

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 de Castelló

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

Fotografia de portada: Exemples d'aportacions dels cibernautes mitjançant l'etiqueta #PostureoNolla. Fuente: ARAE Patrimonio y Restauración

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 Wenceslao Rambla Zaragoza. Vicerector de Cultura, Extensió Universitària i Relacions Institucionals.
Pág. 11	Patrimoni. Laboratori d'Investigació del Patrimoni a Les Àrees Rurals 01. Una pinzellada sobre l'Acompanyament en Patrimoni – PEU Ángel Portolés Górriz. Coordinador del projecte Patrimoni – PEU. Universitat Jaume I
	Projectes en el territori
Pág. 15	02. La història de les festes patronals a Cirat. Projecte 2015 A. C. Las Salinas de Cirat
Pág. 19	03. Indústria tèxtil a Cortes de Arenoso: recuperació dels processos de producció de la llana del S.XIX Asociación Baronía de Cortes
Pág. 25	04. La XVII Mostra Cultural del Alcatén, a Costur, una oportunitat per a descobrir el patrimoni de l'aprofitament de l'aigua. Grup d'estudi del patrimoni de Costur
Pág. 35	05. Tres accions per a fer valer el patrimoni cultural i natural de Sot de Ferrer. Grupo de voluntariado de Sot de Ferrer
Pág. 41	06. Terres de Cruïlla: La força de la gent del territori Grup Terres de Cruïlla
Pág. 47	07. L'Arxiu Municipal de Vilanova d'Alcolea (AMVd'A) Josep Miquel Ribés Pallarés i Magí Espinach Briansó
Pág. 51	08. El patrimoni de Viver a l'escola: La festa del vi Grupo de recuperación de la cultura del vino de Viver i Ángel Portolés Górriz

•••

...

En profunditat

- Pág. 57 09. Si no vénen, hi aniré jo. Projectes d'educació patrimonial entre la il·lusió i la necessitat
Pablo de Castro Martín
- Pág. 66 10. La restauració i reutilització del patrimoni tradicional a Andilla. Una aposta de futur
Javier Hidalgo Mora

Recerques

- Pág. 73 11. Amics de Camins de Ferradura de Lluçena. Recuperació de camins
Pablo Altaba Tena
- Pág. 79 12. "Els camins del Penyagolosa". Itineraris, arquitectura, catalogació i participació
Pablo Altaba Tena i Juan Antonio García-Esparza
- Pág. 87 13. Una cooperativa diferent amb llavor PEU
Fernando Falomir Mor
- Pág. 93 14. El patrimoni etnoarqueològic a la zona humida del Prado (El Pinós, Alacant):
una valoració per al seu estudi i difusió
Immaculada Garrigós i Albert
- Pág. 99 15. La importància de les noves tecnologies en la difusió del patrimoni.
L'exemple de la ceràmica Nolla
Xavier Laumain i Àngela López Sabater
- Pág. 107 16. Sant Cristòfol de Culla, un estudi que va més enllà de l'estètica
Beatriz Sáez Riquelme i Àngel M. Pitarch Roig
- Pág. 113 17. En la recuperació del patrimoni cultural, hi cabem tots: Dalt i baix de la via a Castelló
Joan Josep Trilles Font
- Pág. 121 18. El rescat ciutadà de l'antic Convent de San Guillén com a detonant de la recuperació
cultural de Castiel fabib.
Álvaro Vázquez Esparza

Ángel Portolés Górriz. Coordinador del proyecto Patrimonio

Compartir experiències per a generar coneixement. Posar l'accent en tot aqueix cúmul de xicotetes gestions que fem de manera quasi automàtica. Sense adonar-nos. Perquè ja estan interioritzades en els nostres procediments. En la nostra manera de fer.

Ens interessa com. Cerquem recursos i metodologies. Quines han estat les claus que han fet possible aqueix projecte, activitat o iniciativa. Quines han estat les dificultats i com s'han superat, encerclat o enfrontat.

No cerquem projectes d'èxit.

Cerquem persones que ens expliquen casos amb un recorregut real des del qual poder delimitar clarament procediments, materials, metodologies i problemàtiques.

Per a compartir-lo amb la resta.

Per a definir, entre tots, un espai metodològic teòric però, sobretot, pràctic en el qual poder aprendre tots i al qual poder accedir. Per a dotar als nostres projectes d'una major amplitud i riquesa.

Wenceslao Rambla Zaragoza.

Vicerector de Cultura, Extensió Universitària i Relacions Institucionals. Universitat Jaume I

La Universitat Jaume I de Castelló celebra en 2016 el seu 25è aniversari. Un quart de segle en el qual hem assistit i contribuït a fer realitat aquest somni col·lectiu de tenir una universitat a la nostra província i per a la nostra província. Adaptada a les nostres necessitats i a la nostra pluralitat. Amb una proximitat que li permet estar present en el territori i formar part de la vida diària de molts dels seus habitants. En definitiva, de ser real «de portes enfora». De ser útil. D'observar, reflexionar i actuar de manera rigorosa i crítica per a respondre als reptes que l'actualitat i el món en què vivim ens plantegen.

I en aquests anys hem vist com, a la calor d'aquests principis, s'han definit i consolidat, fins a fer-se imprescindibles, programes com el d'Extensió Universitària (PEU). Programes que han mantingut viva i activa aqueixa necessària connexió entre universitat i entorn a partir de projectes mantinguts en el temps i construïts i sostinguts a parts iguals per la Universitat i el territori. Contribuint així, entre tots, al fet que l'UJI siga una de les institucions més volgudes, reconegudes i respectades de la província.

Avui presentem amb aquestes línies el número 8 de la revista Memòria Viva del projecte Patrimoni del PEU que es centra en la importància de conèixer els mecanismes que han permès la realització d'un determinat projecte o activitat sobre coneixement i fer valer el nostre patrimoni cultural. Es a dir, e aproximar-nos a les claus que han fet possible que una determinada activitat funcione en un lloc concret i constatar els problemes i dificultats que han estat presents en el seu recorregut.

En aquest número 8 de Memòria Viva comptem amb la participació dels grups locals de patrimoni de Cirat, Cortes de Arenoso, Costur, Sot de Ferrer, Terres de Cruïlla, Vilanova d'Alcolea i Viver. Cadascun d'aquests grups treballa a escala

Wenceslao Rambla

local perquè el seu patrimoni siga conegut i estimat per tots els seus veïns i veïnes.

Juntament amb les participacions dels grups de patrimoni, en aquest número comptem amb els articles «Si no vénen, jo hi aniré, Projectes d'educació patrimonial entre la il·lusió i la necessitat» de Pablo de Castro Martín i «La restauració i reutilització del patrimoni tradicional d'Andilla. Una aposta

de futur» de Javier Hidalgo Mora. Tots dos textos són fruit de les seues respectives ponències en la Jornada de recerca del patrimoni cultural del projecte Patrimoni – PEU de juliol de 2015.

Finalment, també en aquest número comptem amb vuit participacions en la secció «Recerques». Aquests articles són el resultat de la convocatòria d'articles sobre patrimoni cultural realitzada per Patrimoni – PEU. Cadascun d'ells coneixerem alguns exemples de projectes culturals allotjats a Castelló (Llucena, el Penyagolosa i Culla), Alacant (El Pinós) i València (Castielfabib). I al costat d'aquestes recerques, els

casos de la cooperativa Viunatura, l'exemple del projecte de socialització de la ceràmica Nolla i l'experiència, basada en un projecte de voluntariat desenvolupat en la Fundació Ateneo de Dany Cerebral Adquirit (DCA) de Castelló, sobre recuperació de testimonis orals.

Tot aquest esforç, plasmat en aquesta sèrie d'articles, hem d'entendre'l i interpretar-lo com la necessitat i quasi obligatorietat d'aprendre junts. D'entre tots, generar un coneixement que pugua ser compartit i assumit. Viscut i, sobretot, sentit.

PATRIMONI

LABORATORI D'INVESTIGACIÓ DEL PATRIMONI A LES ÀREES RURALS

01. Una pinzellada sobre l'Acompanyament en Patrimoni-PEU

Ángel Portolés Górriz. Coordinador del projecte Patrimoni – PEU. Universitat Jaume I

Patrimoni és un projecte del Programa d'Extensió Universitària de la Universitat Jaume I. Ofereix a grups locals un punt de partida des del qual fixar objectius i traçar itineraris de formació i d'acompanyament a la carta. Així es poden portar a la realitat, projectes i accions sobre patrimoni cultural. Des dels primers cursos de catalogació del patrimoni fins a l'actualitat, Patrimoni ha definit, a partir de les demandes concretes dels grups que han sorgit en el territori, un projecte per a conèixer i donar a conèixer el patrimoni cultural.

L'acompanyament de projectes en Patrimoni-PEU és una col·laboració subtil i contínua, en la qual el «tutor» o la «tutora» és un membre més del grup local que participa i s'implica en els projectes, i que fa les seues aportacions a partir de la seua experiència. De la mateixa manera que Paco, manobre jubilat de Viver, ens explica la manera en què es construïen els cups de vi al seu poble, per la senzilla raó que ell va participar en moltes de les adequacions, transformacions, consolidacions i fins i tot enderrocaments d'aquests cups particulars utilitzats en aquesta població de l'interior de Castelló per a trepitjar-hi el raïm, recollir-hi el

Visita tècnica dels Grups Locals de Patrimoni a Altura (Alt Palància).
Imatge Paco Lázaro.

most i emmagatzemar-hi el vi.

Perquè, en l'acompanyament de projectes de Patrimoni, partim de la importància de visibilitzar, en primer lloc i a escala interna, tot el que pot aportar al grup cadascun dels seus membres. Per a compartir tot aqueix coneixement i, entre tots, construir un projecte millor. A poc a poc. Al ritme que ells marquen. Perquè, no ho oblidem, els

integrants dels diferents grups de Patrimoni són voluntaris que dediquen part del seu temps lliure a intentar traslladar, als seus veïns i veïnes, el valor del seu patrimoni cultural com a generador de relacions, sentiments i emocions que tornen a vincular a aqueix objecte, edifici o cançó i rearmar-los de significats al seu poble.

L'acompanyament dóna suport als grups perquè puguin desenvolupar els seus projectes. Es tracta d'un itinerari de formació contínua no formal, definit i consensuat en les reunions amb els grups i que s'adapta i modifica en funció de les seues necessitats. En cadascuna de les reunions programades el grup evoluciona i es forma. Els continguts teòrics s'adapten i refereixen a la casuística concreta i permeten el desenvolupament de la profunditat i de la complexitat dels projectes. En aquest acompanyament, el grup actualitza el seu itinerari formatiu i l'adapta a les necessitats del seu projecte. En aquest sentit, en les tutories es defineix la formació anual (tallers i cursos).

Els tutors acompanyen. Animen. Són figures que representen a la Universitat en el territori i proporcionen als grups legitimitat en el seu treball intern i consideració, suport i visibilitat externa, davant de, per exemple, el seu ajuntament. Els tutors ofereixen consell i metodologia per

a dur a terme el projecte. Planifiquen amb el grup la millor manera d'implicar-hi a la població. Mesuren les capacitats per a proporcionar l'envergadura del projecte abans que el sobreesforç i l'esgotament siguin perillosos per a la seua continuïtat.

Amb el pas dels anys, els grups locals de Patrimoni han especialitzat els seus projectes i han fet més complexes les seues accions per a arribar a més veïns i veïnes de la seua població. I és en aquest precís moment, que podem situar-lo clarament en els inicis de 2015, en què l'escola cobra especial importància en el projecte Patrimoni-PEU. Per a articular projectes en els quals tota la informació arrellegada i el coneixement generat pels grups locals en el seu procés de formació i aprenentatge es traslladen a l'escola. Per a, braç a braç, treballar amb els docents i dissenyar projectes que s'incorporen en el centre i culminar així un procés que floreix ja com a projecte col·lectiu d'educació patrimonial per a tot un poble en el qual xiquets, pares, oncles, avis i coneguts puguin aproximar-se al valor i a la importància del seu patrimoni i junts reconèixer els seus múltiples significats i claus.

En 2016, els grups locals que comptaran amb l'acompanyament de Patrimoni són els grups de: Tècnics de

Els membres de l'Associació cultural El Cantal d'Altura expliquen el projecte de recuperació de "El Batán".

l'Alt Palància, Altura, Costur, Sant Rafel del Riu, Sot de Ferrer i els dos grups de Viver.

El patrimoni cultural com a recurs de la comarca

Grup de Tècnics de l'Alt Palància

Els tècnics de l'Alt Palància han iniciat un projecte de caràcter comarcal en el qual el patrimoni cultural siga un recurs per al desenvolupament del territori a partir de metodologies de participació ciutadana.

Jardí etnobotànic a les ruïnes de "El Batán" de la Cartoixa de Valldecrisp d'Altura

Grup d'Altura. Asociación Cultural El Cantal.

L'associació El Cantal pretén establir, a les ruïnes de l'antic batan i fàbrica de paper de la Cartoixa de Valldecrisp d'Altura, un jardí etnobotànic de plantes autòctones de la comarca de l'Alt Palància.

L'aprofitament de l'aigua al terme de Costur

Grup de Costur. Grup d'Estudi del Patrimoni de Costur

L'acompanyament de Patrimoni es concretarà en la participació en el disseny d'activitats per a potenciar la protecció del patrimoni cultural i natural i sensibilitzar a la població sobre la importància del patrimoni com a element d'identitat i de cohesió.

La «Sequieta dels Valentins». Aprofitament clandestí de l'aigua

Grup de Sant Rafel del Riu (Castelló) i del Barri del Castell (Tarragona). Grup Els Taulons

Enguany, el grup Els Taulons inicia aquest projecte per a catalogar i donar a conèixer el patrimoni material i immaterial d'aquesta canalització per a l'aprofitament de l'aigua, construïda amb la participació de tots els veïns mitjançant «jornal de vila» (modalitat de treball voluntari en el qual els veïns d'una població participen aportant les seues capacitats, recursos, diners o esforç).

Catalogació de garroferes monumentals

Grup de Sot de Ferrer. Voluntariat de Sot de Ferrer

El grup de Patrimoni del voluntariat de Sot de Ferrer inicia enguany un projecte per a la catalogació de les garroferes monumentals de la població amb l'objectiu de descobrir i fer valer aquest patrimoni natural i cultural de la població.

Visita al patrimoni de la pedra en sec recuperat per l'Associació El Cantal d'Altura. Imatge Patrimoni.

La recuperació de la cultura del vi de Viver

Grup 1 de Viver. Grup de recuperació de la cultura del vino de Viver

Enguany els eixos d'actuació previstos són l'actualització del contacte del grup amb l'actual corporació municipal, la continuació de les intervencions en els cups, la cerca de col·laboracions amb altres grups de Patrimoni i el reforç del projecte d'educació patrimonial amb l'escola.

La catalogació del patrimoni de Viver

Grup 2 de Viver. Grup de catalogació de Viver

L'objectiu d'aquest projecte del Grup de catalogació de Viver és realitzar un catàleg-inventari del patrimoni de Viver en el qual participe i s'implique la població.

Cadascun dels projectes presentats suposa l'inici o la continuació d'accions locals sobre patrimoni cultural. Cadascun d'aquests exemples de projectes, que comptaran amb l'acompanyament de Patrimoni - PEU implica el disseny d'una planificació única en què els temps, objectius i accions vénen determinats des dels grups i en les quals la participació del tutor o de la tutora és la d'acompanyar el procés i aportar-hi la seua experiència i treball des de l'horizontalitat, la importància del procés i la progressiva implicació i identificació.

Tallers.

Recopilant informació oral.

PROJECTES EN EL TERRITORI

02. La història de les festes patronals a Cirat. Projecte 2015

Asociación Cultural Las Salinas de Cirat

La Asociación Cultural Las Salinas de Cirat està composta per veïns i persones molt vinculades al municipi.

El grup de treball, en el qual ens incloem la Junta Directiva de l'associació, està compost fonamentalment per un grup d'amigues, en la major part residents a Castelló i que vam passar la nostra infància a Cirat. A totes ens uneix la mateixa il·lusió: que el patrimoni i les tradicions del nostre poble no s'obliden. Per aquesta raó fa set anys vam decidir crear aquesta associació.

El que volem reflectir en aquest text, per si a algun altre grup li pot aprofitar, és la nostra metodologia de treball.

En començar un nou projecte, el primer que fem és convocar una reunió o assemblea general a Cirat amb la finalitat de decidir el tema que volem fer valer el pròxim any, sempre relacionat amb el nostre poble i que siga d'interès general. Normalment seleccionem dos o tres possibles temes a treballar i els exposem en la reunió i entre tots n'escollim un. L'any passat vam triar l'estudi de la història de les festes patronals a Cirat.

Una vegada triat el tema, el comuniquem per correu electrònic a la resta dels socis, que no hagen pogut assistir

Logotipus de l'Asociación Las Salinas de Cirat.

a la reunió, perquè queden assabentats i puguem aportar-hi idees i dades si ho desitgen.

Seguidament comencem a recopilar informació que recollim preguntant a les persones majors del poble. Així, a través de les anècdotes, històries, records, etc. que han viscut ells o que els han explicat els seus pares o avis intentem rememorar la història amb les activitats que programem.

L'any passat, com que el tema a tractar eren les festes patronals, també ens reunim amb les persones que havien pertangut a les antigues comissions de festes perquè ens explicaren com eren i com s'organitzaven les festes.

Amb totes les dades dissenyem el nostre projecte i ideem les activitats que realitzarem en les nostres jornades culturals. Aquest treball és el més important i gratificant per a nosaltres, ja que el nostre objectiu principal en proposar activitats és, que a més de gaudir i il·lusionar-nos amb elles, puguem transmetre aqueixa il·lusió a totes les persones del poble i a les persones que ens visiten, perquè se senten motivades i involucrades, i que participen de manera activa en totes elles. Si no fóra així, ni l'associació, ni les activitats, ni tot aquest treball tindria el sentit que fins ara té i que és: generar un punt de trobada entre tots els veïns i visitants de Cirat per a poder participar tots junts en el desenvolupament

Preparant els projectes.

cultural del nostre poble i que servisca, ahora, com a element dinamitzador.

Les nostres jornades culturals es reparteixen entre el dissabte de Pasqua, a manera d'introducció i presentació del nostre projecte anual, i després, dos o tres dies en el mes d'agost en els quals realitzem el gruix de les activitats i, si muntem alguna exposició, que sol ser l'habitual, solem ampliar-la durant tota la setmana. Aquestes dates coincideixen amb els períodes de vacances perquè puguen participar en les activitats tots els socis de l'associació que són tant els habitants del poble, com els estiuvejants i les persones de Cirat que viuen en altres localitats com València i Barcelona i que en aquestes dates poden visitar el poble.

L'any passat, per Pasqua, vam realitzar una jornada de recreació històrica medieval. Vam muntar el nostre particular mercat ambulant, realitzat pels veïns del poble, amb cercaviles dels nostres personatges històrics i obertura al públic de la Torre del Conde. Aqueix mateix dia acompanyem a la presentació de la bandera municipal, organitzada per l'ajuntament. També vam incloure en el programa la presentació del llibre *Cirat, un bosquejo histórico de la villa*, escrit per Francisco Bellido de Sant Feliu i una cercavila per als xiquets amb el grup d'animació Transmontanus.

Cartell de la Jornada Medieval 2016.

Com es pot veure, les activitats que proposem estan pensades perquè hi participen des dels xiquets més xicotets fins a les persones més majors. També intentem involucrar-hi a la resta d'associacions que hi ha al poble perquè participen en les activitats, com el grup excursionista de Cirat, l'associació de jubilats, la comunitat de regants, etc.

Així mateix, és fonamental informar a l'ajuntament dels temes sobre els quals treballem, perquè si en alguna de les nostres activitats volem fer valer algun element del nostre patrimoni o necessitem que es condicionen paratges, camins, monuments, etc. necessitem la seua col·laboració i intervenció.

En aquest sentit sempre incloem una excursió a algun lloc emblemàtic del terme de Cirat que siga ahora d'interès mediambiental i patrimonial. També és ja un clàssic de les nostres activitats el «Desfile de Maquinetas» per tot el poble, en el qual pot participar tot el que vulga, disfressat segons el tema triat aqueix any i on les persones poden anar a peu o sobre motocultors adornats per a l'ocasió. Així mateix, procurem cloure les nostres jornades amb un sopar de germanor a la plaça Major.

Presentació del llibre de Francisco Bellido de Sant Feliu.

Excursió a "Las Santicas".

Quan tenim programada alguna exposició temàtica fem bans per a poder recollir els objectes, fotos, etc. que les persones del poble proporcionen per a aquestes exposicions. Després realitzem torns entre socis voluntaris per a obrir l'exposició durant la setmana cultural. L'any passat vam organitzar l'exposició amb els objectes cedits pels veïns: fotos, llibres de festes, vestimenta i objectes antics relacionats amb la història de les festes patronals de Cirat.

També realitzem un taller de dibuix amb la participació del prestigiós aquarel·lista Pascual Cándido que va fer una classe magistral per a tots els públics de la tècnica de l'aquarel·la. Els

més xicotets van participar-hi amb la seua particular visió de les festes patronals del poble amb precioses aquarel·les.

Una altra activitat que solem realitzar tots els anys i amb la qual recopilem molta informació sobre el tema que tractem és la xarrada-col·loqui. Per a les xarrades cerquem alguna persona que expose una xicoteta introducció i, tot seguit, els altres assistents participen, a manera de col·loqui, amb els seus records, idees i comentaris. Ho gravem en vídeo i així podem extraure tota aqueixa informació, la qual passarà a formar part del nostre patrimoni cultural immaterial.

