usuaris d'Ateneu (vegeu article en Memòria Viva núm. 8), 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 i està sempre a punt per a qualsevol iniciativa que els proposes. Ells recorden coses dels seus pobles, del seu treball, de la seua vida abans.

Aleshores, seguim amb grup de debat entre ells per a veure quines són les seues experiències i estudiar la manera de com poder aportar el seu coneixement a la societat, de poder-se integrar com tothom en una societat que un dia, sense voler, van haver de deixar pel seu estat.

En aquesta edició treballem la persona de Rogelio Tena i el que va significar per a Vilafranca des de la seua implicació en el món de la política fins a l'any 2001, quan va patir l'ictus, atesa la normalitat que busquem en la recerca.

Hem treballat a casa, hem visitat Vilafranca, el Llosar, la Marie Claire, hem dinat a l'Hotel. En definitiva, hem fet un treball com qualsevol altre equip de treball, un grup de debat que ja havíem creat.

Llavors, en la recuperació del patrimoni cultural hi cabem tots.

Paraules clau

Ictus, Ateneu Castelló, Vilafranca, Marie Claire, Cuba, Central tèrmica d'Andorra (Terol), Colorines.

¹ En aquest treball han participat els usuaris del Ateneu: Teresa Vivar, Rogelio Tena, Paco Abril i Amador Solsona. També la monitora Ana García i Joan Trilles.

Nevada a Vilafranca - Rogelio Tena en l'actualitat.

1. Rogelio Tena a Vilafranca

Rogelio Tena Monforte va nèixer a la plaça d'En Blasco, de Vilafranca, el 25 de novembre de l'any 1948. Fill d'Artemio i de Nieves. Foren quatre germans, Rogelio, Evaristo, Emilio i Conrado; els tres primers, fadrins i ben vius, i el més menut, Conrado, l'únic casat i traspasat. Rogelio es va casar als 51 anys amb Mercedes i té dos fills de la seua dona, Javier i Sheyli. Viu en l'actualitat al Raval Universitari.

Rogelio és conegut a Vilafranca amb el malnom de *Ramonico* pel seu avi Ramon.

Ens recorda Rogelio que fins als deu anys va anar a l'escola amb don Emilio i don Antonio, aquest darrer era falangista i ens conta que pegava unes hòsties... No deixava de segar espígol i de buscar ferralla per a ajudar a casa. Amb els amics jugava a les cartes, al *golfo*, entre d'altres.

Li vénen a la memòria noms com el de don Emilio, *Pota de bacó*; les cosines d'Anna de la Fonda de Baix; *l'abuela* Petra que va tenir una taverna i verduleria, que els va criar; la tia Dolores; els oncles Pedro i Guillermo. Les borrasques amb la colla dels amics: Narciso Monfort, *Estaca*; Paco Marín; José Vicente; Rafael, *Triguets*; Pepe, *Bolàs*... Amb els seus germans.

Als 14 anys va entrar a treballar a la Marie Claire com a aprenent. Hi planxava pantis.

Va començar la seua vida política en CCOO i va passar a la UGT l'any 1983.

A l'escola amb Evaristo.

Va compaginar la seua vida política amb el treball en la construcció, en l'empresa ORDOSA d'Alzira, com a administratiu a la delegació de Vilafranca.

Un seguit de refranys, que ens fan entreveure el caràcter de *perdut* de Rogelio refermen la seua solteria, ixen de la seua boca, assentits per la resta de l'equip, sobretot pel bo d'Amador, també fadrí, veí del Portell de Morella:

«*Mentre et venguen la carn a quilos, no compres la vaca sencerà*».

El nostre personatge era també conegut amb el malnom de

Colorines després d'una actuació del Titi i Amaya a Vilafranca. Quan va acabar l'orquestra, va començar a cantar-la i ha estat la seua cançó estel·lar en molts esdeveniments.

Ell ara està com a usuari a l'Ateneu, al Tetuan XIV on, per cert, hi fan una gran feina en la recuperació de Rogelio i de la resta de companys. Ell recorda com, quan era alcalde de Vilafranca, amb totes les facultats físiques, també va visitar aquest recinte amb un agermanament d'aquesta població amb una bandera militar. Eren altres temps...

No podem oblidar la gran nevada de l'any 1998, en què amb un helicòpter que la llavors governadora de Castelló, Pilar Bravo va enviar, van donar servei als masos del terme perquè els ramats pogueren menjar.

Té un agradable record del projecte «Vilafranques d'Europa», en el qual, per descomptat, Vilafranca va participar-hi. De les actuacions de la rondalla del poble. Dels dinars de festes. De les reivindicacions en el Dia de l'Arbre, el 31 de gener. De les matances del porc...