Cartel "100 años de historia en las fiestas patronales de Cirat".

Exposició "100 años de historia en las fiestas patronales de Cirat".

Fotos de les festes patronals.

Taller amb Pascual Cándido.

Posteriorment, després de la cloenda de les jornades culturals procurem reunir fotos i material audiovisual de totes les activitats realitzades per l'associació, que ens serviran per a editar algun vídeo que quede com a record de les jornades. També ho utilitzem com a material gràfic per a acompanyar al resum de les activitats i conclusions, que tots els anys publiquem en el llibre de festes de Cirat de l'any següent, en l'article d'aquesta revista, *Memòria Viva*, del grup Patrimoni i per a completar el blog de l'associació (<http://salinascirat2010.blogspot.com.es/>) en què es mostren totes les memòries de les nostres activitats des de la nostra fundació.

03. Indústria tèxtil a Cortes de Arenoso: recuperació dels processos de producció de la llana del segle XIX

Asociación Baronía de Cortes

Des de l'Asociación Baronía de Cortes, nascuda en 2015 amb la finalitat de recuperar el patrimoni cultural de Cortes de Arenoso, hem realitzat un treball de recopilació i recerca a partir d'una documentació rescatada a punt de ser destruïda, entre la qual hi havia uns quaderns del segle XIX amb anotacions dels últims treballadors artesans de la comarca en el sector tèxtil. Aquests quaderns, al costat d'articles de premsa, i altres anotacions històriques de diferents fonts ens han portat a reconstruir aquest tros de la història de Cortes de Arenoso, que ens fa descobrir un passat recent, ple de prosperitat entorn de la llana, un ofici completament desaparegut actualment, ja que l'última fàbrica tèxtil de la població va tancar en 1990. Avui en dia, al llarg del riu, podem veure-hi les restes de tres antigues fàbriques de llana, i finalment a l'entrada del poble una aixecada, que ha estat funcionant fins a finals dels anys 90.

Gràcies a la recuperació d'aquesta documentació, a diferents entrevistes a persones majors per part dels socis de l'Asociación Baronía, o bé a parents dels artesans llaners d'antany, que recorden com es treballava fa més d'un segle la llana, tenim accés a un trosset d'història que si no fóra així, s'oblidaria amb el pas del temps.

Restes de fàbriques.

1. Introducció

La llana ha estat una de les matèries primeres més utilitzades per a la realització de vestimentes. Són diversos els testimoniatges que narren el xollat de les ovelles des de l'antiguitat. La cura de les ovelles i l'obtenció i tractament de la llana ha estat quelcom inherent de quasi tots els pobles del planeta.

Els primers escrits trobats en què podem veure l'existència d'aquesta indústria a Cortes de Arenoso daten de 1343, Concepción Villanueva Morte, esmenta en la seua obra sobre la partió i amollonament entre els termes de Vilafermosa i Cortes de Arenoso en l'últim quart del segle xv el tràfec comercial en l'Edat Mitjana, lligat al transport de fusta i llana de Cortes de Arenoso. A partir d'ací són escasses les dades que han transcendit i difícils de trobar referències concretes que ens puguen fer imaginar com va ser aquest ofici i quin pes va tenir en la vida diària dels cortesans dels segles xv, xvi i xvii, si bé amb total seguretat d'entre tots els oficis antics, el més important a Cortes de Arenoso durant segles ha estat la fabricació de la llana i els seus derivats, que al costat del comerç de la mateixa, va estar present de manera més o menys intensa sempre.

Article d'una revista dels anys 50-60.

A manera de contextualització històrica podem destacar que la llana va nàixer a la província de Castelló amb els àrabs amb la fabricació de tosques teles de llanes, mantes, haiks i faixes a les localitats de Morella, Castellfort, Cincorres i Cortes de Arenoso i, en època posterior a la reconquesta, es van seguir muntant telers a la Mata, Vistabella i uns altres pobles.

Al segle xviii es podia parlar ja d'una producció anual de 25.000 vares de baietes (la vara era una mesura de longitud que variava d'una província a una altra equivalia a tres peus, atès que la longitud del peu variava, la longitud de la vara oscil·lava als diferents territoris d'Espanya; no obstant això, la més usada era la vara castellana que mesurava 0,840 m i la vara de Castelló 0,906 m, i la vara de Terol 0,78 m).

En 1787 és significativa la dada del cens de Floridablanca que parla d'una ocupació del 57% de la població en aquest sector. Més de la meitat dels habitants de Cortes de Arenoso eren fabricadors i artesans.

En diferent documentació oposada, en 1792 veiem que existien les fàbriques de draps i estamenyes a Cortes, i Cavanilles, en 1797 deia al seu pas per Cortes, que sense les fàbriques de llana en la comarca tal vegada aquest lloc s'hauria despoblat per falta d'ocupació dels seus habitants, la qual cosa ens mostra la importància del sector en el municipi.

Trobem, igualment, informació dels anys 1833, 1834 i 1835 que ens explica que una bona part del veïnatge de Cortes de Arenoso s'emprava en els teixits preparant uns la matèria primera i reduint-la uns altres a baietes, draps i tela, i donant dades de l'existència de diversos telers. Les professions més nombroses eren les de cardadores de llana (paraires) i teixidors, encara que també hi havia sastres, abaixadors, bataners. Es fabricaven, a l'any, unes 20.000 vares de baieta i moltes peces de lli i de canem.

En 1848 veiem com creix el sector significativament i ens acostem a la producció de 86.000 vares de baieta. En 1868 ja no només es comercia amb baietes, els draps, mantes, faixes i altres teixits, al costat dels filats de llana, seda i cotó fan que la indústria es consolide i arribe al seu màxim apogeu. Les fàbriques es consoliden i transcendeixen a la fi del segle xix i fins ben entrat el segle xx, les de Bernardo Gómez i Ignacio Ibáñez.

2. Com funcionaven les fàbriques de Bernardo Gómez i Ignacio Ibáñez?

Trobem dades de 1914 sobre el funcionament de les fàbriques de baietes de Bernardo Gómez i d'Ignacio Ibáñez, molt antigues i que van adquirir gran desenvolupament. Va

Carta de Bernardo Gómez.

influir en l'establiment d'aquestes, a Cortes de Arenoso, el gran cabal d'aigües que portava el riu Millars, la qual cosa permetia ser competitiu en preu. Bernardo Gómez va dur a terme una de les més importants millores per la seua transcendència per a la salut pública; portar i canalitzar les aigües al poble. Un gran nombre de xiques joves es posaven a treballar teixint baietes a la part alta del poble, on les persones majors no podien treballar per ser una operació pesada la de pujar les filoses. Una vegada acabat el producte, les teixidores havien de caminar a mitja hora de Cortes, on existia un local a l'efecte, amb la mercaderia a l'esquena per a dur a terme les operacions de tint i d'aparell. Els salaris eren escassos, els homes guanyaven de quatre a cinc rals, les dones de dues o tres, i els xiquets i xiquetes de poca edat que s'empraven en l'ofici guanyaven un ral. Les jornades de treball podien ser de dotze a catorze hores. Els amos de les fàbriques solien pagar els jornals amb blat, panís o creïlles, gèneres que adquirien a l'engròs en l'època de la collita a un preu baix, aconseguien així un marge ampli de benefici.

3. Processos de producció

És curiós el procés de producció que ens mostra l'encarregat del batan de Bernardo Gómez, en un vast quadern datat en 1916, rescatat per l'Associació Baronia de Cortes, i que ve a explicar-lo amb tot detall. Tant el tractament de la llana

Quadern de l'últim encarregat de les fàbriques de Bernardo Gómez.

com el procés de tintat de la mateixa, queda reflectit en ell aportant gran luxe de detalls, fins i tot detalla les fórmules per a fer els tints amb mesures incloses.

Podem veure-hi quina és la *Manera de rentar la llana bé*: «antigament es rentava la llana al riu en una canastra i ara es renta en rentadores que estan fetes expressament per a açò. Per a rentar la llana bé primer es calfa l'aigua i es toca amb la mà l'aigua per a veure si està calenta, i si ja comença a picar o siga que quasi no es pot tenir la mà en l'aigua per calenta; llavors ja valia aqueixa aigua per a escaldar la llana, però si cal rentar molta llana es trau l'aigua calenta a un "bassi" o a un punt on no se'n vaja l'aigua i llavors es tira la llana en aquesta aigua calenta i en cosa d'uns xx minuts ja es pot anar traient la llana.»

Explica que, segons es renta la llana en la rentadora moderna, una vegada l'aigua ix ben clara estant encara la llana en la mateixa, ja estaria llista per al seu ús. Encara que d'altra banda ens diu que si es deixa unes voltes més una vegada ix ben clara, encara obtindrem una llana amb més lluentor i més blanca.

No obstant això, si no tinguérem rentadora moderna, usariem el mètode antic, consistent a escaldar la llana primer, i després cercar un bon doll al riu on l'aigua córrega bé, per a rentar-la-hi directament. Com a alternativa podem usar una canastra i movent-la enèrgicament amb les mans dins de la canastra es renta bé. Adverteix, en aquest cas, la cura que cal tenir, i la gran quantitat de llana que corria riu avall seguint aquest mètode.

Blanqueig de la llana: en les seues anotacions podem trobar la solució de sabó i sal de sosa, les quantitats de sabó que calia utilitzar i com fer-ho, donant fins i tot consells de quina és la millor manera d'usar-lo per a economitzar, i com la llana es queda perfectament blanca després de l'ensofrada. Una vegada acabada aquesta fase, la llana es tinta amb l'àcid sulfurós, si bé per a la llana i les peces en brut es fa abans del blavejat, i per als filats l'operació de donar-li el blavejat s'executarà abans de l'ensofrada. No obstant això, no trobem en les seues notes els detalls de com seria el procés d'ensofrar.

4. Bateria de colors i fórmula per a fer-los:

L'extensió que en el quadern utilitza per a descriure els colors que habitualment s'usaven i les mesures dels ingredients per a fer cadascun d'ells, ens dóna a entendre que la raó principal d'aquest quadern era deixar constància dels processos de tintat i de controlar bé les quantitats i elements necessaris per a això.

Interior del quadern de l'últim encarregat fàbriques de Bernardo Gómez.

Els tints que feien eren sobretot els següents: *gris mitjà, gris blau, groc, ataronjat, violat, roig de cotxinilla, rosa clar, roig, bordeus color sòlid, ataronjat color sòlid, blau alcalí, blau marí, verd clar, verd, bismarck color sòlid, negre de crom, oliva primera, oliva segona, rosat blavós, rosat groguenc, rosat color sòlid.*

Tots els procediments que hem indicat es regeixen de la mateixa manera per a les peces, els filats i la llana en brut, solament han de tractar-se d'una altra manera segons la naturalesa de la mercaderia. Les peces de llana es tracten millor amb una estufa o amb calderes de coure. Damunt de les calderes o estufes es col·loca un torn de fusta en el qual s'enrotllen les peces. Per a tenyir les peces de llana, el bany contingut en les estufes que s'empra naturalment és més ample que els banys que s'empren per als filats. Per aquesta raó, en la tintura de les peces s'empren, en proporció, més colorants. Cada tintorer ha de saber en quina quantitat, però per regla general per a 9 kg de llana filada cal un bany de 20 litres i per a cada 9 quilos de peces de llana, de 200 a 300 litres.

Per a tractar la llana en brut es tanca en xarxes o es posa en canastres, i es tenyeix en una caldera o en una estufa. En els grans establiments i en les tintoreries de llana en brut encara s'empren moltes calderes d'una grandària gegantina.

Quadern on anotaven el consum llenya de la fàbrica de Bernardo Gómez.

Després d'haver tenyit la llana, es deixa escórrer el bany, alliberant les xarxes o les canastres, i es deixen penjades damunt del bany. També poden ventilar-se en el ventilador.

Els filats es col·loquen amb bastons i es tracten en estufes o calderes escalfades amb el vapor. La tintura en estufes és preferible i és la que generalment s'empra. La tintura en calderes solament s'emprava per als filats.

Els matisos més fins, explica l'encarregat del batan, difícilment es poden obtenir sense l'ocupació d'un ventilador. Per a treure els filats es posen en bastons i per a col·locar-los en un assecador.

En aquests últims temps (es refereix a 1916) s'hi han emprat assecadores construïdes especialment amb aquest fi. L'assecat de les peces es fa en calent en estances, no obstant això, també s'empren amb aquest objecte, assecadors construïts d'una manera especial.

Per a assecar la llana en brut s'estén damunt de canyissos i es col·loquen als assecadors en prestatgeria.

En el quadern podem llegir els últims procediments utilitzats en els tints, més sofisticats i específicament per a cada teixit, per exemple trobem les fórmules per a fer el groc d'or en llana cardada, verd blavós en llana filada, blau fosc en llana cardada, entre uns altres.

També podem veure una completa taula de la fabricació de baietes de llana, i ell mateix explica, al final de la taula, que serveix perquè la baieta isca bé, i els preus de venda de les mateixes, reflectint l'elevat benefici que s'obtenia amb les

mateixes, en tenir un bon preu de venda i amb mà d'obra barata.

Al centre, engrapada, podem veure-hi una llibreteta amb l'explicació de tots els colors que es tinten a les fàbriques de Bernardo i la manera de tintar-los, amb una mostra d'alguns.

Finalment, és interessant el quadern de la llenya que calia per al funcionament del batan i d'on procedia la mateixa.

Ens expliquen fonts consultades en el poble que di havia una pràctica anomenada «dula», interessant de recordar, consistia en què una persona recollia el bestiar de diversos

amos, i els portava a pastar tots junts i a la nit els tornava a portar al poble, cada ramat finalment es dirigia sol al seu corral. Cada amo pagava per ovella a la persona encarregada de la dula.

Bernardo Gómez va acabar per muntar a València grans magatzems i va tindre-hi molt d'èxit, d'igual manera podem veure anuncis de cortesans que van emigrar a les ciutats de Barcelona, Castelló de la Plana i València, i que van muntar-hi negocis pròspers relacionats amb el sector tèxtil. A Cortes de Arenoso fins a 1990 va funcionar una fàbrica, data en la qual podem afirmar va desaparèixer el pròsper negoci de la llana en Cortes.

04. La XVII Mostra Cultural de l'Alcalatén, a Costur, una oportunitat per a descobrir el patrimoni de l'aprofitament de l'aigua

Grup d'estudi del patrimoni de Costur

HUMILITAT

*Humilitat silenciosa, Fontanella,
vergonyosa dama
que vol passar despercebuda,
amagada als ulls de mirada activa.*

*Si ets un caminant expert,
si sents prou set en la boca,
la trobaràs sempre a punt,
i amb els llavis podràs besar-la,
si els teus ossos encara mantenen
alguna força i flexibilitat.*

*No tinguis cap por ni ho dubtis,
perquè ella és dama agràida
i sabrà compensar-te amb escriure.*

Laurentino Martí va presentar, en l'exposició «Al voltant de l'aigua», aquest poema, dedicat a la font de la Fontanella, junt amb una aquarel·la sobre la font.

Tradicions, patrimoni, poesia i art, tot va formar part de la XVII Mostra Cultural de l'Alcalatén a Costur.

La vespra de la Mostra, decorant els carrers.

1. Què és la Mostra Cultural de l'Alcalatén?

L'Alcalatén és una comarca de la província de Castelló. L'actual demarcació comprèn els pobles que formaven part de l'antiga Tinença de l'Alcalatén (l'Alcora, Costur, Figueroles, Lluçena, les Useres i Xodos) i tres localitats de l'antiga Setena de Culla (Atzeneta del Maestrat, Benafigos i Vistabella del Maestrat), té com a capital comarcal la localitat de l'Alcora.

Cartell de la XVII Mostra cultural de l'Alcalatén.

La Mostra Cultural de l'Alcalatén és la cita anual que els pobles d'aquesta comarca tenen per a retrobar-se amb les tradicions més arrelades: la gastronomia i els dolços típics, els balls i les músiques, les indumentàries i eines tradicionals, etc. Un dia intens per a compartir i donar a conèixer la cultura d'aquests pobles, a través d'un mercat artesanal, d'exposicions i d'altres activitats que cada any coordina un poble diferent i que s'organitzen a través de la Coordinadora d'Associacions de l'Alcalatén. Els pobles que hi participen són: Llucena, Costur, Figueroles, l'Alcora, la Foia, les Useres, Benafigos i Xodos.

Aquesta estructura es repeteix tots els anys i, encara que cada poble li dona una personalitat pròpia, les exposicions sempre han mostrat diferents elements relacionats amb el camp, els oficis, la roba, la gastronomia... És en aquest punt en què la Mostra de Costur 2015 va fer una innovació: es va atrevir a portar endavant una mostra monogràfica sobre l'aprofitament de l'aigua.

Descens pel campanar del poble d'Antoni i Ruben amb la Senyera.

2. Costur, el poble amfitrió. Comença l'organització

Costur és un poble tranquil de la comarca de l'Alcalatén, des del qual es pot veure tant el pic de Penyagolosa com el mar. Els 576 habitants es reparteixen entre el centre urbà, el Mas d'Avall i la urbanització Lloma Blanca. Tradicionalment, ha estat un poble molt arrelat a la terra, que vivia de l'agricultura i la ramaderia fins que la indústria taulellera va arribar a l'Alcora.

Al llarg de la història Costur ha estat un poble amb escassos recursos hídrics. L'aprofitament exhaustiu de la poca aigua que tenien, provinent de naixements naturals al terme i de la pluja, era imprescindible. L'any 2015, amb motiu de la festa comarcal, vam poder conèixer amb més profunditat aqueix patrimoni relacionat amb l'aigua.

Va ser després de la Mostra Cultural de Llucena, en juny de 2014, quan va passar la secretaria de la Coordinadora,

“Xip, Xap”, guanyadora del concurs de fotografia “Dies de Pluja a la comarca de l’Alcalatén”.

de l’A.C. de Lluçena a l’A.C. la Fontanella de Costur, la qual seria l’encarregada de l’organització. I en aquest moment va començar la preparació de la XVII Mostra Cultural de l’Alcalatén a Costur.

3. Dinàmica de treball

Interna

- Planificar i coordinar el grup de treball de l’A.C. la Fontanella.
- Reunir-se amb representants de l’ajuntament, associacions i veïns en general per a recollir propostes i idees (11 d’agost de 2014).
- Reunió amb els artistes vinculats al poble (abans de Nadal).
- Organitzar les propostes de les reunions, valorar-les i començar l’organització.

Externa

- Reunions amb la Coordinadora d’Associacions de l’Alcalatén.

4. Es perfila la idea de la Mostra Cultural que es vol

4.1. Una proposta innovadora

El Grup d’Estudi del Patrimoni de Costur de l’A.C. la Fontanella, assabentat que l’any 2015 la Mostra Cultural de l’Alcalatén era a Costur, va proposar en la reunió de l’11 d’agost la possibilitat d’aprofitar el treball que es realitzava des de l’any 2012, al voltant del patrimoni relacionat amb l’aprofitament de l’aigua, per a traslladar-lo a la Mostra Cultural. D’aquesta

La plaça del poble vestida de festa.

inquietud va sorgir la idea de fer un monogràfic sobre l’aprofitament de l’aigua al terme de Costur. La proposta va ser acceptada. Des d’aquell moment la coordinació del Grup Patrimoni i el grup de treball de l’A.C. la Fontanella va ser fonamental. Aquesta iniciativa va permetre, d’una banda, aprofundir, apropar i fer visible el patrimoni relacionat amb l’aprofitament de l’aigua; d’una altra, donar-li un aire nou a la festa comarcal.

En aquest moment va començar la marxa enrere:

- Recopilació de fotografies antigues i actuals de les fonts, basses, cocons, sénies, ullals, cisternes...
- Imaginar com organitzar el material relacionat amb l’aprofitament de l’aigua i les idees que la gent va proposar de manera atractiva i com ubicar-les per tot el poble.
- Com ensenyar els pous del poble, una construcció de pedra en sec de l’any 1875, situada al costat d’una via pecuària a la part alta del poble i que recull l’aigua de pluja, que hi queda emmagatzemada i resguardada, per a poder ser utilitzada per al consum animal i humà.

4.2. Les idees comencen a estar clares

Per fi, es va decidir fer un recorregut cultural que aniria des dels safaretjos (situats a la part de baix) als pous del poble (part de dalt). Al llarg del recorregut hi hauria exposicions, la majoria a l’aire lliure. Era important fer-lo atractiu, perquè el trajecte no era llarg, però sí costerut. Caldria destacar-hi la il·lusió i la creativitat de la gent de la Fontanella a l’hora de dissenyar aquest recorregut.

Laurentino Martí pinta, amb aigua de la font, la font del poble.

“Quan la pluja rega”, instal·lació de Clara Palomar.

Organització d'unes activitats prèvies a la Mostra:

- Concurs de fotografia «Dies de pluja a la comarca de l'Alcalatén».
- Excursió pel terme de Costur, passant per les fonts més importants.
- Xerrada de Vicent Pitarch: «L'aigua, el valencià i la vida als masos a principis del segle XX».
- Taller de capçanes amb Rosario Tomàs.

Es va començar a treballar en la proposta de fer una exposició comarcal en la qual cada poble que anés a participar en la Mostra, s'encarregara de recollir informació sobre algun element relacionat amb l'aprofitament de l'aigua al seu poble: cisternes, fonts, pous, sènies, basses naturals, aljubs, bassots, cocons, embassaments, llavadors i abeuradors, molins... organitzant aquest material en panells, un per poble, com a mínim. Al final es van muntar 12 panells d'1,50 m x 1 m.

La coordinació i el disseny dels panells es van fer des de l'A.C. la Fontanella. Des de la Coordinadora d'Associacions es va plantejar la possibilitat de donar a aquesta exposició, després de la mostra, una eixida didàctica i presentar-la a col·legis i instituts.

4.3. Es concreten les exposicions i la col·laboració de les associacions, l'escola i els artistes que conformaran el contingut del programa

Exposicions d'interior

- El grup de patrimoni va organitzar una exposició sobre les basses naturals amb fotografies i maquetes.

- El Museu de Ceràmica de l'Alcora, va participar amb l'exposició: «L'aigua al Museu de Ceràmica de l'Alcora. Funcionalitat decoració, font d'inspiració».
- Altea Grau va preparar una exposició de gravats i un audiovisual de la cisterna de la seua casa.
- Recreació d'una cuina tradicional amb persones (família tradicional) creades per Marilín Diago. A taula hi havia menjar tradicional dels dies de pluja (pataques bullides amb pell, sardines salades fregides i allioli).
- Laurentino Martí va organitzar una exposició d'aquarel·les en la qual van participar també Jean Vilar, Daniel Gozalbo, Miguel Vicente Ribés, Montse Aguasca, Clara Martí, Sebastián Planchadell i Francisco Vidal Serrulla.
- La família de Vidal Serrulla va cedir uns quadres del pintor per a fer una exposició d'aquarel·les, sobretot marines.
- El Club de Caçadors va muntar l'exposició «Modalitats de caça a l'aigua».
- Es va presentar una exposició d'escultures «Unikum» amb pedres de la Rambla, ceràmica i altres materials.
- Es va fer una exposició sobre la Rambla, amb un audiovisual.

Exposicions i altres activitats al carrer

- Laurentino Martí va pintar en directe la font del poble amb aigua de la font.
- Marilín Diago va decorar un carrer amb botelles de plàstic reciclades, simulant la pluja.
- Clara Palomar va presentar una instal·lació amb fulles de porcellana sobre parets de pedra en sec «Quan la pluja rega».

Casa adornada amb paraigües.

Exposició comarcal.

- Miguel Vicente Ribés va crear una maqueta d'un pou de pedra en sec.
- La Coordinadora de l'Alcalatén va organitzar l'exposició comarcal, i l'organització del mercat, subvencions, etc.
- Durant tot el dia va haver-hi actuacions musicals i dels grups de danses de la comarca.
- Els xiquets i les xiquetes de l'escola de Costur van organitzar una exposició: «L'estalvi de l'aigua».
- L'Associació de Veïns del Mas d'Avall va presentar una parada/exposició sobre les activitats realitzades.
- Pels carrers centrals del poble es va ubicar el mercat de dolços i d'artesanía.
- Josep Miquel Ribés va fer una visita guiada a la font i als pous del poble.
- Alicia Pastor va organitzar un teatre al carrer amb les rentadores del Betlem de Costur.
- Als pous del poble, final del recorregut cultural, es va oferir granissat de polioli i d'aigua civada.

L'A.C. la Fontanella es va encarregar de la resta:

- Distribuir les parades dels artesans i associacions.
- Muntar diferents exposicions:
 - o Sobre les primeres iniciatives per a buscar aigua al terme de Costur.
 - o De *saferos* i eixugamans.
 - o De càntirs i poals al pedrís de la font del poble.
 - o De roba antiga i de les fonts del poble als rentadors.
 - o D'escales i bótes d'aigua.
 - o De canterelles i vasos.

- o De capçanes i cadires.
- o Condicionar el mirador, una parada en el camí per a descansar-hi i per a fer-se una foto.
- o Condicionar l'era, amb elements tradicionals com els orguinells per a portar aigua amb el matxo.
- o Organitzar activitats infantils amb aigua: pescar ànecs, fer bombolles, pintura a l'aigua, etc.
- o Coordinar el treball de l'exposició comarcal i muntatge de l'exposició.
- o Parlar amb la gent del poble per a demanar autorització dels llocs en què es volien fer exposicions.
- o Decorar els carrers del poble amb paraigües de colors penjats de balcó a balcó i acomboiar la gent perquè engalanés les façanes.
- o I per descomptat, una vegada acabada la Mostra, desfer tota la feina.

5. Una Mostra diferent

La proposta de fer un monogràfic sobre l'aprofitament de l'aigua va obrir un ventall gran d'idees i activitats relacionades. Podríem dir que la imaginació i la creativitat van ser la guia del treball i el resultat va ser visible i valorat positivament. La Mostra va començar amb el descens pel campanar d'Antoni Bayo i Rubén Cano amb la senyera, amb el pregó que Enrique Salvador va escriure i va llegir; el cant per la Rondalla la Fontanella de l'albà dedicada a l'aigua, escrita per Arturo Palomar i que va ser presentada per Daniel Gozalbo, qui va explicar que «l'albà és un cant popular amb música cadenciosa i apegalosa per a acompanyar el solista, que canta els versos escrits per un poeta local». Tradicionalment tenia

Rondalla formada per membres de diferents rondalles dels pobles de l'Alcalatén fent "bureo".

temàtica nadalenca per a manifestar la devoció en acabar la missa del gall, però també es cantava a la porta d'alguna casa per a fer un homenatge o reconeixement a les persones que hi vivien. A l'Alcora encara són vives.

En aquesta ocasió vam voler retre homenatge a l'aigua, la protagonista de la festa comarcal.

Amb aquests primers actes i la inauguració del mercat de dolços tradicionals i d'artesanía, del recorregut cultural, i la resta d'exposicions per les autoritats, Costur obrí les portes als visitants.

6. Què ens hi ha aportat La Mostra?

La Mostra Cultural ens va portar a fer un treball important de recopilació i de catalogació del patrimoni relacionat amb l'aprofitament de l'aigua. De mostrar, una altra vegada, que el coneixement del patrimoni no és sols un estudi històric, sinó que ens dibuixa noves perspectives a l'hora d'imaginar el futur.

Ens va ajudar a reflexionar sobre el treball en equip, la necessitat d'estar ben coordinats, de planificar amb temps, de repartir les tasques. Ens va obligar a eixir de l'organització d'àmbit local a la d'àmbit comarcal, més enllà d'una suma d'elements independents.

Ens va ajudar a descobrir indrets del poble que es poden aprofitar per a fer diverses activitats. Ens va fer veure un poble nou, que naix enmig de les boires de la quotidianitat. Va aconseguir que tornarem a plantejar-nos-el com el nostre lloc de vida al qual li devem la nostra identitat i que, a la vegada, sense nosaltres, ell tampoc no seria res. Aquesta és l'essència del patrimoni, el que posem i a la vegada del que en formem part.

Ens va ajudar a aprofundir en la història i el patrimoni relacionat amb l'aigua a escala local i comarcal, a recordar-nos la importància que, aquest i altres temes, tenen a l'hora d'aconseguir la vertebració del territori.

Ens va permetre reflexionar sobre la necessitat d'aprofitar l'aigua també en aquests moments, com ho van fer els nostres avantpassats. És un dels lligams amb l'ecologia tradicional,

Maqueta d'un pou de pedra.

l'ecologia del sentit comú, la qual hem de reprendre en algun moment per a il·luminar el nostre futur com a planeta. Aquest aprofitament de l'aigua està molt ben explicat en el text del panell de presentació de l'exposició comarcal, escrit per Joaquim Escrig i Artur Aparici:

«L'ecologia tradicional de l'aigua. L'aprofitament d'un recurs escàs

Les àrees muntanyoses mediterrànies –sovint deserts humans– assoleixen altres dimensions si hi ha aigua. L'aigua de les fonts i dels ullals, l'aigua del riu, l'aigua gestionada de les séquies i basses, l'aigua domesticada de les hortes i dels molins incrementen la productivitat dels ecosistemes naturals i culturals. Les surgències dels aquífers alimenten el cabal ocasional dels barrancs i el de base dels rius i han possibilitat el desplegament d'una densa cultura de l'aigua als voltants de les viles i les vores fluvials.

Aquarel·la "Font de la Fontanella" de Laurentino Martí.

Pous del poble.

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

El poblament tradicional d'aquestes s'ha dut a terme en funció de la disponibilitat o no de l'aigua i, arreu de la nostra comarca, pobles i masos s'han establert on un riu, un ullal o una font han assegurat el seu subministrament en el context d'una climatologia molt irregular quant a les precipitacions.

Una característica que, agreujada per l'innegable canvi climàtic i el desmesurat consum que de l'aigua es fa a les societats industrial i de consum, incrementa la fragilitat d'aquestes, cosa que obligarà a plantejar-se tard o d'hora, de forma oberta, aquesta problemàtica. Per a conscienciar de la mateixa i acostar-se a ella, s'ha plantejat aquesta exposició.

En el millor dels casos, l'exposició mostrarà un seguit de solucions que els veïns de l'Alcalatén han donat, amb la tecnologia que disposaven en cada moment, a una

“Bureo” en la Mostra Cultural de Costur 2015.

pluviometria llunàtica o erràtica, amb un sol calcari i una orografia barrancosa i aspra. Però aqueixos problemes, els mateixos a més d'alguns de nous que s'hi han afegit amb la modernitat, continuem tenint-los a hores d'ara, mentrestant, les tecnologies canvien i en surten de noves. Si volem un futur de benestar per a la comarca, hauríem de cercar la manera de retenir l'aigua en superfície quan decideix ploure, però hauríem de fer-ho amb les noves tecnologies actualment disponibles, i amb tanta energia i obstinació com van posar els nostres avantpassats amb les seues.

Minipantanets, basses modernes, nous reciclatges i depuracions d'aigües... Qui sap? Però no podem donar per perduda la batalla del segle XXI. Un recurs escàs.»

7. Conclusió

L'organització de la XVII Mostra Cultural ha suposat per al grup de treball de l'A.C. la Fontanella i el Grup de Patrimoni un repte important d'imaginació i treball en equip.

Ha estat el punt i partida d'una proposta de futur, la qual obri nous camins per a l'orientació de la Mostra des del punt de vista del patrimoni, perquè en els temps que corren és necessari recuperar els nostres orígens, mantenir la riquesa que hem heretat dels nostres avantpassats i donar-li aqueix punt de modernitat i creativitat que redescobrisca i busque nous aprofitaments del patrimoni, tant naturals com socials, i cercar en les seues entranyes els camins d'autosuficiència que ens nega la societat del progrés.

La Mostra Cultural 2015 ens ha fet reflexionar i adonar-nos de la importància de potenciar el treball en comú, entre els pobles de la comarca; no sols per a organitzar la festa comarcal, sinó per a fer valer tot el patrimoni que compartim, que ens ajudarà en la vertebració del territori i enfortirà la identitat d'uns pobles que es desdibuixen sense adonar-se'n, absorbits per la mecànica d'un món globalitzat.

Aquesta mostra ens ha obert els ulls cap a una altra visió de la comarca, la visió d'un gran poble que necessita cada un dels seus carrers (Llucena, Figueroles, etc.), les seues places (les Useres, l'Alcora, etc.), la seua gent (la Foia, Costur, etc.), les seues muntanyes (Xodos, Benafigos, etc.) els quals no acaben

de tenir sentit sense la unió, és imprescindible l'essència de cada una de les parts per a arribar a l'excel·lència de la unitat. La Mostra, que encarna la cultura, pot ser el camí de recerca d'aqueixa identitat que aglutinant al seu voltant l'ambient polític i social per a acabar de coure aqueix fang de què estem fets.

8. El pregó i l'albà de la XVII Mostra Cultural

Pregó

*La vàiem córrer
i no li fèiem cas;
era transparent, com un cristall,
era molt però que molt natural.*

*Els estaven al nostre costat,
es preocupaven per nosaltres,
ens volien i ens cuidaven
i ho vàiem tan normal.*

*No hi havia molta, no;
però ells la sabien aprofitar.
El que no feia la naturalesa,
ho feia l'ésser humà:
Cisternes, cocons, basses i pous;
tolls, llavadors i abeuradors
i què dir de les séquies i dels pantans.*

*Es tracta d'aprofitar-la,
de guardar-la per a quan no n'hi ha,
de portar-la allí on fa falta
i que no estiga contaminada.*

*No sé si saben de què parle.
Ací a Costur els hem ajuntat,
ella és l'aigua
i ells, els nostres avantpassats.*

*La gent de la Fontanella,
amb exposicions i activitats,
han convertit «l'aprofitament de l'aigua»
en el tema central d'aquesta mostra cultural.*

*Ens proposen que pel poble caminem
i que els dolços i salats degustem;
que mirem els treballs dels nostres artesans
i les activitats de les associacions culturals.*

*Volen que tinguem presents als nostres avantpassats,
que recordem com vestien i com vivien
que no oblidem ni la seua música ni els seus balls.*

(FAIG UN GLOP D'AIGUA)

*Gaudiu de l'aigua!
Gaudiu de la cultura!
Gaudiu de la mostra cultural!
Gaudiu, perquè per això es fa!*

Albà

*En primer lloc, saludar:
bon dia a tota la gent
en la Mostra Cultural,
Comarca l'Alcalatén.*

*En aquest dia de festa,
l'aigua volem celebrar,
perquè sempre ens fa falta
fins i tot per a cuinar.*

*Tenim fonts en tots els pobles;
són la nostra salvació,
encara que moltes voltes
ens toca fer oració.*

*A l'Alcora, la font nova,
i també la de la Foia;
l'Argivello està a Xodos,
perquè omplisca alguna noia.*

*La Miloca, a Figueroles;
a Lluçena, Sant Vicent
naix als peus d'aquesta vila,
la que beu tota la gent.*

*Les Useres, Més Amunt;
a Costur, la Fontanella,
i també el Mas d'Avall;
Benafigos, l'Ortisella.*

*Dins de cocons i de basses,
la natura la replega;
si les has de reparar,
has de fer-ho en lluna vella.*

*I del cim de la muntanya
la nostra és Penyagolosa;
naixements, rius i rambles
ens regala orgullosa.*

*Abans, la gent més antiga,
l'aigua ja necessitaven:
aqüeductes i les termes,
els romans utilitzaven.*

*I en temps dels musulmans,
la traïen amb les sènies;
varen construir assuts,
l'aigua portaven amb séquies.*

*Ja en la modernitat,
la passaven a vapor
per fer córrer trens i cotxes,
i llevar-nos la suor.*

*Ara ja els diem adéu,
que vostès ho passen bé
en la Mostra Cultural,
Comarca l'Alcalatén.*

Logo del projecte "L'aprofitament de l'aigua al terme de Costur".

05. Tres accions per a fer valer el patrimoni cultural i natural de Sot de Ferrer

Grupo del voluntariado Local de Sot de Ferrer

El Grup de Patrimoni de Sot de Ferrer continua amb el seu treball per a fer valer el patrimoni local.

En 2015 volem destacar tres projectes que són exemple d'aquesta obstinació del grup perquè el patrimoni siga conegut i estimat per la població. Perquè el senten com a propi i que entre tots construïm un poble millor.

01. Presentació de la reedició del llibre:

El habla de Sot de Ferrer

El 20 de juny de 2015, dins dels actes de la celebració de la Carta Pobra de Sot de Ferrer, es va presentar, en el saló d'actes de l'Ajuntament, la reedició del llibre *El habla de Sot de Ferrer*, obra d'Isabel Ríos García, que complia 25 anys de la seua primera edició.

L'acte va tenir lloc a les 19.30 hores i va ser presentat per l'alcalde Ramón Martínez i l'exalcalde de Sot de Ferrer Jaime Juste, així com el vicepresident de la Diputació de Castelló, Miguel Barrachina i l'autora del treball de recerca, Isabel Ríos García.

Aquest desig de la seua reedició, que per fi s'ha fet realitat, ha estat una lluita del nostre Ajuntament i del grup de la biblioteca. Des de fa molts anys s'ha treballat per aconseguir

Presentació del llibre "El habla de Sot de Ferrer".

aquesta reedició, donat que els exemplars d'aquest llibre es van esgotar de seguida i la gent de la població es va quedar sense ell.

Però el principal problema ha estat que calia digitalitzar-lo primer i, a continuació, aconseguir que la Diputació de Castelló ens ajudara amb la impressió. Per a solucionar aquest problema, hem tingut el privilegi que l'autora ens haja cedit la seua tesina, l'original, mecanografiat amb

Portada de "El habla de Sot de Ferrer".

alguna Olivetti d'aleshores.

Per al nostre xicotet poble és un orgull tenir publicat aquest llibre, que explica com són les nostres gents, la seua cultura i el seu patrimoni. La llengua, en cada població dels nostres territoris és diferent. Per això, tenir escrit aquest treball de recerca local és important perquè les nostres generacions futures sàpien valorar la nostra cultura.

02. Curs «Conducció de grups pel medi natural»

Els passats 18 i 25 d'octubre de 2015 va tenir lloc el curs «Conducció de grups pel medi natural», impartit per la Cooperativa Viunatura, dins del Programa d'Extensió Universitària-PEU. El curs va tenir una durada de dues jornades de vuit hores cadascuna.

La realització d'aquest curs naix d'una reunió prèvia en la qual es va analitzar l'oferta formativa anual del PEU per a cercar les propostes que s'adapten millor als projectes locals i a les necessitats dels diferents grups.

Per a la realització del curs, primer, informem la població

Curs "Conducció de grups pel medi natural" impartit per Viunatura.

amb bans, pàgina de Facebook i cartells. S'hi van apuntar vint-i-tres persones de diferents edats.

Durant el primer dia es va impartir teoria dins de l'aula. En aquesta sessió vam aprendre: nocions de cartografia, orientació i planificació d'itineraris i la utilització d'instrumentació, com la brúixola, mapes i escales.

El segon dia ens van explicar la preparació, conducció i execució d'activitats d'excursionisme en el medi natural. En la segona part del matí vam fer una excursió per la muntanya, en la qual vam poder posar en pràctica tot l'aprens en les dues jornades.

Va ser un dia molt divertit, en què vam participar portant el grup, fent explicacions durant tot el trajecte de l'excursió, interpretant brúixoles i mapes, i de la conversa entre la diversitat de participants, el menjar i la tornada. La gent va quedar molt satisfeta amb els continguts i pràctiques del curs i ens van emplaçar a programar un altre de nivell més

Visita a l'almàssera de Sot de Ferrer.

avançat.

03. Fer valer el patrimoni: visita guiada a la població i recuperació de l'almàssera de Sot de Ferrer

L'Ajuntament de Sot de Ferrer, després de reunir-se amb la junta de la Cooperativa Oleica Santa Cecília, propietària de l'immoble, va convocar el grup de patrimoni del voluntariat local, per a fer-li una proposta.

La proposta consistia a recuperar l'almàssera, que està en desús des de fa anys, i fer-la valer. I com a part d'aquesta recuperació, fer una visita guiada per la població i, en la mateixa, incloure la visita a l'almàssera i explicar-hi el procés de l'elaboració de l'oli, ja que allà es conserva gran part de la maquinària i ferramentes a l'efecte.

Es va fer primer, una reunió *in situ*, per a veure què es podia fer. Els treballs van ser tant de neteja, de cerca d'utensilis que faltaven i de reorganització de l'espai. S'hi va treballar de valent, durant quinze dies, però va valer la pena l'esforç.

Per a l'almàssera es van aprofitar uns panells que es van preparar per a una exposició que vam fer fa sis anys i titulada: «Pa, oli i vi». Aquests panells van ser dissenyats i produïts per Patrimoni-PEU a partir dels textos i imatges que va recopilar el Grup de Sot de Ferrer. En aquests panells s'explica el procés d'elaboració d'aquests tres productes i es relaten alguns dels costums tradicionals de la població.

El 19 de desembre de 2015, aprofitant que en la població se celebrava la V edició de la San Silvestre i que l'ajuntament havia oferit una programació per a tot el cap de setmana,

Visita a l'almàssera de Sot de Ferrer.

es va fer publicitat de la visita guiada per Sot de Ferrer, realitzada per Elena Martínez Carreras i Susana Morata Martínez.

La visita va ser molt amena i entretinguda, i molt ben explicada, gràcies a la gran preparació de les dues persones que la van realitzar. Van fer un recorregut per tots els llocs més emblemàtics i van explicar alguna anècdota, molt divertida.

A l'almàssera, el guia va ser Vicente Romero Ribelles, secretari de la cooperativa, qui va explicar el procés, i històries, que passaven durant les llargues jornades de treball.

Per a la visita a l'almàssera es van recuperar totes les zones

de l'immoble: la premsa, la vagoneta, les piles d'aigua, el foc, la zona de destil·lat i, amb un gran panell, que era una foto d'una olivera, a escala natural, s'hi va representar un dia de recollida d'olives. Es va muntar també una zona audiovisual i, una altra zona en què es va poder degustar el nostre oli.

Aquest és el text que les nostres guies ens van oferir durant el recorregut:

Plaza del Ayuntamiento

Abans de començar el recorregut pels llocs més importants de la nostra població, ens agradaria fer-vos un breu resum sobre l'origen del nostre poble.

Encara que s'han descobert restes de poblats ibers a la zona que daten d'abans de l'època morisca, els escrits expliquen que, antigament, al terme municipal de Sot de Ferrer existien tres poblats moros assentats en tres pujols molt pròxims entre si, els noms dels quals eren: Zamel, Alto o Altico de los Moros i Alto de la Fuente. Aquest últim era el més important perquè hi habitava el cap o caid de l'antic regne.