També en l'àmbit festiu, a Vilafranca, li recordaran que va canviar les festes de setembre a l'agost i va recuperar la Fira de la Magdalena.

En la nostra estada a Vilafranca, Rogelio es va trobar amb els dos germans fadrins que encara li queden, Evaristo i Emilio. Va ser una trobada molt distant. En el nostre recorregut no vam parar de saludar la poca gent gran que trobàvem pel camí, va quedar constància, això sí, que aquest home va marcar una època, d'alguna manera va posar el nom de Vilafranca en el mapa del món.

2. Rogelio Tena en política

Tot va començar un 25 d'abril de 1982, data en què recorda com va començar l'Autonomia Valenciana. Ens parla de Fernando Sagaset, de Pepe Mata i de Vicent Pitarch, entre altres activistes polítics de l'època. Un temps de renovació i obertura després de les opressions patides durant molt de temps als nostres pobles. Començàvem a viure la plena democràcia amb gent molt compromesa de la nostra societat, amb un gran sentit crític.

Després d'iniciar-se als sindicats l'any 1983, passà a formar part de la llista del PCE d'Emilio Pons i després, a ser regidor l'any 1984, amb Jaime Vives com a alcalde. Va ser diputat provincial de 1984 a 1995 i alcalde de Vilafranca de 1987 a 1999. Seguí com a regidor fins a l'any 2003. Vull recordar que en la visita que el grup de debat va fer a la Fira de la Informació del PEU-UJI de l'any passat, a la sala de recepcions de la Diputació, alguna gent del Palau el recordava amb admiració.

Vilafranques d'Europa.

Foto de família davant l'ajuntament de Vilafranca.

Amb Eduardo Zaplana i Carlos Fabra a la Pobra de Sant Miquel.

Retrobada en la Marie Claire d'Amador.

Lluità per mantenir la plaça de bous de Vilafranca i pels instituts de Morella i Sant Mateu i ens contava que com a diputat renovà i reformà el paratge del Llosar.

Va tenir una vida política molt intensa en relació amb tots els polítics del seu temps, amb Carlos Fabra i Paco Solsona, presidents de la Diputació; amb els presidents de la Generalitat Valenciana, Joan Lerma i Eduardo Zaplana; amb Santiago Lanzuela, president d'Aragó; amb els governadors Pilar Bravo i Ximo Azagra; Josefina López, Alfons Milián, Javier Sanahuja, Conrado Balaguer, un jove Ximo Puig...

3. Vilafranca i Marie Claire

El dia 2 de juny de l'any passat vam pujar a Vilafranca en furgoneta adaptada d'Ateneu que va portar José Luis. Sense cap dubte va ser un desplaçament complicat; però molt estimulant, perquè d'alguna manera ens feia sentir molt vius a tot el grup.

En arribar a Vilafranca férem la primera parada i desdijunàrem a la cafeteria Ripollés, on van gaudir d'unes pastes exquisides i vam encarregar-ne més per al viatge de tornada.

Després vam fer un tomb pel poble i vam visitar, amb el nostre amic Guillem, l'ajuntament gòtic (segles XIII- XIV), on vam poder gaudir del saló del consell o de sessions, una peça destacada de l'edifici, per la presència del retaule que l'any 1455 l'artista Valentí Montoliu va realitzar per a la Mare de Déu del Llosar, patrona de Vilafranca.

Més tard vam visitar l'església parroquial de Santa Maria Magdalena, un dels millors exponents de l'arquitectura religiosa del Renaixement valencià. Es va edificar sobre el solar que ocupava el temple gòtic anterior, en només cinc anys (1567-1572), sota la direcció dels mestres picapedrers Pere Maseres i Raimon de Pertusa. El nostre amic Guillem ens ho va explicar amb molta efusió. Vam gaudir moltíssim de la visita.

Després vam visitar la fàbrica de Marie Claire on el nostre personatge va iniciar la seua trajectòria política. Després vam

dinar a l'hotel Los Arcos i vam visitar el Llosar, punt de referència dels vilafranquins.

A banda de Rogelio, a la fàbrica també van treballar-hi els seus germans Evaristo i Emilio. El nostre personatge es quallà com a sindicalista en aquesta fàbrica on va lluitar perquè als convenis cobraren el mateix els homes que les dones.

Els treballadors van fer una cooperativa a Marie Claire per a comprar-hi més barat que a les tendes del poble i per construir-se vivendes a bon preu.

Recordem que a Vilafranca la cabanya de bestiar oví i caprí era la que servia de complement per a la gent d'aquestes rígides i pobres terres, ja que d'ella s'obtenia llet, carn i també llana, teixit a partir del qual apareixerà la primera indústria artesanal tèxtil, al segle XVI.