Allà pel 1245, durant la reconquesta, el rei Jaume I va recuperar totes aquestes terres i li les cedeix a Hurtado de Liori, familiar dels ducs de Llúria, com a recompensa i gratitud pels serveis prestats durant la campanya.

És el mateix Hurtado qui bateja aquestes terres amb el nom de «Soto». Soto, en llatí «Saltus», es tradueix com a bosc o ribera d'un riu. Roman amb aquest nom durant diversos segles fins que finalment al segle XVII, més concretament un 6 de gener de 1610, se signa el tractat de la Carta Pobra, és a dir, deixa de ser un senyoriu i se li atorga la categoria de poble, que passa a anomenar-se oficialment Sot de Ferrer en habitar-hi, en aquella època, un noble de nom Jaume Ferrer.

A l'interior de l'ajuntament hi ha un mural commemoratiu pintat a mà mitjançant la tècnica del «socarrat» que representa l'escena del jurament per les famílies d'aquella època. Aquest mural es va fer per al 400 aniversari de la Carta Pobra pel voluntariat de la població.

Palacio del Señor

Tornant a l'època de Hurtado de Liori, visitarem ara la primera construcció que es va fer en aquest lloc: el Palacio del Señor. El va manar construir Hurtado sobre una superfície de 1.300 metres quadrats com a residència familiar.

En passar per ací el camí ral que unia València amb Aragó ja s'hi havien construït, en el que coneixem com las Ventas de Santa Lucía, una sèrie d'alqueries i caserius a banda i banda del camí. Convidats per Hurtado, molts d'ells, moros

i cristians, van baixar a la vall i van començar a construir els seus habitatges al voltant del palau.

Avui dia, las Ventas de Santa Lucía són unes runes que poden veure's al llarg de la carretera del camí que uneix Sot amb Soneixa.

El Palacio del Señor és d'estil gòtic primitiu amb parenceries ogivals a les finestres. Està construït amb calç, arena i pedra del lloc. La seua façana, llisa i senzilla no guarda l'aspecte original que va tenir al principi. Sobre la porta gran, en forma d'arc de mig punt, descansa l'escut d'armes del senyoriu; l'escut de la família Ferrer. Es creu que antigament estava decorat amb rajoles de colors.

Posteriorment es van afegir uns finestrals per a donar llum a l'interior. Els contraforts de ciment exteriors es van afegir per a protegir la façana i amaguen uns bancs de pedra que recorrien tota la paret.

Actualment, el Palacio del Señor és de propietat privada, però amb cita es pot visitar.

A l'interior del palau s'han restaurat les parts més danyades i es conserva tot tal qual estava quan el van comprar. Les dependències estan molt completes, hi ha una almàssera o molí d'oli, una capella, unes quadres, un pati d'armes i una presó.

Des d'una de les finestres del palau pot veure's el monte denominat antigament de la Horca, lloc en el qual s'ajusticiava els condemnats. Des d'aquesta finestra es donava l'ordre al botxí.

Iglesia de la Inmaculada Concepción (XVIII)

Aquest monument que s'aixeca davant nostre no va ser el primer lloc de culte cristià que es va fer per als habitants del lloc. En créixer la població, es va construir una església contigua al palau i finalment, al segle XVIII, es va construir aquesta gran església sobre els fonaments de l'anterior.

És l'església de la Immaculada Concepció, en honor a la patrona de la població. És d'estil neoclàssic sever i d'ordre dòric toscà. La seua planta té forma de creu llatina, al creuer de la qual descansa una gran cúpula de teules blaves vidrades. Té dues torres bessones a banda i banda de la façana, completament simètriques i conegudes com el vell i el nou campanar.

Durant la guerra civil va servir de garatge i d'allotjament.

A l'interior destaquem el quadre de la Immaculada Concepció, obra d'art pintada a l'oli per l'artista valencià Joan de Joanes al segle XVI. Aquesta obra està dividida en dues parts: a la part superior, Déu totpoderós contempla la

mare del seu fill Jesús. A la part inferior apareixen els pares de la Verge, sant Joaquim i santa Anna, agenollats al costat de la seua filla. A la part central, la Verge, pintada amb tots els seus atributs. També s'hi pot apreciar una inscripció en llatí que diu: «Tota pulchra es amica mea et macula non est in te» que significa: «tota pura eres amiga meua, i sense pecat». El quadre ha estat exposat en l'exposició de la Llum de les Imatges, a València, en una exposició del pintor, i fins i tot al Museu del Vaticà.

També destaquem el quadre de l'arcàngel sant Miquel, d'estil gòtic florentí que va pertànyer a l'escola d'Starmina. Va romandre molts anys tapant una gotera fins que va ser descobert i restaurat. No se sap com ni quan va arribar fins ací.

A l'església encara es conserva el finestral que utilitzaven senyors del palau per a assistir a la missa.

Pou del segle XIII

Com a curiositat, el pou que veiem ací es va descobrir al segle XX quan es va remodelar aquesta plaça, es pensa que pertany a l'època del palau i va servir per a l'extracció d'aigua per a la construcció de l'edifici.

Calle de los Muertos

Passem per ací perquè m'agradaria ensenyar-vos unes plaques que hi ha al costat dels noms oficials dels carrers. El que posa en aquestes plaques és com antigament els habitants anomenaven els carrers i també les ha fetes el voluntariat a mà. Aqueix símbol és la signatura del notari que va estar present en la Carta Poble. Aquest carrer és la calle de los Muertos, perquè antigament eixien de l'església i feien aquest recorregut fins a arribar a l'antic cementeri que, curiosament, avui és el poliesportiu i piscina municipal.

Ermita del segle XVII

Sobre aquesta muntanya anomenada Monte de San Antonio s'aixeca una ermita que rep el mateix nom. Data del segle XVIII i és un edifici en planta de creu llatina d'estil xorigueresc. A l'interior hi ha una imatge al natural de sant Antoni de Pàdua amb el Nen Jesús als braços. Sant Antoni de Pàdua, ni es deia Antoni ni era de Pàdua, es deia Francesc i era portuguès, de família amb diners, va decidir deixar-ho tot i dedicar-se a l'oració i l'ajuda als pobres, el van fer sant a l'any de la seua mort.

L'ermita es va construir molt abans que el Viacrucis, per la qual cosa per a arribar fins allà a dalt s'havia de pujar pel vessant de la muntanya. Antigament hi vivia un ermità (el tío Juan Peiro) en un habitatge que hi ha al costat de l'ermita. S'encarregava de netejar l'ermita i cuidar al sant.

El Viacrucis, construït més d'un segle després amb diners de l'església i dels fidels (i construït per ells), destaca per la seua originalitat i bona conservació, a més de ser l'únic viacrucis que posseeix 15 estacions. En cada estació hi ha escenes de la passió de Crist.

Sant Antoni és el patró de Sot de Ferrer i la seua festivitat és el 13 de juny. Tant el dia 13 com el 14 de juny, que és el dia del Santíssim Crist de la Pietat, són festivitats locals. El diumenge anterior al 13 de juny se celebren les comunions i la baixada del sant. Els "comuniants l'esperen als peus de l'ermita i l'acompanyen en processó fins a l'església.

Durant aqueixos dies es realitzen processons, hi ha un menjar popular en la plaza de Espanya, s'ofereix pa beneït als fidels juntament amb l'estampa de sant Antoni... 21 dies després, el tornen a pujar de nou a l'ermita on s'oficia una missa dalt. Antigament, els joves pujaven des dels peus del Viacrucis fins a l'ermita, el sant corrents sense ni tan sols parar-se a descansar. També era costum, antigament, que les mosses del poble estiraren el cordó del sant tres vegades per a trobar nuvi.

Plaza de la Constitución

És el nom oficial, encara que col·loquialment es coneix com la plaza del Horno. Un senyor, sempre que funda un lloc, construeix un palau, un molí i un forn.

Calle de la Purísima / Calle de Valencia

Són els carrers més llargs de la població i van de punta a punta del poble. La de Valencia de nord a sud i la de la Purísima d'est a oest. A partir d'aquests carrers comença l'expansió del casc urbà. Són el cardo i el decumanus de l'antic traçat romà.

Hermandad

Edifici singular en el municipi. Ha tingut usos diversos. Va començar com a cooperativa de cireres en els temps que a Sot es treballaven les varietats de cireres "temprana de Sot" o del "14 de abril". Avui en dia es destina a usos culturals.

Calle de las carboneras

Ací comencen les entrades i eixides de les festes de bous al carrer. Els bous baixen del camió i van corrents tot el carrer i baixen fins a arribar a la plaça. Les festes taurines són a l'agost i se celebren a la plaza de España, on hem començat el recorregut.

Lavadero i fàbrica de la Llum

Ací ens trobem amb un dels quatre safarejos de la població. Els quatre estan molt bé conservats (alguns d'ells, reformats). Són el lavadero de la Escuela, del Hinchidor, de la Soledad,

i aquest que veiem ací és el lavadero de la Luz. Rep aquest nom perquè més a baix podem veure l'antiga fàbrica de la llum, ara en runes, va estar operativa fins als anys 50 i subministrava energia a Sot i a Sagunt. Com a anècdota comentem que encara hi ha dones que baixen al safareig a fregar els atuells del menjar o la roba.

Entrada principal i puente Viejo

Sot de Ferrer té dos ponts per on es pot accedir, un és el pont de Soneixa, en l'altre extrem del poble i que comunica directament amb la carretera de Soneixa. I l'altre és el que tenim davant nosaltres, que és l'entrada principal.

Antigament, l'accés a la població es feia pel pont que veieu allà al fons. Aquest pont carreter travessava el riu Palància i servia d'entrada al poble a través de l'antiga calçada romana. Lamentablement, el 14 d'octubre de 1957, una forta riuada es va emportar la meitat de pont. Encara que teníem el pont

de Soneja (construït per l'Estat), prompte es van iniciar les obres per a la construcció d'un pont nou, inaugurat amb prou feines tres anys després.

Us convidem a què baixeu per aqueixes escales que veieu ací per a veure el paratge de la Fuente del Río, és un lloc d'oci amb paellers i també alguns gronxadors per als xiquets. També podeu veure-hi les comportes des d'on naix la séquia principal que arriba a Sagunt i travessar-les per a veure el riu. Al fons hi ha la fàbrica de la llum que hem vist abans. També podeu anar passejant fins al puente Viejo, des d'on hi ha unes vistes molt boniques de la població i del paratge de la Fuente del Río.

06. Terres de Cruïlla: La força de la gent del territori

Grup Terres de Cruïlla

La voluntat del grup és desenvolupar sinergies per a difondre, conservar i defensar el patrimoni cultural, ambiental, monumental, etc. del territori que es troba a banda i banda del riu Sénia.

«Lo Sénia no és frontera» tal com diu el grup de música d'Uldecona Pepet i Marieta. Sempre ha existit una intensa relació social, econòmica i cultural entre aquests pobles, independentment de la pertinença administrativa. Hi ha una continuïtat evident, patrimonial i paisatgística.

Els centres d'estudis i entitats organitzades entorn de Terres de Cruïlla pretenem dignificar el treball i les històries de tota una gent, els nostres avantpassats, que tant van treballar per construir tot el que, des de fa poc, s'ha abandonat com si el passat no hagués tingut importància. Com a tribut a aquella gent, volem fer valer aquest patrimoni rural.

Sempre busquem el guiatge, no només d'historiadors, també de savis d'altres disciplines, com per exemple la botànica. Solen ser membres de cada entitat que ja hi col·laboren activament i de manera voluntària. Les persones grans són uns testimonis molt valuosos, ja que, durant la seua vida, han viscut uns canvis vertiginosos. Tot i el poc temps que, en termes històrics, ha passat, la societat que ells es van trobar quan eren menuts té poc a veure amb l'actual. Ens envoltam de moliners, pastors, pagesos o pescadors que, amb les seues vivències, enriqueixen molt cada itinerari.

“Lo Sénia no és frontera”.

Els itineraris per les Terres de Cruïlla (passejades pel patrimoni del Baix Maestrat, el Montsià i el Baix Ebre) que es duen a terme de juny a novembre, aproximadament, són la principal

Cartell Itineraris 2009.

activitat que realitzem des del 2009. Les sortides, obertes a tothom i gratuïtes, permeten conèixer torres carregades d'història o vestigis dels nuclis antics emmurallats segles enrere, així com fonts naturals o paisatges amagats entre fronteres. Historiadors, experts en botànica, arquitectura, ramaderia o artesanía, així com les persones grans dels pobles són els guies privilegiats d'aquestes sortides que apleguen centenars de persones. En l'edició de l'any passat es van realitzar 17 itineraris a 16 municipis, i s'hi va implicar una vintena d'entitats.

Primer itinerari a Traiguera: arribada a l'ermita de sant Pere (2011).

Presentació DVD Itineraris 2011 a Traiguera.

Cartell Itineraris 2015.

Qui vulga venir només cal que s'adrece al punt de trobada de cada poble a l'hora indicada. Són passejades, sense massa dificultat, per a conèixer una part del patrimoni de cada lloc, amb explicacions per a contextualitzar la importància. La convivència i complicitat entre participants i organització és un altre dels elements intangibles a destacar dels itineraris.

Treballem en la publicació dels itineraris que hem fet en els darrers anys. Hem creat una base de dades per a poder fer arribar les nostres activitats a un públic més ampli.

PROGRAMA DELS ITINERARIS DE 2016

1. Rasquera. Diumenge 19 de juny. Ermites de la Vall de Cardó.
2. Sant Jordi. Dissabte 2 de juliol. Casa de l'Indiano, església i casa gran dels Sifre.
3. Canet lo Roig. Diumenge 10 de juliol. L'aigua dels romans. Font i aljub del Vilar Gros i canalitzacions del molí d'en Figueral al Cérvol.
4. Cervera del Maestrat. Dissabte 30 de juliol. Excursió al conjunt històric hidràulic "Els Senietes".
5. Rossell. Dimecres 10 d'agost. Nucli urbà de Rossell.
6. La Sénia. Dijous 25 d'agost. Comerços i negocis antics del poble.
7. Ulldecona. Dissabte 3 de setembre de 2016. Visita a l'Abric VIII del conjunt rupestre i a les canalitzacions d'aigua prehistòriques.
8. Traiguera. Dissabte 17 de setembre. Visita nocturna al santuari de la Font de la Salut.
9. Sant Mateu. Diumenge 2 d'octubre. Corral de Sant Mateu.
10. Freginals. Diumenge 9 d'octubre. Corral i corralisses de la serra del Montsià
11. Alcanar. Dissabte 15 d'octubre. Ruta dels cítrics.
12. Peníscola. Diumenge 25 d'octubre. Vistahermosa: el que la gelada s'endugué.
13. La Pobla de Benifassà. Diumenge 6 de novembre. Visita a l'església, sistemes de reg i cultius històrics.
14. Centre d'estudis Planers de Santa Bàrbara. Diumenge 13.

Altres projectes:

Des de Terres de Cruïlla donem suport i ens impliquen també en altres projectes supramunicipals, dels quals en destaquem dos.

El triangle dels oficis

Es parteix de les afinitats que hi ha entre una part dels projectes vinculats al patrimoni etnològic i a la dinamització sociocultural i econòmica de tres municipis del Montsià: La Galera, la Sénia i Mas de Barberans.

Es treballa des de fa temps per a recuperar oficis artesans que han caracteritzat els municipis. El treball de la Pauma, a Mas de Barberans; la fusteria i la fabricació de pinzells, a la Sénia, i la terrissa, a la Galera.

Es parteix d'uns continguts ja realitzats: recerques importants des d'un punt de vista etnològic, totes amb la seua corresponent difusió pels mitjans de què disposa el Departament de Cultura de la Generalitat de Catalunya. N'han resultat publicacions científiques, de divulgació, exposicions, etc.

Festival de músiques en Terres de Cruïlla

És un espai i un moment de trobada de músiques i altres manifestacions artístiques de diferents territoris, en un lloc que viu el concepte de cruïlla de tradicions en el dia a dia. Combina activitats dedicades a especialistes en música de banda amb altres pensades per a tots aquells qui gaudeixen escoltant la música i participen de les activitats que es generen al seu voltant: cant, dansa, espectacle. L'última edició va tindre com a seus la Sénia i Tortosa.

<https://musiquesenterresdecruiilla.wordpress.com/>

Enguegem el projecte sobre la gelada de 1956

Fa 60 anys, concretament l'any 1956, es va produir un dels fets demogràfics més transcendents per a les nostres comarques: una gelada que va durar des del dia 2 fins al 27 de febrer, els dies 10 i 11 de febrer es van assolir les temperatures més baixes.

Les entitats que formem part de Terres de Cruïlla enguegem una recerca sobre el que va passar aquells dies i els canvis que va provocar en la forma de viure dels nostres pobles (abandonament dels conreus, emigració, pèrdues econòmiques, etc.). Col·laborem també en el projecte l'Institut Ramon Muntaner, la Universitat Rovira i Virgili de Tarragona i la Universitat Jaume I de Castelló.

La nostra intenció en el nou projecte sobre la gelada és recollir tot tipus d'informació sobre aquest esdeveniment: fotografies, imatges, escrits, dades de temperatures, cartes de gent que va haver d'emigrar a treballar a altres llocs, relats orals, etc. Us agraïrem que col·laboreu des de qualsevol àmbit. Us podeu posar en contacte amb nosaltres mitjançant el correu centrestudis.lasenia@gmail.com (Lluís Miró) o el telèfon de l'IRMU 977 40 17 57 (Elena Espuny).

Trobada anual

Realitzem una trobada cada any, alternant un poble del Montsià amb un altre del Maestrat. Durant aquesta reunió es planifiquen les activitats que, de manera conjunta, duem a terme les entitats i el grup al llarg de l'any. Aprofitem també per a fer un dinar de germanor entre els representants dels centres de les dues ribes del riu Sénia, a més d'oferir una visita guiada al patrimoni del municipi triat.

Trobada fundacional de Terres de Cruïlla (2008).

L'acte fundacional de Terres de Cruïlla es va realitzar a la trobada d'Uldecona en 2008.

El **grup impulsor** el formaven:

Centre d'estudis Seniençs de la Sénia,
Centre d'estudis d'Uldecona,
Centre d'estudis Planers de Santa Bàrbara,
Centre d'estudis Lo Lliscó de Mas de Barberans,
Grup d'estudi 750 aniversari i Centre excursionista L'Esquetxe de Rossell,
Associació cultural Lo Rafal d'Alcanar.
Posteriorment s'hi han afegit:
Centre d'estudis Lo Codolar de les Cases d'Alcanar,
Grup de catalogació Los Taulons de Sant Rafel i el Castell,
Centre cultural Traiguera de Traiguera,
Associació de veïns Camí Vell de Peníscola,
Associació prorestauració de l'ermita de Sant Sebastià i el Centre d'Estudis del Maestrat (Cervera),
Associació de Santjordiençs Absents de Sant Jordi,
Amics i Amigues de l'Ebre de Tortosa,
Agrupació de muntanya El Turmell de Xert,
Associació cultural La Tella de Sant Mateu,
Associació de veïns del Bellestar. La Pobla de Benifassà,
Camp d'Aprenentatge del Delta de l'Ebre, Club centre excursionista La Foradada i Ajuntament de Sant Carles de la Ràpita,
Parc natural de la Tinença de Benifassà,
Parc natural dels Ports,
Centre Excursionista Pedrenyers del Montsià de Freginals,
Associació cultural Soldevila de Campredó,
Associació cultural Canetana «LO SUAbE» de Canet lo Roig.

Trobada anual a Sant Mateu (2016).

Aquest projecte està obert a altres centres d'estudis, entitats culturals, excursionistes, naturalistes, etc. interessades a col·laborar-hi.

Com a **conclusió**, hem de dir-vos que:

«Entre diferents entitats sumem diversos projectes units per la voluntat de defensar i fer difusió del territori, el patrimoni i les tradicions de tots els pobles a banda i banda del riu Sénia».

Per a saber-ne més:

<https://terresdecruiilla.wordpress.com/>

<http://surtdeca.cat/ebre/entorn/joaquim-buj-les-persones-grans-s-n-guies-molt-valuoses-ja-que-han-viscut-canvis-vertiginosos>

<http://www.lorafal.cat/>

<http://patrimonisenienc.blogspot.com.es/>

<http://ceuldecona.blogspot.com.es/>

<http://www.cemaestrat.org/>

<http://www.lodiarietdetraiguera.net/>

<http://lostaulonsgrup.blogspot.com.es/>

<http://camivell.blogspot.com.es/>

<http://www.xtec.cat/~jorti2/englatella.htm>

Visita al Convent de la Pobla de Benifassà (2015).

Camí del convent de Benifassà (2015).

Padró municipal de 1935.

Ministerio de Agricultura. Servicio Nacional del Trigo. Collita 1949-50.

07. L'Arxiu municipal de Vilanova d'Alcolea (AMVd'A)

Josep Miquel Ribés Pallarés i Magí Espinach Briansó

Com passa a molts pobles quan es vol accedir als arxius municipals, la resposta sempre és que la documentació va desaparèixer cremada durant els avalots previs a la guerra civil de l'any 36. I com sol passar no sempre és així: les guerres són tan roïnes que carreguen amb totes les desgràcies dels pobles.

L'escorcoll detingut de l'actual Arxiu municipal de Vilanova d'Alcolea va revelar l'existència de documentació anterior a 1936 i ens va portar a localitzar una part considerable de l'antic fons municipal ubicat en un edifici municipal del carrer Major i una part de la documentació de l'«Hermandad Sindical Local de Labradores y Ganaderos», més coneguda per Cambra Agrària, la qual estava repartida entre l'actual arxiu municipal i el magatzem municipal del carrer del Nord.

La localització d'aquest corpus documental, en un estat de conservació precari, aconsellava una intervenció d'urgència per a salvar-lo de la desaparició (alguns lligalls ja no s'han pogut recuperar) i iniciar la creació d'un veritable arxiu municipal que aglutine tot el fons i faça possible la seua conservació i consulta, d'acord amb la normativa legal vigent, quan estiga totalment catalogat.

Amb el vistiplau i el suport de les autoritats municipals, el primer pas va consistir a posar en marxa una actuació d'emergència sobre el fons documental trobat, tot destriant la documentació salvable de la irrecuperable.

Estat de conservació d'alguns lligalls antics per causa de la humitat.

Posteriorment, vam iniciar un primer procés de neteja i d'aproximació al contingut documental que va resultar ser prou rellevant, tant pel que fa al volum com a la qualitat, per a iniciar seriosament un procés de catalogació i d'organització que posara les bases per a la creació d'un renovat arxiu municipal amb tots els fons documentals existents.

Amb aquest objectiu vam encetar una sèrie de reunions de la Comissió de Patrimoni amb l'assessorament del Programa d'Extensió Universitària de la Universitat Jaume I i es va fer a l'ajuntament la proposta de creació de l'Arxiu municipal de Vilanova d'Alcolea a partir de les següents premisses:

- a. Cessió, per l'ajuntament, d'un espai per a treballar-hi i del material d'oficina i d'arxiu necessari.
- b. Neteja i recuperació de la màxima quantitat possible de documentació.
- c. Inici del procés de catalogació de la documentació per matèries i anys.
- d. Creació d'una base de dades amb els apartats descriptius necessaris per a la catalogació.
- e. Ubicació de la documentació en caixes provisionals, numerades i referenciades en la base de dades catalogàfica.
- f. Ubicació de tota la documentació en un únic espai perquè en l'actual no hi ha cabuda per al fons existent.
- g. Una vegada catalogada la documentació, revisar el treball per a detectar possibles errors i/o millorar la catalogació inicial.
- h. Arxiu definitiu de la documentació en caixes estandarditzades i numerades.
- i. Incorporació anual de la documentació generada per l'ajuntament.

Ha transcorregut un any des de l'inici d'aquest procés i actualment la situació és la següent:

- a) L'ajuntament ha cedit un espai de treball suficient i ha proporcionat el material necessari per a començar-hi.
- b) Ha finalitzat el procés de neteja i classificació per matèries del fons documental trobat a l'edifici municipal del carrer Major i al magatzem municipal del carrer del Nord.
- c) S'ha creat una base de dades suficient per a les necessitats de l'arxiu, que inclou els següents apartats i dades de cada un dels documents:
 - a. Títol del document.
 - b. Any.
 - c. Matèria, tema o assumpte principal a què fa referència el document.
 - d. Descripció breu del contingut del document.
 - e. Format i volum (dimensions, nombre de pàgines, estat de conservació, etc.).
 - f. Signatura topogràfica (indica el nombre *currens* de la caixa on està arxivat el document i el número individual assignat).

- g. Observacions (camp reservat per indicar informació rellevant o relacionada amb el document que no té cabuda en els apartats anteriors).
- d) S'han introduït en la base de dades uns 2.000 registres.
- e) S'ha arxivat en caixes provisionals tota la documentació registrada.
- f) Gràcies al Programa d'Extensió Universitària (PEU) s'ha obtingut la col·laboració de Carla Torres Llop, becària de l'UJI, que ha realitzat un primer estudi sobre una part del fons documental, les *Manos de Órdenes*, edictes procedents del Corregiment de Morella, corresponents als anys 1745, 1751 i 1762.
- g) Entre la documentació de la Cambra Agrària hi ha el *Libro de Pasos del Término*, a partir del qual vam redactar un article que es va publicar al número 6 de *Memòria Viva* (pàg. 30-33) i vam publicar, amb un estudi introductori, el *Llibre de Passos de Vilanova d'Alcolea (1846-1907)* editat amb motiu de les XIX Jornades Culturals de la Plana de l'Arc, realitzades a Vilanova d'Alcolea l'any 2014.

La documentació conservada, malgrat la ingent feina que ens queda al davant, s'ha revelat com una font d'informació local de primer ordre per a la investigació de temàtica local vilanovina, si tenim en compte que fins fa poc més d'un any es donava per perduda. A més dels exemples acabats d'esmentar sobre les *Manos de Órdenes* i el *Llibre de Passos*, hem trobat informació relacionada amb expedients de quintos que comprenen alguns anys entre 1818 i 1935; padrons municipals d'habitants, entre els quals hi ha un de l'any 1935 amb informació rellevant sobre els 1.827 habitants que tenia el poble.

Cal destacar també diversos lligalls de papers antics que completaran i ampliaran el coneixement sobre diferents aspectes de Vilanova d'Alcolea i els seus veïns com ara les *Manos de Órdenes* abans esmentades, edictes municipals de l'any 1845, còpia de la correspondència de l'any 1861, el padró de l'any 1859, parcialment deteriorat, i documentació referent al «Pósito» de l'any 1828.

El bon estat i el volum de la documentació conservada augmenten a partir de l'any 1939. Així, breument i com a exemples, tenim informació municipal sobre: «Contribución Rústica» (de 1949 a 1964), «Riqueza Urbana» (1945), «Arbitrios Municipales de Pesas y Medidas, de Riqueza Rústica y de Riqueza Urbana» (de 1936 a 1965), «Contribución Industrial y de Comercio y de Usos y Consumos» (de 1950 a 1965), «Censos de Carruajes, de Ganado, de Edificios y de Viviendas» (de 1941 a 1969), «Relación de Ganadería» (de 1943 a 1950),

Expedient de quintos, 1824.

Hermandad de Labradores. Repartiment de 1948.

«Cuentas Municipales» (de 1936 a 1980), «Expedientes de Arriendo y de Licencia Paternal o Marital» (de 1946 a 1961), «Padrón, Apéndices, Expedientes y Otros de Rectificación del Padrón Municipal de Habitantes» (de 1935 a 1980), «Padrón de Edificios y Solares» (de 1937 a 1950), «Impuesto de Cédulas Personales» (de 1936 a 1942), «Juicios de Faltas» (de 1944 a 1964) i «Solicitud de instalación de Agua Corriente» (de 1965 a 1974).

D'entre la documentació de la Cambra Agrària podem destacar informació sobre: «Contabilidad» (1963), «Delegación Provincial de Sindicatos» (*Previsión Social, Secretaria, Cámara Oficial Sindical Agraria i Sindicato Provincial del Olivo*, de 1948 a 1962), «Falange Española Tradicionalista y de las J.O.N.S.» (de 1960 a 1963), «Hermandad Sindical Local de Labradores y Ganaderos» (diversos pobles i «Oficios Varios», de 1950 a 1964), *Instituto Nacional de Previsión* (de 1961 a 1963) i «Ministerio de Agricultura» (*Jefatura Agronómica y Servicio Nacional del Trigo* de 1949 a 1960).

Com es pot veure, la feina feta és important, però la feina pendent encara ho és més i és essencial. Sense aquest treball tot l'esforç fet fins ara es perdrà. És també cert que l'objectiu era i és molt ambiciós i les dificultats i avanços troben, de vegades, entrebancs i imprevistos. En som conscients, però ens hem implicat en aquesta comesa i amb el suport i la determinació que tenim esperem portar-la a bon terme en els pròxims anys.

Xiquets i xiquetes de Viver plantant vinya.

08. El patrimoni de Viver a l'escola: La festa del vi

Grupo de recuperación de la cultura del vino de Viver i Ángel Portolés Górriz

El passat mes de novembre de 2014, el Grup de Viver va plantejar, amb el suport i l'acompanyament de l'Ajuntament de Viver i del projecte Patrimoni-PEU de la Universitat Jaume I, unes jornades per a redefinir el seu projecte. El Taller Col·laboratiu Interdisciplinari de Viver (#TCIViver) va reunir, en aquesta població de la comarca de l'Alt Palància, un grup d'especialistes en participació, cultura i patrimoni, els quals van reflexionar sobre el projecte del grup de Viver i el seu futur. Aquestes jornades van tenir una durada de dos dies i hi van participar, juntament amb el grup de Viver, l'escola, el teixit associatiu de la població i altres grups locals del projecte Patrimoni.

Al #TCIViver es van identificar tot un seguit de reptes entre els quals destaquem la necessitat de donar a conèixer a la població la importància del seu patrimoni cultural i la necessitat i la urgència d'implicar-la en la seua conservació, protecció i difusió. Precisament, una de les premisses que van sorgir perquè aquest projecte de socialització del patrimoni poguera ser una realitat és la necessitat que siga inclusiu i que tinga una vocació integradora, per la qual cosa ha de comptar amb la implicació de tots i de totes.

I per a poder afrontar aquest repte es va considerar fonamental la participació de l'escola com a espai actiu i compromès des del qual plantejar un projecte transversal en el qual es dissenya tot un seguit de continguts, accions i activitats que cerquen enfortir les relacions entre els escolars de Viver i el seu patrimoni cultural. Perquè siguen els alumnes i les alumnes els que es convertisquen en els guardians del seu patrimoni cultural i els que traslladen, a tota la població, la seua importància.

Reunió del Grup amb el col·legi Historiador Diago de Viver.

1. Introducció del patrimoni local en l'escola

En la reunió realitzada el passat 2 de maig de 2015, dissabte, el grup de recuperació de la cultura de Viver va posar les bases per a la proposta d'una acció de socialització del vi i de la seua cultura i emmarcada en l'escola.

La primera tasca del Grup de Viver va ser la realització de tot un seguit de reunions amb la direcció del centre i el claustre de professors, per a proposar que el patrimoni de Viver, en general, i el del vi, en particular, s'incloguen en el projecte educatiu del centre des del curs 2015-16. En aquests mesos de treball es va organitzar el treball realitzat pel grup fins avui per a començar a preparar propostes concretes amb l'escola i conjugar el projecte del grup en el marc del calendari i del projecte educatiu formal i no formal del centre.

El 26 de juny de 2015 vam tornar a reunir-nos amb el col·legi per a presentar des del grup el nostre projecte sobre la cultura del vi. Aquesta data suposa l'inici d'un nou temps per al Grup de Viver en el qual es van fusionar bona part dels projectes i activitats en l'òptica escolar i comptant amb la implicació i participació directa del professorat d'aquest centre públic d'educació d'infantil i primària.

2. La festa del vi a Viver

Tot el treball de preparació va cristal·litzar amb la festa del vi, dirigida als més de 120 alumnes d'infantil i primària. Les activitats programades es van repartir en dos dies –22 i 23 d'octubre– de la següent manera:

- Dia de la verema (22 d'octubre) amb la participació de tota l'escola i les explicacions i acompanyament dels membres del grup i dels mestres

- Dia de la festa del vi (23 d'octubre) amb: exposició d'objectes tradicionals, trepitjat de raïm, explicació dels cups de vi, elaboració mecànica de most, tast de most i tallers de pintura i jocs.

La festa del vi és la materialització de la voluntat del Grup de Viver per a compartir el patrimoni local amb la seua població. Des de l'escola. Com a corretja de transmissió des de la qual cercar el retrobament dels veïns i veïnes de Viver amb el seu patrimoni.

2.1. La verema (22 d'octubre)

El Grup de Patrimoni Vitivinícola va viure una jornada apassionant, compartida amb els alumnes i mestres de l'escola de Viver. Els membres del grup i els mestres cadascun en el seu àmbit preparem l'esdeveniment amb tot detall i sense deixar res a la improvisació. El matí era fresc i el vent notable. Caminant des de l'escola, els escolars van pujar amb els seus mestres a San Miguel. Com ja eren les 10 h, primer van esmorzar, tal com correspon en aquest poble als homes del camp. I va començar la primera experiència per als xiquets: veremar amb tisora el raïm negre de la vinya de sirà. La seua implicació era total i la seua activitat frenètica. Ni les abelles i les vespes, que ja havien acudit a les vinyes, suposaven problema per als xiquets que tallaven raïms sense parar, amb gran bullícia i entusiasme.

En molt poc temps la caixa del tractor ja estava plena i quasi tota la vinya veremada. Va ser un matí en contacte amb la naturalesa, de reconèixer-se immersos en el nostre propi territori. Realitzem una tasca agrícola que ens connectava a tots amb els nostres avantpassats, per als quals durant segles aquesta activitat era la més desitjada, la més satisfactòria i la de major transcendència econòmica per a la família.

2.2. L'elaboració del vi (23 d'octubre)

L'endemà, i també després de l'esmorzar de les 10 h, ens vam tornar a reunir tots en el cup de la Rocha Palmera. El repte era trepitjar amb els peus la verema en un cup en el qual feia més de cent anys que no es trepitjava raïm. Abans, els membres del grup vam mostrar i expliquem als escolars les eines pròpies del cultiu de la vinya a Viver des de l'època romana i els sistemes de construcció dels cups de vi. També una macropissarra va permetre els xiquets expressar les seues vivències sobre l'activitat. Vam estar tots molt implicats i, especialment, l'experiència de trepitjar el raïm amb els peus va ser d'allò més atractiu, divertit i satisfactori pels xiquets.

Verema.

Mural del vi.

En les dues jornades va brillar en el rostre de tots els participants, i especialment en els xiquets, l'emoció d'haver viscut una experiència, al seu propi poble i al seu propi territori, absolutament inoblidable.

Per a la segona jornada de la festa del vi es va dissenyar tot un seguit de punts d'interès en els quals el Grup de Viver, juntament amb el professorat, van transmetre als xiquets i xiquetes del col·legi tot un seguit de continguts relacionats amb el patrimoni cultural del vi. Cadascun dels espais preparats va comptar amb la participació dels membres del Grup de Viver. Ells van ser els encarregats de compartir coneixements i experiències juntament amb el professorat.

Al llarg del matí del 23 d'octubre es van preparar els següents espais:

Taller de pintura

Des del Col·legi Historiador Diago es va preparar un mural en el qual els xiquets i les xiquetes van pintar motius i escenes relacionades amb el vi.

Ismael explica els objectes del vi.

Exposició d'objectes

Fruit del treball de recerca previ, s'ha recollit tota una sèrie d'objectes relacionats amb el vi, els quals van ser exposats i interpretats pels membres del grup.

Taller de modelatge

En aquest taller els alumnes van realitzar reproduccions d'objectes tradicionals relacionats amb el vi.

La construcció del cup

El cup de vi és l'espai en què es realitzava el trepitjat del raïm i la transformació de most a vi. Es tracta de construccions cilíndriques o rectangulars amb unes dimensions que en alguns casos s'acosten als 3 metres de diàmetre i 5 metres d'altura i amb capacitats de 40.000 litres.

En el Grup de Viver comptem amb obrers que van explicar a les xiquetes i als xiquets de l'escola com es construïa el cup, ja que en el seu moment van treballar en els cups i en les diferents reutilitzacions a les quals van ser sotmesos.

Taller de modelatge.

Paco explica els xiquets i xiquetes de Viver el cup de vi.

Xiquets i xiquetes preparats per a trepitjar el raïm.

El trepitjat del raïm.

El trepitjat tradicional del raïm

Una de les activitats que amb més il·lusió esperem és l'elaboració de most a la manera tradicional: amb el trepitjat del raïm pels xiquets i xiquetes del col·legi al cup de la Rocha Palmera.

Elaboració mecànica de most

A més del trepitjat de raïm, en la festa del vi els membres del Grup de Viver van elaborar most utilitzant maquinària com la premsa metàl·lica. Tot el procés va ser explicat pels membres del grup. El most resultant va ser degustat pels xiquets i per les xiquetes del col·legi.

La importància de conèixer el nostre patrimoni

El Grup de Viver va preparar una sèrie de panells amb els quals explicar els objectius del seu treball i la importància de conèixer el nostre patrimoni cultural.

Jocs tradicionals

Com a complement a totes les activitats, durant la festa del vi va haver-hi un espai per a les cançons i els jocs tradicionals on el vi i la seua cultura van ser protagonistes.

3. Quan s'exhaureixen les botes d'aigua... Valoracions de la festa del vi de Viver

Els dies 22 i 23 d'octubre vivim un d'aquests moments patrimonials màgics a Viver (l'Alt Palància, Castelló) quan, més de 120 xiquetes i xiquets del Col·legi d'educació infantil i primària Historiador Diago de la població van acudir a la vinya a veremar, acompanyats pels seus professors i pels membres del Grup de Recuperació de la Cultura de Viver. I ho vam tornar a veure també l'endemà, quan tots ells van arribar als voltants del cup de vi de la Rocha Palmera, proveïts amb botes d'aigua i moltíssima il·lusió per a trepitjar aqueix raïm –el seu raïm– i fer most. I a celebrar, tots junts, la festa del vi.

Premsa.

Tast de most.

Per als xiquets i xiquetes de Viver, aquests dos dies van ser una mica diferents. Especials. La dinàmica setmanal de classes i activitats es va veure alterada per l'arribada d'un grup de persones que els van acompanyar en un estimulant viatge per a descobrir, en primera persona, una vida i un patrimoni tan proper com distant. Per a les seues famílies i per a la població, la festa del vi segur que va ser un moment de gran il·lusió i d'acostament al seu poble i al seu patrimoni des de l'emoció de veure els seus fills, nebots o néts veremant o trepitjant raïm. I en aquest sentit, esperem també que servisca per a reflexionar sobre la situació i futur del nostre patrimoni més proper.

Per al Grup de Recuperació de la Cultura de Viver, la festa del vi va suposar el compliment d'un dels seus objectius principals: la connexió amb la població per a donar a conèixer el seu patrimoni cultural. I en aquesta ocasió, amb la complicitat i implicació del col·legi de Viver per a, entre els dos, articular tot el coneixement recollit en aquests anys pel grup en una activitat d'educació patrimonial integrada en l'horari escolar i destinada a socialitzar un patrimoni que volem siga conegut per tots com a punt de partida per a la seua valoració i estima.

Tots coincidim que la festa del vi ha estat –i serà– una experiència que els xiquets recordaran sempre. Ricardo ressalta la bona organització que va haver-hi, tant en la verema com en l'elaboració del vi. A Paco li va resultar molt interessant com els xiquets en cercle, agafats de la mà, cantaven: «Las piso, las piso, las vuelvo a pisar, las uvas moradas que hay en el lagar...». Carlos destaca la motivació dels xiquets mentre participaven en les activitats de la verema i realització del vi. Miguel ressalta que tots els xiquets van provar el most, fet amb els raïms que ells mateixos van recol·lectar en la verema del dia anterior. Als mestres els va semblar una activitat molt enriquidora per als

L'enregistrament de la Festa del Vi de Viver va ser realitzada per Enrique Salom per al Programa d'Extensió Universitària (PEU-UJI).

xiquets, ja que van poder viure una experiència directa amb el medi en el qual viuen, que la majoria desconeixia. Tant xiquets, xiquetes, com els mestres i les mestres, membres del grup i amos de la vinya tenim intenció de repetir, per la qual cosa continuarem celebrant, a la tardor, la festa del vi de Viver.

Des del Programa d'Extensió Universitària, es va preparar un vídeo sobre la festa del vi de Viver. Aquest document recull dos intensos dies de verema i elaboració tradicional de most i defineix la col·laboració en matèria d'educació patrimonial entre el Grup de Recuperació de la Cultura de Viver, el Col·legi Historiador Diago, l'Ajuntament de Viver i la Universitat Jaume I (<https://youtu.be/5XUKCUHiRtY>).

Per a la seua presentació oficial es va aprofitar la participació del coordinador de Patrimoni en les jornades «Pràctiques i reflexions en educació patrimonial (#PREP1)», organitzades per l'Observatori d'Educació Patrimonial d'Espanya (OEPE) els dies 5 i 6 de novembre a Valladolid, en les quals va compartir, amb tots els assistents, el projecte Patrimoni des dels seus grups locals.

4. 2016 segueix sonant a patrimoni a Viver

La festa del vi a Viver suposa un moment important per al grup. A tot el que ha suposat per a la socialització del patrimoni cultural local, aquesta activitat ha estat una fita per a l'inici de nous projectes com la col·laboració amb l'Asociación Cultural El Cantal, el grup local de patrimoni d'Altura. Aquesta col·laboració se centra en la proposta des del Cantal de recomanacions per a la intervenció, conservació i usos dels espais del vi de la Chana i de Morredondo de Viver, i formarà part de la documentació que el Grup de Viver està recollint per a preparar un informe per a l'Ajuntament de Viver en el qual es presente el grup i els seus objectius, es detallen les seues principals línies d'actuació i es plantegen nous projectes per als pròxims anys.

En aquest sentit, volem destacar la notícia de la cessió, per part del seu propietari, del cup de la Chana a l'ajuntament per a finalitats i usos culturals. Aquest fet forma part de la proposta del Grup de Viver perquè, des de l'ajuntament s'adquirisquen, progressivament, immobles amb valor patrimonial per a la població, mitjançant acords i cessions dels seus propietaris. Aquesta bona sintonia s'ha materialitzat en els pressupostos de 2016 de Viver, en els quals, s'ha inclòs una partida per al patrimoni cultural i del vi de Viver.

Per al Grup de Viver, que el nostre ajuntament per unanimitat de tots els seus regidors done suport i dedique algun esforç al fet que el nostre patrimoni cultural siga valorat i pugua ser reconegut i gaudit també per les generacions futures és digne d'elogi i conforta al grup de patrimoni a seguir amb més empena en el descobriment, catalogació, estudi i consolidació dels nostres béns culturals.