La llana que provenia de les ovelles es treballava durant els rigorosos mesos d'hivern, amb glaçades permanents, ja que durant aquest temps no es podien realitzar les habituals activitats agrícoles al camp. La llana es cardava, es llavava, es teixia de manera artesanal amb els telers i aquesta tasca la realitzaven, com de costum, les dones. Tot aquest treball produïa uns ingressos que, amb els de l'agricultura i d'altres, formaven la base de subsistència de les famílies vilafranquines.

A més de la funció alimentària i tèxtil de la ramaderia, cal dir que els antics pobladors medievals van començar a viatjar i a dedicar-se al tracte ramader, tant de cavalleries com d'altres animals. Els tractants són els que, a poc a poc, van portar telers i també molts coneixements per al progrés de Vilafranca.

I així fem un tomb en el temps fins a arribar al segle XX on trobem un fet molt important per a l'economia local. La Marie Claire va nàixer, amb Celestino Aznar Tena, com una empresa familiar dedicada a la confecció i comercialització de calces l'any 1907 amb poc més de 15 treballadors. Aquells vilafranquins emprenedors al llarg de tot el segle havien fet de Vilafranca un poble despert, emprenedor i mercantil. El trasllat de la fàbrica als afores del poble va portar canvis significatius en l'entramat urbà del poble. Al caliu de les noves instal·lacions de la fàbrica Marie Claire.

Actualment és una marca capdavantera i referent per al mercat espanyol, tant en pantis, mitges i minimitges gràcies a la seua qualitat, disseny i innovació.

Després d'una trajectòria en alça, l'any 1975 la fàbrica va decidir com a estratègia diversificar les seues línies i començar a fabricar calcetins. L'any 1985 la fàbrica de Vilafranca va passar a ser integrada verticalment per a produir filatures i fibres pròpies, la qual cosa és la causa que romanga al capdavant pel que fa a innovació de producte. Des de llavors fins a l'actualitat, Marie Claire ha crescut i ha fabricat noves línies com ara íntima, interior, bany, pijames i llenceria.

Gràcies a l'experiència en saber adaptar-se als nous temps i a la competitivitat de l'equip de professionals, avui dia és una de les primeres empreses tèxtils a Espanya i ocupa un lloc preeminent a Europa. Té la planta de producció més gran d'Europa amb una superfície total de 58.840 m². A més, compta amb un total de 761 màquines per a la producció de pantis, 391 per a mitjons i 96 per a la producció d'interiors sense costures.

Podríem fer un monogràfic sobre aquesta empresa, però cal dir que el passat 18 de març va rebre en el Dia de la Província, el premi al «Mèrit a la Innovació», atorgat per la Diputació Provincial de Castelló, gràcies a la dedicació i esforç i a la seua constant innovació.

Però no volem tancar aquest apartat sense recordar que aquesta fàbrica ha estat un referent a la comarca i ha donat feina a molta gent del poble, homes i dones. Així doncs, una societat rural en què la dona pot treballar braç a braç amb els homes palesa que en aquesta població hi havia alguna cosa que la feia ser diferent.

4. Central Tèrmica d'Andorra

L'alcalde de Vilafranca Rogelio Tena es va convertir en el portaveu dels edils de la comarca dels Ports afectats per la contaminació que va afectar les zones boscoses de la comarca entre 1984 i 1987. La contaminació la provocava des del principi la Central Tèrmica d'Andorra i va devastar 200.000 hectàrees de boscos a la comarca.

Rogelio ens contà les visites als Serveis Forestals a la capital de l'Estat, a Madrid, sent governador aleshores Ximo Azagra. Als Ports els pins es morien, la zona boscosa de Pereroles perdia els pins ràpidament. Sols quan bufava el vent des d'Andorra, per on passava ho destrassava tot. Aquest home es va convertir en l'abanderat de la lluita contra aquesta catàstrofe.

Muntà una comissió l'any 1988 a la comarca dels Ports, amb ajuntaments de tots els colors. Junts presentaren primer una querrela civil davant la Central Tèrmica d'Andorra. Al cap de dos anys, amb el fiscal Javier Carceller i l'advocat Benjamí Casañ, van passar a la via criminal per delictes ecològic, on es van

Central Tèrmica d'Andorra (Terol).

unir ecologistes i altres administracions. Clar està, tots menys els ajuntaments dels pobles de la veïna Terol. El PP de Terol va nomenar persona no grata Rogelio Tena, ja que demanar el seu tancament era perdre llocs de treball i no deixava de ser una altra tragèdia per a la zona aragonesa.