09. Si no vénen, hi aniré jo. Projectes d'educació patrimonial entre la il·lusió i la necessitat

Pablo de Castro Martín

Resum

L'educació –formal o no formal– és un dels camps més eficaços per a aconseguir implicar els joves en la conservació i respecte del patrimoni cultural. El problema resideix en com aconseguir que els adolescents s'hi acosten, en especial, quan quasi qualsevol cosa que sona a escola la rebutgen sense cap preocupació.

En aquest sentit, l'aprenentatge basat en projectes d'educació patrimonial pot servir perquè els joves aprenguen per si mateixos i acaben per estimar allò que estudien, convertint-se en agents actius de la seua posada en valor mitjançant processos d'identització creadors de vincles indissolubles. L'article, a partir d'exemples concrets, dibuixa algunes claus sobre com plantejar projectes per a ser implementats.

Paraules clau

Educació, educació patrimonial, projectes d'educació patrimonial, aprenentatge basat en projectes, ABP, identització

«El patrimoni cultural és la pedra filosofal de l'educació. Tot el que toca es converteix en una línia de treball tan intensa com bella. L'educació patrimonial és l'alquímia transdisciplinària que fa açò possible.» (de Castro, 2016: 459).¹

Amb aquestes paraules comence darrerament les meues intervencions, convençut que concentren exactitud, necessitat i il·lusió, a parts iguals. L'exactitud la proporcionen els quasi vint anys d'experiència com a professor, sempre interessat a fer del patrimoni cultural el centre d'interès dels meus plantejaments docents per a adolescents. La necessitat, en canvi, a més de caminar pels tan oficialment transitats

viarans de la protecció, conservació i divulgació dels béns patrimonials, trau el cap amb claredat a la consideració de l'educació –formal o no formal– com un dels àmbits més eficaços per a aconseguir implicar als joves en les tasques de sosteniment i de respecte, les quals són, sens dubte, l'autèntica garantia de la seua perdurabilitat. Finalment, la il·lusió enllaça els anhels d'una ocupació tan vocacional com és la docència amb l'expectativa que els meus alumnes gaudisquen, tant com jo, en establir aqueixos vincles intensos amb el patrimoni cultural, i contribuir a fer-lo valer i convertir-lo en una part important de les seues vides.

I és que, tot i que les singularment belles fàbriques vuitcentistes aixecades en rajola, les catedrals gòtiques, els palaus renaixentistes, l'arquitectura tradicional o els vestigis arqueològics de la nostra història estiguen ací mateix, i es disputen el cel al modern *skyline* de les nostres urbs o s'integren com a fonaments al seu subsòl, no deixen de necessitar una reconexió imprescindible amb una societat que moltes vegades mira cap a una altra banda i consent la ruptura de les seues sinapsis culturals amb el passat.

En aquest sentit, l'educació patrimonial pot i cal que funcione com un recurs transdisciplinari que permeta generar nous lligams entre el patrimoni cultural i la comunitat que l'acull. Ja són nombroses les veus que defensen la idea que el patrimoni podria servir com el fil conductor comú des del qual desenvolupar les diferents àrees del nostre currículum educatiu (Calaf, Fontal, Vallés, etc.), i aprofitar la seua capacitat per a generar una inesgotable quantitat de recursos, i combinar conceptes de procedència humanística, científica o tecnològica (Ponce, Molina i Ortuño, 2015), així com reforçar el paper actiu de l'educació patrimonial (Fontal, 2008: 106).

El problema rau a aconseguir que els adolescents s'acosten al patrimoni, especialment quan quasi qualsevol proposta amb ressonàncies escolars és sovint rebutjada, fins i tot abans de ser plantejada com cal. Les raons generalitzades amb les quals demonitzen els professors aquesta actitud s'agrupen entorn de tres posicions fonamentals: la desídia dels nostres adolescents com a fruit de la rebel·lia pròpia de la seua edat, la indolència de les seues famílies a l'hora d'assumir una funció activa en la seua educació i el ball de lleis i reformes educatives que ens regala l'administració de l'Estat. Sent certa –a la seua manera– la responsabilitat de cadascuna d'elles, en massa ocasions se'ns oblidem aquells que formem part del sistema educatiu, que tenim la possibilitat –si no l'obligació– de canviar les coses; que si no ho fem, és perquè ens hem acostumat a no pensar massa en el que és més convenient per als nostres joves des de l'acomodació a uns recursos quasi imposats per les editorials i els equips directius que, la major part dels casos, no faciliten els processos d'identització.

Però aquesta dinàmica pot canviar-se si assumim que el professor és tan protagonista del procés educatiu com ho és l'alumne i aposta per alliberar-se del segrest que suposen les lleis, la fascinació tecnològica, les auditories de qualitat, la pressió de les famílies o la prova accés a la universitat.

Per això reconec aquest problema com una oportunitat d'avanç, com l'ocasió per a incorporar a l'ensenyament formal elements i mecanismes procedents de l'informal o de l'àmbit professional, mitjançant la col·laboració amb institucions alienes al món educatiu o la cerca de sinergies que milloren els plantejaments inicials.

En aquest text dibuixaré dues línies d'acció que s'entrellacen per a tractar de resoldre aquesta situació i presentaré com l'aprenentatge basat en projectes d'educació patrimonial pot servir perquè els joves aprenquen per ells mateixos i acaben per estimar allò que estudien, convertint-se en agents actius de la valoració del patrimoni a través de processos d'identització que ja mai no podran trencar i, de la mateixa manera, presentaré algunes claus sobre com plantejar projectes per a ser implementats a partir dels exemples concrets que he posat en marxa durant aquests últims anys de pràctica docent.

I és que si els estudiants, si els joves no fan el viatge cap al patrimoni, crec que és la meua obligació anar-hi a cercar-los. Ací és on entra en joc l'aprenentatge basat en projectes que, en el meu cas, més enllà d'ancorar-se en el bé patrimonial, cerca transcendir-lo per a assentar-se en el pla de l'individu i en la relació que aquest pot mantenir amb aquell.

Començaré el recorregut amb la presentació d'alguns dels projectes que hem desenvolupat en la Asociación Bocallave. Iniciativas Culturales,² des de la qual un equip mixt, integrat per professors –procedents de diverses àrees–, artistes plàstics i un grapat de nosaltres que compartíem ambdues posicions, comencem a treballar per a descentralitzar el sistema art –radicant la major part de les nostres accions al medi rural, concretament a Ciguñuela (Valladolid)–, visibilitzar creadors íntims i difondre el patrimoni artístic i cultural amb el convenciment que planteja necessitats i oportunitats en el nostre entorn a les quals no podem girar la vista.

La nostra intenció es va adreçar inicialment cap a la dinamització de la comunitat local i al seu medi proper a través d'activitats de revaloració, emmascarades sota la fórmula de les diferents convocatòries del **Encuentro Fotográfico Torozos** (2006-13) –que afavoria una exploració, càmera en mà, de Ciguñuela i el seu entorn que després es donava a conèixer mitjançant un volum on s'arreglaven tots els treballs i que era entregat, dies després, a tots els participants– o les **Jornades sobre aprofitament sostenible dels recursos patrimonials locals i els nous jaciments d'ocupació** (2006) –en les quals el patrimoni s'interpretava com un bé que requeria la seua conservació i coneixement per a la seua posterior explotació econòmica.

Convençuts que no hi hauria un futur per al nostre patrimoni si els xiquets i joves no el fan seu, vam decidir crear el **Encuentro de Jóvenes Artistas** (EJA), el qual va adquirir la fórmula d'un campament de dia, en el qual la valoració del patrimoni local s'utilitzava com a punt de partida per a propostes contemporànies de base antropològica i etnogràfica en les quals es barrejava el treball en tallers, amb trobades amb artistes o escriptors i la convivència intergeneracional per al desenvolupament dels projectes. El resultat va ser esplèndid i ens va permetre confirmar que la interacció d'aquest

Bocallave. EJA 2006. Construcció de *La ventana al páramo*.

Bocallave. EJA 2006. *La ventana al páramo*.

tipus d'agents podia servir per a gestar projectes culturals capaços de moure a tota una comunitat local cap a una major sensibilització respecte al seu patrimoni.

En una línia similar, Bocallave va plantejar **Monte Delibes**,³ un projecte que partia de l'art i la participació ciutadana per a generar una intervenció en l'espai públic que visibilitzara l'obra literària del nostre immortal escriptor, des dels treballs plàstics realitzats entorn d'aquella. D'altra banda, amb **El juego de la boca**⁴ es va promoure la creació artística i poètica en espais patrimonials a través d'una mena de partides del joc de l'oca, les quals es van realitzar sobre un singular tauler ciclopí, construït gràcies a la col·laboració de seixanta-tres artistes, que es van responsabilitzar de crear cadascuna de les caselles.

En paral·lel a aquestes i altres activitats, es van construir els meus plantejaments entorn de la manera en què una mirada sobre el patrimoni podia contribuir a millorar el desenvolupament del currículum, aspecte en el qual va resultar primordial formar tàndem amb José Ignacio Romero, el meu company en el Departament de Ciències Socials del Colegio Marista Centro Cultural Vallisoletano. Junts vam concebre una sèrie de projectes d'innovació educativa que, més enllà de desenvolupar els continguts de l'assignatura, pretenien estrènyer els vincles entre els nostres alumnes, els béns patrimonials que estudiarien i les comunitats locals que els acolliren.

Així, el **projecte Uruëña** (2001) ens va permetre dur a terme una recerca historicoartística que, combinant les cerques bibliogràfiques i la recerca etnogràfica, va concloure en una proposta de conservació integrada de la vila d'Uruëña (Valladolid), la qual va resultar mereixedora del primer premi del concurs «Los nueve secretos». Aquesta dada resulta

especialment important, ja que existia un compromís de la Junta de Castilla i Lleó d'intervenir en aquells béns d'interès cultural sobre els quals versaren els treballs guanyadors. D'aquesta manera, el nostre treball no va caure en sac foradat, sinó que va poder contribuir a la conservació i rehabilitació del patrimoni de la vila,⁵ la qual cosa que era un dels nostres objectius més importants, a més de permetre'ns presentar el patrimoni cultural com «el nexa d'unió del passat i del present i al seu torn com a motor i configurador del futur.» (Vallés i Vayreda, 2008: 69).

L'aprenentatge més gran que vam obtenir José Ignacio i jo en realitzar aquest projecte es va relacionar amb la increïble capacitat dels nostres adolescents per a emocionar-se amb el patrimoni, especialment si es relacionen amb ell *cos a cos*, si el porten al territori de la pell. Tal vegada per això, el curs següent vam abordar un altre projecte en què el patrimoni era el fons i la construcció dels continguts patrimonials el primer pla.

En **Viatores** (2002) vam abordar l'estudi dels monestirs, castells i fortaleses presents a la marca de Camerino (Le Marche, Itàlia). Per a la qual cosa, després d'una fase de documentació bibliogràfica i en Internet –que ja, per aquells anys, començava a oferir alguns continguts– els nostres alumnes van escriure una bella novel·la breu, de gènere històric, que permetia transitar per aquests escenaris patrimonials de la mà del nostre protagonista: un jueu castellà, d'Uruëña, deixeble del pintor renaixentista Pedro Berruguete, amb qui s'hauria traslladat a la cort d'Urbino per a treballar al servei dels Montefeltro. Durant el treball, els alumnes indagaven sobre el patrimoni i estrènyien llaços amb ell però, sobretot, construïen els seus patrimonis personals, ja que, més enllà dels aprenentatges que extraguieren durant la seua recerca, la novel·la *Rodrigo Díaz de Avellaneda. De Uruëña a*

Logotipus del projecte Viatores.

Camerino i les peces musicals que ells van compondre per a ser-li atribuïdes al personatge –una dansa profana, *Ballo alla spada*, i un rèquiem, *In memoria Sophiae*– formaran part del seu imaginari privat i de grup, vinculant-se a aqueixos béns culturals sobre els quals van indagar i que van visitar més endavant.

Sense saber-ho, exemplificàvem els plantejaments de Fontal (2003) quan afirma que «si concebem l'educació com a disciplina preferent, l'educació patrimonial se centrà en els subjectes, en les seues aportacions per al desenvolupament integral de la persona i les relacions que aquests estableixen amb els béns patrimonials.»

Però, sens dubte, aquest tipus de propostes pedagògiques són molt més sòlides si, a més d'una orientació transdisciplinària, compten amb la col·laboració íntima i propera de persones i d'institucions de rellevància i prestigi en l'àmbit concret de l'assumpte de treball. Si l'etnògraf Joaquín Díaz ⁶ va ser una peça fonamental per al bon desenvolupament del projecte Urueña i l'empatització de les xiques amb la vila de Urueña, la seua gent i el seu patrimoni cultural, el programa **Pintia d'innovació educativa** (2010 i 2013) mai hauria estat possible sense Carlos Sanz Mínguez, director del Centre d'Estudis Vacceos Federico Wattenberg (CEVFW) i de l'excavació arqueològica del jaciment de Pintia (Padilla de Duero, Valladolid). I és que qualsevol proposta millora molt amb la mediació d'agents de prestigi, la connexió dels quals amb l'objecte de treball aporta l'experiència i l'enfocament científic o professional que poguera faltar-los als nostres artefactes pedagògics.

Quan vaig imaginar el projecte entorn de Pintia, concebia una coartada per a convertir els meus alumnes del Colegio Safa-Grial en vacceus, per una banda, i en arqueòlegs, per una altra, doncs amb el suport de la curiositat que genera l'arqueologia a través de l'halo mític que es relaciona amb les relíquies –encara que açò no siga més que una part molt, molt xicoteta d'aquesta ciència i, tal vegada, la més irrellevant i criticable– i utilitzar els processos d'identització (Gómez Redondo, 2013) des de posicions pròximes al joc constituïen,

Programa Pintia. Treball amb materials arqueològics originals.

en realitat, propostes educatives que hauria volgut per a la meua adolescència.

El currículum em proporcionava l'excusa d'acostar-me a l'Edat del Ferro peninsular i el CEVFW l'objecte d'estudi per al projecte però, com és ben sabut, el problema que presenta un jaciment arqueològic és que es destrueix a mesura que s'excava i, per tant, solament queda d'ell la memòria de la recerca. A Pintia s'han excavat diferents zones de l'àrea arqueològica com la ciutat de Las Quintanas, el barri de ceramistes de Carralaceña –a l'altra banda del riu–, el sistema defensiu i, especialment, la necròpoli de Las Ruedas, que és l'única cosa que té una presència visible en superfície *in situ*, de manera que havia de traçar-hi un ardit per a interessar l'alumnat i aconseguir la seua col·laboració en aquesta recerca sobre el poble vacceu. Llavors van sorgir les activitats de patrimonialització com a fi i disculpa, al mateix temps, com una manera d'acostar-se al moll de l'assumpte i passejar-hi una vegada i una altra per la perifèria, i partir d'enfocaments tan diversos com complementaris.

Atès que la major part dels materials que aporta l'excavació pertanyen als aixovars funeraris, després de dur a terme tota una primera fase de recerca bibliogràfica per a conèixer la cultura vaccea, vaig proposar un acostament directe al lloc, una visita al jaciment perquè poguérem contextualitzar totes aqueixes dades en un lloc i un territori concrets i, a partir d'ací, dotar de sentit a la resta del programa d'activitats.

Vam començar per cercar la presència de Pintia i del vacceu al nostre entorn actual, la qual cosa ens va portar a detectar una gran quantitat d'associacions, negocis i productes el nom dels quals entroncava amb aquesta cultura. Després, en una fase més tàctil, els participants (vuit en l'edició 2009-10 i trenta en la 2012-13 –dels quals dinou es van comprometre plenament amb el projecte) començarem a manejar el material arqueològic original, extret durant la campanya de

l'estiu anterior, per a catalogar-lo sota l'atenta supervisió del personal investigador del jaciment.

La fitxa de treball, a més de recollir les habituals dades científiques –cronologia, descripció, dimensions, material, tipologia, decoració, etc.– plantejava una aproximació personal al món vacceu a través de la redacció d'un relat curt que continguera la història d'aqueix objecte. A poc a poc, s'estrenyien els vincles entre els béns patrimonials i els xicots, que adquirien un coneixement i una inquietud majors per la ceràmica vaccea. Pensàrem llavors que estaven ja en disposició de fer un pas més i traslladàrem la nostra base d'operacions al taller de Carlos Jimeno, a Cabezón de Pisuerga, el ceramista que col·laborava en el projecte d'arqueologia experimental amb el CEVFW, on vam poder fabricar els nostres propis atuells vacceus –a torn i a mà, amb decoració excisa, incisa o pintada– seguint les seues indicacions.

Ja coneixíem el món vacceu, tocàvem la seua producció original i encarnàvem les seues rutines diàries de manera molt natural, però ens faltava comprendre el que era més present de tot: el seu ritual funerari. L'adopció de l'aixovar, el d'una tomba concreta per part de cadascun de nosaltres, ens va permetre identificar-nos amb el nostre difunt fins al punt de permetre'ns escriure un relat que explicava els instants finals de la seua vida, així com actualitzar el dipòsit funerari corresponent amb objectes actuals del seu patrimoni personal als quals els alumnes se sentien estretament vinculats.

Amb aquests relats es va compondre un capítol –*Los últimos momentos*– el qual, sumat al fet que va nèixer de recopilar l'associat a les fitxes de catalogació –*Breve historia de las pequeñas cosas*–, ens va permetre editar la publicació *Inter humum caelumque*, la qual també encarnava el món vacceu mitjançant les fotografies dels nostres aixovars privats.

El nostre estudi sobre les pràctiques funeràries vaccees es va tancar amb altres dues activitats: la deposició d'una

Programa Pintia. Actualització individual d'aixovars vacceus.

Programa Pintia. Deposició de la Càpsula del tiempo. Actualització del rito funerario vacceo.

Programa Pintia. Rodatge d'Obituario. Tres historias de vida y muerte en el mundo vacceo.

Programa Pintia. Cartell d'Obituario. Tres historias de vida y muerte en el mundo vacceo.

càpsula del temps amb objectes personals –que abalisàrem amb una estela al camp, seguint el costum vacceu– i la redacció d'alguns textos en els quals, individualment, reflexionàvem sobre la mort i el que havia suposat per a nosaltres identificar-nos amb una tomba vaccea i actualitzar-la. El registre fotogràfic i videogràfic d'aquesta part del treball el vam recollir en una altra publicació, *Ajuares*, i en un documental específic que resumia la performance, *La càpsula del tiempo*.

La percepció que estava en la nostra mà fer alguna cosa per a visibilitzar el jaciment des d'uns mitjans, canals i plantejaments diferents dels habitualment utilitzats pel CEVFW ens va portar a desenvolupar el disseny d'una campanya de difusió a través de cartells, falques de ràdio, tanques publicitàries, materials divulgatius per als visitants de l'àrea arqueològica i, especialment curtsmetratges de ficció amb els quals, a més, vam obtenir diversos premis. D'aquesta manera van nàixer *La caja* (2010), un thriller de rerefons arqueològic escrit, dirigit, interpretat i editat pels mateixos alumnes, i *Obituario. Tres historias de vida y muerte en el mundo vacceo*, un projecte d'animació amb ninots *playmobil* que descriu amb emoció les tres pràctiques funeràries recollides a Pintia per l'equip d'arqueòlegs: *l'expositio* a les aus –per als guerrers caiguts en combat–, la inhumació als habitatges –per als xiquets nounats– i la incineració amb dipòsit d'aixovar –per a la major part de la comunitat vaccea.

Un altre aspecte que resulta clau per al bon funcionament d'aquest tipus de projectes és el convenciment de formar part d'un gran equip i la identificació de la tasca que afrontem com quelcom de gran rellevància. Aqueixos pressupostos, ja presents en el projecte Uruëña, per exemple, van ser els que van animar **Simulacri** i **Valladolid Industrial**, doncs **Simulacri** es va construir des d'un equip format per alumnes de sis centres escolars que treballaven en paral·lel (uns 350, en total) i **Valladolid Industrial** per la totalitat dels alumnes de segon de batxillerat del Colegio Safa-Grial (119 entre els quatre grups).

Simulacri pot definir-se com un projecte d'innovació educativa entorn de l'estudi, recerca, reinterpretació i actualització de l'escultura processional de l'escola espanyola del renaixement i el barroc i el seu diàleg amb l'art contemporani. El primer esborrany va sorgir com a resposta a la meua necessitat de traure-li més partit al Museo Nacional de Escultura (MNE) com a recurs pedagògic en les meues classes d'Història de l'Art però, a poc a poc, el disseny del projecte es va complicar fins a un punt que em va semblar una estupenda oportunitat d'amplificar-lo i tirar-lo endavant com a projecte col·laboratiu del col·lectiu El Punto Rojo. Acceptada la proposta, en el col·lectiu ens vam posar a treballar per a introduir les pertinents modificacions que facilitaren el desenvolupament al si de cadascuna de les nostres programacions didàctiques –les quals implicaven 350 alumnes d'ESO, batxillerat i de l'Escola d'Arts. El resultat va ser

Projecte *Simulacri*. El Colectivo El Punto Rojo valorant els logotipus dels alumnes per al projecte.

Projecte *Simulacri*. Treball dels alumnes en el Museo Nacional de Escultura.

Projecte *Simulacri*. Instal·lació *Simulacri*. Museo Nacional de Escultura.

Projecte *Simulacri*. Instal·lació *Simulacri*. Museo Nacional de Escultura. S'aprecia la seua il·luminació interior.

un ampli grup d'activitats que van permetre l'alumnat prendre contacte directe amb l'escultura processional, investigar sobre la seua funció, les seues tipologies i tècniques de talla, i que construïren, finalment, una instal·lació escultòrica amb nous materials i una conceptualització contemporània de la peça per a actualitzar el model.

Els mateixos alumnes participants van convertir el seu cos en el suport que la cinta adhesiva necessitava per a construir aqueixes ambarines escultures, il·luminades des de l'interior que, exposades al claustre alt del MNE, facilitaven al públic aqueix pont entre la tradició i la modernitat, entre l'art del passat i el contemporani.

El patrimoni industrial, tant en la seua manifestació física com en la intangible, és un dels elements culturals més rics i més propers a la societat en què s'integra, a més d'un magnífic recurs des del punt de vista educatiu. Malgrat aquestes

evidències, encara suposa un gran esforç que tota la comunitat ho interprete com quelcom digne de protecció, estudi, conservació, etc. tal vegada perquè no ha pres la suficient distància del mateix –a través d'aqueixa, tan arbitrària com a absurda, categorització que distingeix el vell de l'antic– o, potser, perquè participa d'una errònia percepció del que és el patrimoni. Per totes aquestes raons, vaig decidir aproximar-me als vestigis industrials presents a la meua ciutat a través d'un nou projecte d'innovació educativa, del qual vaig llançar la fase 0 en 2015. Així va nàixer **Valladolid Industrial**, un projecte que comparteix identitat amb els citats **Urueña**, **Simulacri** i, especialment, **Pintia**, en utilitzar processos d'identització associats a les activitats de recerca i divulgació, entre les quals van destacar l'exposició *#analogizando*, la qual va tenir lloc en les instal·lacions del Colegio Safa-Grial per a mostrar la col·lecció d'imatges intervingudes pels meus alumnes a partir de les que havien capturat en el seu periple urbà pels béns industrials de la ciutat.

Projecte *Simulacri*. Construcció de les escultures amb cinta adhesiva.

L'interessant del projecte, a més d'aconseguir la catalogació de la totalitat dels exemples patrimonials existents i generar una documentació vital per a la següent fase –en la qual es treballarà concretant l'interès en un parell de béns industrials–, és que es va provocar la seua visibilitat a través de les xarxes socials i es va aconseguir fer del projecte alguna cosa viral, doncs les etiquetes d'Instagram que servien per a divulgar-lo van ser completades amb fotos preses per persones alienes al nostre equip de treball que, de manera particular, van decidir col·laborar abundant el nombre d'imatges i la informació abocada sobre aqueixos elements patrimonials. A més, el projecte es va fer visible en la web de les Jornades Europees del Patrimoni 2015 (*European Heritage Days*), promogudes pel Consell d'Europa, amb la qual cosa la seua projecció va ser encara major.

I és que un projecte educatiu entorn del patrimoni arribarà tan lluny com els anhels d'aquells qui, treballant per la seua pervivència, el facen seu. Així que no hi ha excusa perquè no isquem a trobar-nos amb els nostres joves amb propostes

d'educació patrimonial valentes que els convertisquen en els autèntics protagonistes i els facen sentir la fe que dipositem en ells com a artífexs d'un futur perfecte per al nostre patrimoni.

Notes

¹ La cita està recollida en el text de la tesi doctoral inèdita *Cartografía autoetnográfica de una genealogía de programas de educación patrimonial desde la perspectiva del aprendizaje basado en proyectos y la investigación-acción*, dirigida pels doctors Olaia Fontal i Álex Ibáñez.

² <http://www.bocallave.es/index.php>

³ <http://elmontededelibes.blogspot.com.es>

⁴ <http://www.bocallave.es/juegoboca.php>

⁵ En una conversa amb l'aleshores alcalde de la localitat, esdevinguda alguns anys després de la realització del projecte, vaig saber que les nostres propostes d'intervenció foren molt tingudes en compte durant la redacció del pla director que va convertir Urueña en la *Villa del Libro*, quelcom que vam poder comprovar en caminar atentament pels seus carrers.

⁶ <http://www.funjdiaz.net>

Bibliografia

Colectivo El Punto Rojo (2014). Somos una empresa de mudanzas: recogemos movidas creativas, las trasladamos a otros puntos de la geografía visual con total limpieza y profesionalidad, no dejamos flecos... *Her&Mus. Heritage & Museography* VI (11), 90-93.

Fontal, O. (2008). La importancia de la dimensión humana en la didáctica del patrimonio. En Mateos Rusillo, S.M. (Coord.) *La comunicación global del patrimonio cultural* (pp. 79-109). Gijón: Trea.

Gómez Redondo, M.C. (2013). *Procesos de patrimonialización en el arte contemporáneo: diseño de un artefacto educativo para la identidad*. Tesis doctoral inèdita. Universidad de Valladolid.

Ponce Gea, A.I., Molina Puche, S. y Ortuño Molina, J. (2015). La ausencia de lo patrimonial en la formación de maestros: un estudio en el grado de Educación Primaria en la Universidad de Murcia. En Hernández Carretero, A., García Ruiz, C. y de la Montaña Conchiña, J.L. (Coords.). *Una enseñanza de las ciencias sociales para el futuro: Recursos para trabajar la invisibilidad de personas, lugares y temáticas*. (pp. 567-575). Cáceres: Universidad de Extremadura.

Vallés Villanueva, J. y Vayreda Puigbert, M. (2008). Experiencias en la educación del patrimonio. Construyendo puentes para un futuro inclusivo. En *Patrimonio y sociedad. Aprendiendo con arte* (pp. 69-84). Pamplona: Cederna-Garalar.

Logotipus del projecte Valladolid Industrial.

Projecte Valladolid Industrial. Peça realitzada pels alumnes per a l'exposició *Analogizando*.

#Valladolidindustrialheritage

Projecte Valladolid Industrial. Projecte en Instagram amb les etiquetes
 #proyectopatrimoniovalladolidindustrial
 #Valladolidindustrialheritage

L'equip que va dur a terme la restauració del safareig d'Artaj satisfets en finalitzar les obres.

10. La restauració i reutilització del patrimoni tradicional a Andilla. Una aposta de futur

Javier Hidalgo Mora

Resum

El patrimoni tradicional construït forma part de la nostra història, del paisatge i de la memòria col·lectiva, és exponent de la cultura i senya d'identitat dels nostres pobles. Avui pot convertir-se a més en un recurs de desenvolupament sostenible per al medi rural, per la qual cosa evitar la seua pèrdua és una responsabilitat de tots. Ciutadans, polítics i tècnics hem de comprometre'ns i treballar junts en la recuperació d'aquest importantíssim llegat cultural.

A través d'exemples concrets de restauració i reutilització d'aquest patrimoni duts a terme a Andilla, un xicotet municipi de la comarca dels Serrans, veurem com és possible que aquestes construccions siguen conservades en el seu entorn i puguen continuar usant-se, contribuint al mateix temps a la generació d'ocupació i al desenvolupament de l'economia local.

Paraules clau

Patrimoni tradicional, despoblament rural, reús, desenvolupament sostenible

1. Introducció

El municipi d'Andilla, pertanyent a la comarca valenciana dels Serrans, està situat al nord-oest de la província de València i limita amb la província de Terol i la comarca castellonenca de l'Alt Palància. Està integrat per quatre nuclis habitats: la capital municipal i tres llogarets (la Pobleta, Artaj i Osset), a més de per un antic nucli de poblament temporer conegut amb el nom de Pardanchinos, i de diverses agrupacions menors d'edificacions disperses de la mateixa naturalesa, conegudes amb el nom de «bodegas». Aquest model de poblament polinuclear es completa amb

nombroses construccions tradicionals d'ús agropecuari que s'estenen per tot el terme municipal.

Encara que l'any 2015 apareixen censades 362 persones, el nombre real d'habitants d'Andilla i dels seus llogarets és molt menor, ens hi trobem amb un greu problema de despoblament que cal frenar.

A través d'exemples concrets de restauració i reutilització d'arquitectura tradicional duts a terme en aquest municipi dels Serrans, veurem com és possible que aquestes construccions es conserven en el seu entorn i puguen continuar usant-se, al mateix temps que la seua

recuperació col·labora en la generació d'ocupació i en el desenvolupament de l'economia local. Es contribueix així a evitar el despoblament d'aquests xicotets pobles rurals.

2. Els corrals de muntanya. La reutilització d'un tipus rural abandonat

Històricament l'aprofitament del territori a través de les activitats agràries i forestals ha constituït la base socioeconòmica d'Andilla. La ramaderia extensiva, ovina i caprina principalment, ha suposat fins a mitjan segle xx una de les bases econòmiques del municipi.

Durant els segles XVIII i XIX es va desenvolupar en la comarca dels Serrans un nou model poblacional que va tenir continuïtat fins a la primera meitat del segle xx, i que va tenir com a conseqüència més important la proliferació de nous assentaments que responien al progressiu allunyament de les zones agrícoles dels nuclis de població principals. El nombre de corrals ramaders va augmentar en aquesta època, especialment al terme d'Andilla. Els factors que van propiciar aquest increment van ser tant el creixement de la cabanya ramadera com l'allunyament d'aquesta dels nuclis urbans per a situar-se a la muntanya. La proliferació dels corrals també va tenir a veure amb l'abandó progressiu dels abrics rocosos o coves que van ser substituïts lentament per construccions ramaderes.

Els corrals de muntanya eren construccions destinades a guardar el bestiar durant les nits o en els dies de clima advers i se situen, per regla general, a la falda de les muntanyes, a llocs accessibles a vies de pas de bestiar i propers a les pastures, disperses per diferents paratges del terme, representant, juntament amb el bancal o ribàs, la construcció tradicional més rellevant del paisatge agroforestal d'Andilla.

Són construccions que solen presentar una morfologia rectangular o quadrangular, i que les seues característiques arquitectòniques coincideixen amb les habituals de l'arquitectura vernacla dels Serrans i altres comarques de l'interior de la província de València i les limítrofes de Terol.

Els més senzills consten d'un espai sense cobrir i un altre cobert d'una altura amb la coberta a una aigua amb pendent cap al descobert, i solen respondre a un mateix sistema estructural format per murs de càrrega perforats per grans arcs de maçoneria o obertures allindanades i coberta de rolls de fusta que recolzen directament sobre ells.

Després de la desaparició de l'activitat ramadera a Andilla, l'enorme quantitat de corrals de muntanya del seu terme ha generat un patrimoni abandonat i, en la major part dels casos, arruïnat, la recuperació dels quals és difícil precisament per l'obsolescència de l'ús per al qual van ser construïts. No obstant això, aquests elements tan característics del paisatge andillà i tan representatius de la seua cultura tradicional tenen un altíssim valor no solament etnològic, sinó també arquitectònic i paisatgístic que cal recuperar.

Diverses van ser les línies d'actuació que des de l'ajuntament es van engegar dins del Pla estratègic que va implementar la corporació que va estar al capdavant del consistori entre els anys 2011 i 2015, sent una d'elles la recuperació del pasturatge tradicional d'alta muntanya com a motor econòmic i de fixació de població. Una de les necessitats que es plantejava per a recuperar aquesta activitat era de disposar de corrals a la muntanya en què guardar el bestiar, principalment caprí, per la qual cosa des de l'administració autonòmica es va instar a restaurar alguns dels corrals tradicionals, en aqueix moment en ruïnes, en comptes de construir altres ex novo en un sòl que compta amb una protecció forestal, el que fa molt complicada, des d'un punt de vista legal, la construcció de noves edificacions. Així

«Descobert» i «cobert» d'un dels corrals de muntanya restaurats per al pasturatge tradicional.

El corral del Santo abans i després de la seua restauració, durant una visita guiada pels arqueòlegs a la necròpoli ibèrica del Carnoso.

s'hi aconseguia un doble objectiu, d'una banda satisfer les necessitats dels pastors i d'una altra rehabilitar notables exemples de patrimoni vernacle i recuperar, a més, el seu ús original. L'ajuntament va restaurar els corrals, cedint-los gratuïtament als pastors amb l'única condició que s'utilitzaren per al pasturatge tradicional.

D'entre els nombrosíssims corrals existents al nord del terme d'Andilla, zona que s'havia salvat del devastador incendi de l'estiu del 2012, es va estudiar la idoneïtat de la seua situació, accessibilitat i titularitat (que havia de ser pública) i dos van ser els corrals que es van recuperar en els anys 2013 i 2014 per a aquest fi. Es va constituir una cooperativa de treballadors del poble, la Cooperativa Agroforestal Peñaparda, els membres de la qual, en situació de desocupació en aquell moment, van trobar un mitjà de vida en la construcció tradicional que els ha servit per a no haver de cessar la seua activitat professional des d'aqueix moment.

Arran de la recuperació d'aquests dos primers corrals no han deixat de plantejar-se diferents reutilitzacions per a altres similars. Un exemple d'això va ser la restauració del corral del Santo, que es va dur a terme entre els anys 2014 i 2015, situat al costat del jaciment arqueològic de la necròpoli ibèrica del Carnoso. El projecte d'excavació i fer valer el conjunt arqueològic, promogut per la Conselleria de Cultura i l'Ajuntament d'Andilla, incloïa la recuperació del corral de muntanya adjacent al jaciment per a ser utilitzat en les successives campanyes arqueològiques com a element auxiliar de suport i durant la resta de l'any com a centre de recepció de visitants del jaciment. La gran distància existent entre aquest lloc, situat a la part alta d'un turó, i el nucli urbà més proper, així com la dificultat de l'accés, aconsellava disposar d'una construcció propera que aprofitara per a aquestes finalitats. La circumstància que existira un corral al costat del jaciment ens va fer tenir clar que aquesta

necessitat es veuria satisfeta reutilitzant aquesta construcció que podia complir perfectament aquesta funció, al mateix temps que recuperàvem un element clau del paisatge cultural andillà (Hidalgo y Soler, 2015: 260). En aquest cas va ser també la Cooperativa Peñaparda, que ja havia treballat en la restauració dels anteriors corrals, la que va realitzar la restauració d'aquest, sent contractada per l'empresa adjudicatària dels treballs en el jaciment.

També la iniciativa privada, des del respecte als valors patrimonials i mediambientals, participa de manera incipient en aquesta dinàmica de recuperació del patrimoni tradicional. Recentment un jove emprenedor valencià ha posat en marxa a Andilla un projecte global de recuperació de l'agricultura tradicional ecològica que porta implícit la restauració i recuperació, com a centre de suport i desenvolupament d'aquesta activitat, d'un antic conjunt constructiu, format per corrals, habitatges, paller i aljub, conegut com el corral de Faustino. Es treballa en aquest moment en la reconstrucció d'aquest antic conjunt del segle XIX, el qual es trobava en una situació de ruïna, i s'adapta a les necessitats actuals de l'activitat però des de l'absolut respecte als seus valors patrimonials. En la restauració hi participa tant la Cooperativa Peñaparda com altres treballadors del municipi, per la qual cosa tota la mà d'obra emprada és local. La intenció del propietari és que els treballs necessaris per a l'explotació agrícola siguen en el futur desenvolupats per andillans.

3. Pardanchinos. Un conjunt etnològic excepcional

Entre els assentaments tradicionals de caràcter temporer existents a Andilla, coneguts en gran part dels Serrans amb el nom de «bodegas», destaca clarament Pardanchinos, una agrupació de cubs, cellers, trulls, pallers i habitatges

Carrer principal de Pardanchinos que manté la major part de les construccions tradicionals.

temporals l'origen dels quals es remunta a la segona meitat del segle XIX, coincidint amb l'expansió vinícola, i que constitueix un dels conjunts més notables d'arquitectura tradicional de tots els Serrans per la seua magnitud, integritat i varietat tipològica, amb un caseriu que s'ha mantingut pràcticament íntegre des de finals del segle XIX.

Està situat al sud del terme municipal, a uns 640 m d'altitud, envoltat de belles i extenses deveses i presenta una peculiar morfologia allargada en sentit nord-sud, sobre un eix principal constituït pel camí de las Cinglas. Mai es va arribar a constituir com a nucli estable, a causa de la proximitat al Villar, i a la inexistència de cursos hídrics i la conseqüent escassetat d'aigua en aquesta àrea meridional del municipi, motiu pel qual es va construir a primeries del segle XIX un gran aljub per a proveir a persones i animals (Hidalgo, 2015:95). Aglutina unes 150 construccions, la pràctica totalitat d'elles compostes de planta baixa i un pis en les quals destaca el seu sistema constructiu, basat en l'ús de la maçoneria, la fusta de savina, el canyís i el guix com a elements fonamentals.

Malauradament en els últims anys una gran part d'elles han estat transformades d'una manera inadequada amb la finalitat d'adequar-les com a magatzems o garatges i fins i tot com a segones residències, la qual cosa ha desvirtuat el caràcter tradicional d'aquest nucli (Hidalgo, 2015).

Per tots aquests valors que posseïx Pardanchinos des de l'Ajuntament d'Andilla es va plantejar l'any 2012 la conveniència fer valer aquest conjunt, recuperant la seua imatge i la seua autenticitat i frenant la deterioració a la qual estava sent sotmès. Una de les actuacions que es duria a terme des de l'ajuntament era la recuperació d'almenys un o dos exemples de cadascun dels tipus arquitectònics existents al nucli: aljub, trull, cub, habitatge temporer i pallers i era. S'aconseguiria així recuperar un autèntic conjunt cultural en el qual el visitant poguera conèixer de primera mà com era la vida en aquests nuclis preindustrials, al mateix temps que serviria per a afavorir i potenciar la instal·lació d'activitats de caràcter tant públiques com privades que, d'una manera respectuosa amb el conjunt

i l'entorn, col·laboraran a potenciar i divulgar els valors culturals del nucli de Pardanchinos, contribuint a revitalitzar socialment i econòmicament el municipi i potenciant els atractius turístics d'Andilla.

Diversos van ser els projectes que s'hi van plantejar i van redactar dels quals només un s'ha dut a terme fins ara: restaurar i fer valer l'aljub de l'Alto, en el qual s'inclouïa no solament la recuperació del magnífic aljub de 1920, sinó també del sistema tradicional de captació d'aigua i l'adequació i millora del seu entorn immediat. La recuperació d'aquest conjunt va suposar la reutilització d'una infraestructura hidràulica amb el mateix ús per al qual va ser construït i la implementació d'un important recurs cultural, didàctic i turístic. Aquesta actuació ha estat àmpliament comentada en l'article «El Aljibe del Alto de Pardanchinos (Andilla). Recuperación de un sistema tradicional de captación y almacenamiento de agua», publicat en el número 7 de la revista *Memòria Viva* (Hidalgo, 2015: 94-100).

Altres projectes com la restauració d'un valuosíssim molí de sang pràcticament intacte des del seu abandó en els anys setanta del passat segle, però que corre greu perill de patir danys irreversibles, esperen temps més propicis per al seu desenvolupament davant la falta de finançament a aquest projecte cultural.

L'aljub de l'Alto de Pardanchinos després de restaurar-lo i fer-lo valer.

Interior del trull de Pardanchinos. Estat actual.

4. El safareig d'Artaj. La recuperació de la memòria d'un xicotet llogaret

Artaj és el menor dels nuclis habitats del municipi d'Andilla i el que es va desenvolupar més recentment, entorn dels segles XVIII i XIX, com confirmen diverses fonts, entre elles Cavanilles. Cap al 1900 va assolir el màxim de població amb 178 habitants censats, va quedar despoblat cap al 1965 (Alfonso, 1999: 54), i es va recuperar cap a la dècada dels anys setanta, encara que ja amb un marcat caràcter de vacances i de segona residència.

El nucli urbà d'Artaj presenta una morfologia allargada, disposat paral·lelament a la rambla. El nucli antic estava format amb prou feines per tres carrers, i en les tres últimes dècades s'hi van aixecar nombroses construccions de nova planta entre el barri antic i la rambla, al mateix temps que la major part dels habitatges tradicionals han estat profundament transformats o substituïts per edificacions d'ínfima qualitat i dubtosa estètica que han alterat el caràcter tradicional del llogaret, ha aparegut un nombre considerable de nous habitatges aïllats amb parcel·la enjardinada absolutament aliens a la tipologia del nucli històric tradicional.

Entre aquest humil caseriu tradicional tan degradat destaquen, per la seua singularitat, la xicoteta ermita de Nuestra Señora del Carmen i el conjunt hidràulic tradicional, format per font, abeurador i safareig. Si bé l'ermita ha suportat acceptablement el pas de temps, mantinguda i conservada per les dones del llogaret, el conjunt hidràulic estava absolutament degradat i transformat des que en la dècada dels anys setanta s'havia construït sobre ell, mutilant la preexistència, un dipòsit d'aigua per a proveir al poble, abandonat des de la posada en marxa d'un modern dipòsit

de major capacitat en una altra ubicació més adequada. A més, una sèrie de construccions precàries formades per paellers i trasters s'havia adossat als seus murs. Es va substituir també la seua coberta original per una altra de biguetes prefabricades de formigó i plaques onades de fibrociment totalment inadequades.

Per tant ens trobàvem amb un conjunt d'arquitectura tradicional absolutament desvirtuat, l'entorn immediat del qual es trobava en un estat d'abandó i degradació en el qual també calia intervenir per a poder retornar a aquest bé la importància i el protagonisme que històricament havia tingut al llogaret. Aquestes construccions eren part de la vida quotidiana dels pobles rurals, llocs on no solament s'anava per aigua, a donar a beure als animals o a rentar la roba, sinó que representaven un centre de relacions socials on es tractaven els assumptes que afectaven a la gent del poble, on es cantava, reia, es jugava i fins i tot es cortejava.