Aquesta comissió demanava mesures correctores, que es gastara menys carbó a la zona i que en portaren de millor qualitat. Quan per fi van mesclar carbó millor amb gas, tot va millorar.

Fins als anys 1997 i 1998 van gaudir d'un conveni de 5.000 milions de pessetes (2.000 Endesa, 2.000 la Generalitat i 1.000 el Ministeri d'Agricultura, però cal dir que només va pagar Endesa) pel mal fet als Ports i van reconvertir la central amb la instal·lació d'uns filtres per al diòxid de sofre generat en la combustió i en la construcció d'una planta dessulfuradora amb una inversió de 35.000 milions de pessetes.

El llavors secretari d'Estat per a les Polítiques d'Aigua i Medi Ambient del govern de Felipe González, Vicente Albero, va subvencionar accions a la comarca de les quals un centenar van servir per a fer-hi el càmping, reformar les fonts del Llosar i arreglar les pistes dels masos del terme de Vilafranca.

5. Cuba

Coneix a la seua dona Mercedes a Vinaròs. Ella és enginyera de ports i camins i té dos fills, Javier que també és enginyer i Sheyli, llicenciada en Filologia anglesa. Es tracta d'un matrimoni de conveniència per a donar-li papers l'any 2000.

Aquesta família és la que el cuida després del tràngol de l'ictus que pateix l'any 2001, posteriorment passarà a ser usuari d'Ateneu fins avui.

Però la seua història de Cuba comença amb l'agermanament

Visita a Cuba - Colorines per sempre.

de Vilafranca amb la població de Boyeros, l'any 1989. Recorda molts viatges a aquesta illa del Carib, amb moltes accions socials sobretot de com va portar una ambulància i una aportació d'unes 640.000 pessetes de l'època.

Cal dir que a banda d'aquestes accions socials benèfiques no deixà de ser el Rogelio Tena, el fadrí per excel·lència, amb moltes virtuts i moltes dèries que d'alguna manera han marcat la vida del nostre personatge.

Gràcies a les bones relacions amb Cuba va fer possible una visita dels Cors de l'Exèrcit Rus a Vilafranca amb activitats de les dues cultures.

Rogelio recorda amb nostàlgia les visites al peculiar Mercado Cuatro Caminos d'Orlando Palma, a l'Havana, amb la varietat de colors que oferien les fruites autòctones. I, per descomptat, el recorregut al castell dels Tres Reyes del Morro, dissenyat en les últimes dècades del segle XVI per l'afamat i reconegut enginyer Battista Antonelli.

Però quan repassem les fotografies de la platja trobem a un Rogelio Tena exuberant, tot un galant, sempre ben rodejat, com de costum, des del seu vessant de fadrí però, això sí, rodejat de dones...

Sincerament, tot un personatge.

8. Conclusió

Tothom té cabuda en la recuperació del nostre patrimoni i les persones són part d'aquest patrimoni de la pertinença d'un poble i nosaltres hem triat un singular personatge, Rogelio Tena, un home que va nàixer a Vilafranca, on va forjar-se a la

Marie Claire com a sindicalista i posteriorment va accedir a l'alcaldia del poble que el va veure nàixer.

Vilafranca de ben segur que seguiria sent el que ha estat durant el darrer terç del segle passat, però el nostre personatge va saber aprofitar un temps en un territori prolífic on, amb accions ben definides i ajustades, va saber abanderar croades benéfiques pel seu poble, per a la seua comarca. No debades la Central Tèrmica d'Andorra quedarà sempre en el seu record.

Però correm un perill, de vegades, quan ens endinsem en la vida de la gent i no sempre esperem trobar la resposta més convincent i adequada, potser fins i tot decebedora, però cal que recordem el personatge, *Colorines*, per les empremtes que va deixar.

Estem ben segurs que si no haguera estat Rogelio, possiblement hi haguera hagut un altre personatge semblant, creiem que el moment era propici, sols ens cal veure altres exemples semblants de l'època.

Si en aquests fulls hem pogut aportar alguna cosa significatiu respecte d'això, ens sentirem molt satisfets. Possiblement veurem d'una altra manera Vilafranca, qui ho sap?

Però del que sí que estem convençuts és que tots tenim molt a dir, amb les nostres limitacions i dèries, a aquesta aportació dels nostres amics sobre Vilafranca continuarà una tercera al Portell de Morella per a fer un detallat estudi de la flora del seu terme i potser una quarta a Vila-real. Els usuaris d'Ateneu són una gent ben viva que té molt a aportar a la nostra societat.

En aquest cas, en recuperar el testimoni de qui va ser l'alcalde de Vilafranca, Rogelio Tena, estic convençut que en la recuperació del patrimoni cultural hi cabem tots.

 UNIVERSITAT
JAUME I