El projecte es va dividir en dos que es van executar de manera simultània; d'una banda, l'actuació de recuperació del bé patrimonial format per la font, l'abeurador i el safareig i, d'una altra l'actuació en l'entorn immediat. Ambdues fases van ser executades per constructors locals. De nou la Cooperativa Peñaparda va ser l'encarregada de restaurar el monument, emprant materials i tècniques tradicionals com la maçoneria i les cobertes de rolls, canyís i guix, tècniques en les quals ja s'han especialitzat i constitueixen avui dia una referència professional en la zona. Durant els mesos que van durar els treballs, el xicotet llogaret d'Artaj, on amb prou feines viuen un parell de veïns durant l'hivern, es va revitalitzar. El bar del poble, obert únicament els caps de setmana i durant els períodes de vacances, obria les seues portes cada dia per a atendre els treballadors que duïen a terme les obres, les quals a més suscitaven un gran interès i expectació entre els veïns que durant els caps de setmana es

Safareig d'Artaj abans d'iniciar les obres de restauració.

Emilio i Julián, de la Cooperativa Peñaparda, durant els treballs de restauració del safareig d'Artaj.

Safareig d'Artaj després de les obres de restauració.

desplaçaven a la xicoteta població.

En definitiva la restauració del safareig d'Artaj no ha suposat només la rehabilitació de l'element patrimonial de caràcter civil més important d'aquest llogaret i la recuperació d'un espai públic històric que torna a fomentar la relació social entre els veïns, sinó que ha reactivat la xicoteta economia del poble, ha contribuït a l'especialització d'un grup de treballadors locals en la construcció tradicional i ha retornat els artajans un tros de memòria oblidada que agonitzava des de feia dècades entre els enderrocs i la indiferència.

5. Conclusions

L'arquitectura tradicional és part de la història, del paisatge i de la memòria dels nostres pobles i símbol de la seua lluita per adaptar-se a les condicions naturals del territori. Els projectes duts a terme entre els anys 2012 i 2015 a Andilla i l'impuls que des del seu ajuntament es va donar

a l'estudi, restauració i reutilització del patrimoni tradicional, no solament com a mecanisme fonamental en la recuperació de la memòria d'un poble sinó com a implementació d'un recurs sostenible de riquesa i fixació de la població rural, va suposar per a Andilla un raig d'esperança que esperem que prompte renasca amb energies renovades tornant-se a apostar per aquest tipus de projectes tan importants per a la supervivència del medi rural.

6. Bibliografia

- HIDALGO, J (2015): «El Aljibe del Alto de Pardanchinos (Andilla). Recuperación de un sistema tradicional de captación y almacenamiento de agua», *Memòria Viva 7*, Publicacions de la Universitat Jaume I, Castelló de la Plana.
- HIDALGO, J. y R. SOLER (2015): «El Corral del Santo de Andilla. Restauración y reutilización de una construcción ganadera tradicional», en MATOSES, I y J. HIDALGO (coord.): *Arquitectura tradicional y patrimonio de La Serranía valenciana*, General de Ediciones de Arquitectura, Valencia.
- RODRIGO, C. (1999): *Geografía de Andilla*, Ayuntamiento de Andilla, Valencia.
- RODRIGO, C. (2000): *La Serranía: análisis geográfico comarcal*, Centro de Estudios La Serranía, Valencia.

11. Amics de Camins de Ferradura de Lluçena. Recuperació de camins

Pablo Altaba Tena

Resum

L'agrupació Amics de Camins de Ferradura és un col·lectiu que dedica hores lliures a netejar camins perduts situats prop del nucli urbà del poble de Lluçena.

La següent comunicació pretén donar a conèixer una manera autogestionada, autònoma, voluntària i horitzontal de valorar un patrimoni fràgil i extingible com són els passos entre masos o les sendes utilitzades per a arribar a camps de cultiu. També relatarà la metodologia utilitzada pels voluntaris a l'hora de netejar un camí, així com els objectius i les tècniques tradicionals de restauració de fonts i d'abeuradors que han adquirit durant els pràcticament tres anys de vida que porta aquesta associació treballant al terme de Lluçena.

Paraules clau

Camins, itineraris, participació, Lluçena.

De la Lluçena actual a la Lluçena històrica

Lluçena està situada al sud-oest de la comarca de l'Alcalatén, a l'interior de la província de Castelló. El seu terme municipal té una extensió de 137,04 km². Limita al nord amb Xodos i Atzeneta del Maestrat, a l'est amb les Useres, Figueroles i l'Alcora i al sud-oest amb la comarca de l'Alt Millars.

El municipi compta amb un extens terme i està dotat d'un canvi orogràfic més que significat: l'extrem oriental del terme municipal, al costat del riu Lluçena i les proximitats de Figueroles se situa a 350 msnm; d'altra banda, al nord-oest del terme, al vessant del Penyagolosa, l'altura s'aproxima

als 1.400 msnm. El municipi està emplaçat a 568 msnm. La població és de 1.417 habitants (2014) i la seua principal ocupació és la indústria ceràmica.

Entre el seu patrimoni catalogat es troben quatre béns d'interès cultural i altres quatre béns de rellevància local.

Cal dir que en aquesta àrea, totes les poblacions de la comarca, i d'altres properes, presenten diverses característiques comunes: en gairebé tots els casos les arrels d'aquests municipis es remunten a l'època d'expansió àrab, van ser conquerits pel rei Jaume I entre 1230 i 1240 encara que no de manera bèl·lica: la conquesta dels castells de Morella i Culla i l'avanç pel sud de l'actual província de

Castelló van provocar la rendició i posterior ocupació de les comarques (Simó Castillo J. B., 2008).

Se'ls van atorgar les seues cartes de població entre els segles XIII i XIV. En aquestes dades es repeteixen una sèrie de característiques comunes que estableixen un creixement més o menys paral·lel en tots els àmbits poblacionals de la zona.

Aquest creixement va produir certa dispersió: persones que vivien al nucli urbà, al poble, i altres que van optar per dispersar-se pel terme i viure en masos. Segons Escrig, la població estava repartida tant en nuclis compactes com en nuclis dispersos, concretament a Lluçena representava el 43,6% de les persones que vivien fora del nucli urbà. Connectar aquests modes de vida va requerir un entramat de sendes i camins reials que es van heretar de l'època musulmana (Escrig J., 2010). La reconquesta cristiana durant el segle XIII de les terres d'aquestes comarques va comportar la repoblació de les mateixes i alhora la instauració d'una economia basada en la ramaderia extensiva. Arran d'això, encara en l'actualitat podem observar una xarxa de senderes senyalitzades amb murs de pedra en sec (marges) (Escrig J., 1978). Encara que l'economia en aquests segles es basés en la ramaderia i, per tant, en el comerç i manufactura de la llana, no hi ha cap indici que les persones que habitaven aquestes comarques no es dedicaren també a l'agricultura d'autoconsum.

Els primers rastres de construccions que es troben per la zona daten de l'època de la repoblació cristiana, entenen el mas com a refugi per a les persones i els animals. Possiblement foren construïdes sobre assentaments que podria haver-hi prèviament. Un exemple d'això podria ser Sant Miquel de les Torrocelles.

La molineria, també present durant l'Edat Mitjana en aquesta regió, era propietat dels senyors feudals (Escrig J., 2010), per la qual cosa s'entén que era una de les maneres que aquests terratinents cobraren impostos als camperols.

Els masos seguien amb l'explotació ramadera. L'article publicat el 1976, a la revista *Quaderns de Geografia* de Rafael García data que, en 1510, poblacions com Culla, tenien 55 cases i 8.276 bestiar, entenen com a cases les unitats familiars i bestiar el bestiar boví, oví i cabrum. Al segle XVI es produeix una expansió poblacional, una ocupació del territori on la ramaderia, l'agricultura i el comerç de la neu són els protagonistes. El primer document que parla sobre el comerç de la neu a la zona data del 1589, quan una confraria de frares de Castelló encarrega al senyor del massís del Penyagolosa, el comte d'Aranda, neu per a traslladar-la a la ciutat (Boira i Muñoz, 2012) encara que es creu que ja existien els treballs relacionats amb la neu abans d'aquesta data. En els començaments del segle XVII, 1603-10, el comerç

de la neu, les neveres i geleres comencen la seua època d'esplendor (Cruz Orozco, 1985). Tant és així, que l'actual Pr V79 passà a conèixer-se, i encara és així en l'actualitat, com el camí dels Nevaters.

A mitjans del segle XVIII, els masos evolucionen i creixen en volum i nombre. Les èpoques de les pestes negres i altres malalties que arrasaven la població han passat. Un increment de la pressió demogràfica fa que l'agricultura passe a ser la base de l'economia de la zona i deixi la ramaderia en un segon lloc. En aquesta època, al voltant de 1750-60, comença la primera etapa de la decadència de la transhumància. Una vida basada en l'agricultura i un terreny ple de cultius generen un conflicte al pas de grans quantitats d'animals pels seus marges (Fernández Ota, 2003). Una demanda més gran de productes agrícoles va causar problemes de proveïment pel creixement de població. La solució per la qual es va optar va ser guanyar terreny a les muntanyes mitjançant terrasses de cultiu: bancals (Escrig J., 2010).

Com a conseqüència d'aquesta evolució es poden trobar a la zona grans exemples d'adaptació de les construccions que tenien un ús ramader a un ús residencial o d'emmagatzematge. Es poden observar exemples com el mas de Segundo (fig. 1), en què s'adapta un antic corral com a habitatge.

També s'aprecien masos on l'augment del nombre d'habitants porta a dividir antics habitatges en dos, encgant i obrint buits, per a albergar-hi dues famílies en comptes d'una. És també en aquesta època quan els masos generen una circumstància curiosa i que perdurarà fins a l'actualitat: el fenomen del mas de dalt i el mas de baix. Les grans propietats es divideixen en parts quan la família creix. Els pares, propietaris de grans terrenys cedien als seus fills part d'aquests i construïen un nou habitatge batejant-lo amb el mateix nom i diferenciant-lo amb el «sufix» de dalt o de baix.

A començaments del segle XIX, amb els masos en plena època de producció agrària, la xarxa de molins existents s'amplia profusament. Això va ser a causa d'un decret reial que va permetre construir molins a particulars. Arran d'aquesta situació, es desenvolupa una nombrosa xarxa de molins que podem considerar moderns (Selma, 2000). La guerra del francès, que va tenir lloc durant els anys 1808 i 1814, va minvar la ja de per si malmesa tradició transhumant a la zona d'Aragó i a l'interior de l'actual província de Castelló (Fernández Ota, 2003).

Els inicis del segle XX són el començament del declivi d'aquesta manera de vida rural i tradicional. L'increment demogràfic més gran es va produir el 1910 (dades de l'IVE). Tot i que el declivi de la vida rural va començar llavors, no

Figura 1. Mas de Segundo. Font: Autor.

va ser fins a la meitat del segle xx quan es va experimentar un veritable èxode cap a nuclis de població compactes. Cal destacar que no només va patir la migració la població d'entorns rurals, les petites poblacions també perden habitants.

La industrialització de les feines del camp fa perdre força a l'economia agrària tal com es coneixia. La centralització de la vida als municipis i la inclusió de noves tecnologies fan que negocis i llocs de treball, com el comerç de la neu o els molins fariners perden força fins a desaparèixer. Tot i que els masos se segueixen treballant, les seues edificacions ja no són la residència dels masovers. Aquests es traslladen als municipis més propers a les terres de cultiu. Com s'observa a la zona, aquests masos pròxims a les poblacions encara segueixen actius, encara que el seu ús actual, en alguns casos, passa a ser com a segona residència i en casos aïllats com a lloc de treball.

Els inicis dels Amics dels Camins

Amb l'anterior recorregut cronologicoevolutiu del terme de Lluçena, aplicable a la comarca de l'Alcalatén i a gran part de l'interior de la província de Castelló, es pretén donar a entendre que el creixement de la zona, l'intercanvi de cultures i la vida quotidiana d'aquests avantpassats ve marcada en una xicoteta part pels camins que transitaven habitualment. Vegem els exemples comentats anteriorment com la transhumància, els nevaters, la baixada de llenya des del Penyagolosa fins a territoris de menor cota altimètrica, les relacions entre els municipis i els nuclis dispersos, les mateixes relacions entre masos, etc. vénen donades pel manteniment que tenien les vies que transitaven (fig. 2).

Figura 2. Fotografia històrica d'un llucener amb l'animal carregat. Font: Amics de Camins de Ferradura.

Des dels inicis del segle xx fins a l'actualitat tots aquests camins, llevat els més representatius i en algun cas també, s'han anat perdent. La pèrdua no és més que la falta de trànsit que propicia el creixement de vegetació, la qual oculta els itineraris.

Per tot això, un grup d'amants de la naturalesa de Lluçena, cadascú a la seua manera: hi ha qui utilitza aquests camins per a córrer, per a caminar, muntar amb bicicleta, anar a cavall, etc., van valorar la situació en què es trobaven els itineraris de la seua localitat i van decidir que era l'hora de posar-se a netejar la vegetació per a obrir de nou els camins oblidats més propers al seu municipi, creant rutes de diverses longituds i de forma circular, perquè l'origen i l'arribada fóra Lluçena. Aquestes persones són els Amics de Camins de Ferradura (fig. 3).

Figura 3. Un dia de treball dels Amics. Font: Amics de Camins de Ferradura.

Figura 4. Guia marcant un camí oblidat. Font: Amics de Camins de Ferradura.

Metodologia d'actuació

Durant la temporada que va de la tardor a la primavera (a l'estiu no s'hi pot utilitzar maquinària a motor pel risc d'incendi) els Amics de Camins de Ferradura de Lluçena dediquen la jornada de dissabte a netejar sectors dels camins oblidats.

L'elecció de l'itinerari en què es treballarà ve donada pel coneixement de les persones del col·lectiu i la selecció és totalment aleatòria (treballen arreu de tot el terme de Lluçena), sempre i quan la majoria estiga d'acord i el camí elegit forme part d'alguna ruta circular propera al poble.

El treball comença a meitat setmana, quan, acompanyats de persones generalment majors coneixedores dels senders plens de vegetació acudeixen a la zona elegida per a la neteja i senyalitzen amb cintes el traçat del camí elegit per al cap de setmana (fig. 4). L'objectiu d'aquesta tasca és que les persones que acudeixen a netejar no tinguin dubtes de per on transita el camí. L'acció de triar a coneixedors dels camins ve donada pel rigor que fan servir els voluntaris, senyalant sempre camins antics, sense obrir-ne de nous. Cal destacar el camí dedicat a Juan Antonio Chiva Aparici, veí de Lluçena, gran coneixedor del territori i sempre que va poder, acompanyant dels Amics de Camins a l'hora de marcar-los.

Cada dissabte de la temporada anteriorment descrita, a les 7 i mitja del matí, el grup de voluntaris i voluntàries acudeix a la plaça del poble. D'allà, comença el desplaçament a la zona de treball. Es transporta ferrament: rastells, aixadelles, forques, tisores i maquinària per a desbrossar, a més d'una serra a motor. Cal destacar que, com a persones conscienciades amb la naturalesa, van previnguts amb extintors d'incendis, perquè si calgués, es pugui sufocar

el foc. El dia avança segons la dificultat i la quantitat de vegetació a eliminar. En funció de les circumstàncies poden avançar entre 300 i 900 metres.

El treball no acaba en el moment de replegar la ferrament i marxar. Aquesta associació ha creat una simbologia similar a la de les sendes de gran recorregut (roig i blanc): els Amics de Camins utilitzen els colors blau i blanc. A més, un dels membres, dedica les seues hores lliures a senyalar els camins. Utilitzant fusta de palets industrials reciclats i amb l'ajuda d'un elèctrode, completa la senyalística posant nom a cada camí netejat per aquests amics (fig. 6).

2016 és el tercer any que aquestes persones dediquen cada dissabte a l'obertura de noves sendes al terme municipal de Lluçena, netejant un total d'uns 20 a 25 km de camins oblidats.

Aquests camins són, per exemple, els que unien el mas de Bartoll amb el mas de Saranto; el mas de Galapo i el mas d'Olària; el mas d'Anguiles, mas de Bernús i la Fos; el camí de Navarrés, mas de Granell, les Foies i el camí dels Bandejats; la circular del mas d'Andreu de Dalt i de Baix i la font de l'Esqueix; la Badina, mas de Solanes i el Morral o, per últim, la ruta que acaba i comença a les Fleixes passant pel mas de Fígues, les Solanes, el mas de Molló, les Colaxes, el Camp Redó i el mas de Mosquera de Dalt i de Baix.

Cal destacar alguns descobriments de fonts i, en un cas excepcional, un forn per a coure-hi teules de fang. Per iniciativa d'alguns membres d'aquest col·lectiu també s'han netejat fonts. S'han emblanquinat utilitzant calç, amb la tècnica tradicional heretada dels seus avantpassats.

Arran de l'èxit entre la població, l'associació ha dut a terme eixides pels mateixos camins rehabilitats amb convocatòries notables per al volum d'habitants del poble.

Figura 5. Camí netejat. Font: Amics de Camins de Ferradura.

Figura 6. Senyalística dels camins. Font: Autor.

Figura 7. Grup de veïns de passeig. Font: Amics de Camins de Ferradura.

Autogestió

Tota aquesta tasca comporta unes despeses que són impossibles d'assumir pels voluntaris i voluntàries que formen el col·lectiu. Per això, i sense cap ànim de lucre, van decidir estampar camisetes amb l'emblema de l'associació i vendre-les als veïns i veïnes de la població, recollint els diners per a les despeses que comporten les sortides al camp. És inqüestionable l'èxit que han tingut les camisetes entre la població llucenera. L'objectiu altruista ha potenciat aquestes vendes fins a un nivell insospitat: és difícil anar a Lluçena i no veure-hi cap veí amb la camiseta.

A banda de la camiseta, s'han confeccionat més peces de roba amb la identitat visual dels Amics i s'han imprès mapes del terme municipal de Lluçena amb els traçats de les rutes, tant de camins novament oberts com ja coneguts anteriorment. Cal dir que quan munten la parada al mercat

també tenen a l'abast de tothom bibliografia relacionada amb el municipi. Tot aquest catàleg de material és el que constitueix els ingressos de l'associació, a banda de donacions puntuals, i que han contribuït a la compra de maquinària apropiada per a la tasca a desenvolupar.

Horitzontalitat

Entenent aquesta paraula com una proposta organitzativa que implique desenvolupar la participació igualitària entre els companys que formen un col·lectiu, els Amics de Camins possiblement és una de les associacions amb aquest caràcter més destacat. Qualsevol persona és benvinguda a treballar, dins de les seues possibilitats, sense obligacions i amb l'aportació que ella mateixa crega convenient. És ben cert que hi ha un xicotet nucli de persones que no fallen, cada dissabte tenen la voluntarietat d'acudir a treballar. Més

enllà de la jerarquia que involuntàriament podria aportar la veterania, aquestes persones actuen com a mestres dels nous participants, ajudant-los i fent-los gaudir de l'experiència del treball a la naturalesa.

Conclusions

La idea d'aquesta llarga feina ha calat fortament en la població de Llucena: molta gent que anteriorment estava desvinculada del seu terme, actualment treballa per la recuperació dels camins.

La manera de fer valer elements fràgils, com són els camins que uneixen masos i del patrimoni arquitectònic i etnogràfic que es veu reflectida amb el treball d'aquest grup de voluntaris, no és més que despertar béns que havien quedat oblidats per falta d'accés. Aquest treball és obrir el terme de Llucena a les persones interessades en els valors intrínsecs de l'interior de la província de Castelló. És recuperar la tradició com a ressort per al futur.

Per a completar aquestes línies m'agradaria formular una pregunta que aporte la meua visió: Per què aquestes coses van bé, segueixen endavant i no es difuminen? Perquè el tracte de persones a persones sense cap tipus de superioritat, amb germanor i bona voluntat té un potencial admirable i difícil d'igualar.

BIBLIOGRAFIA

- Boira i Muñoz, P. (2012). *Les neveres de la província de Castelló*.
- Cruz Orozco, J. (1985). Huellas del comercio de la nieve en la toponimia de las provincias de Castellón y Valencia. *Actes del I Congrés d'Economia Valenciana Vol. II*, (págs. 101-110). Valencia.
- Escrig, J. (1978). Cambio Agrícola en Llucena. *Cuadernos de Geografía*, 22, 73-92.
- Escrig, J. (2010). *La Llucena Masovera*. Llucena: C.I.T de Luceña y Societat Castellonense de Cultura.
- Fernández Otal, J. A. (2003). La trashumancia en la antigua Corona de Aragón. En L. V. Elías Pastor, & F. Novoa Portela, *Un camino de ida y vuelta. La trashumancia en España*. (págs. 63-95). Barcelona - Madrid: Lunwerg.
- Selma, S. (2000). De la construcció islàmica al casali modern: l'evolució del molí hidràulic valencià. En T. Glick, E. Guinot, & L. Martínez, *Els molins hidràulics valencians. Tecnologia, història i context social*. (págs. 101-163). Valencia: Institució Alfons el Magnànim.
- Simó Castillo, J. B. (2008). El Maestrazgo Histórico. En A. Beltrán Martínez, J. Ferreres Nos, V. Messeguer Folch, & J. B. Simó Castillo, *El Maestrat Històric. Aproximació al territori i patrimoni històric-cultural dels seus pobles*. (págs. 11-55). Benicarló: Centre d'Estudis del Maestrat.

12. “Els camins del Penyagolosa”. Itineraris, arquitectura, catalogació i participació

Pablo Altaba Tena | Juan Antonio García-Esparza

Resum

El present estudi se centra a analitzar l'arquitectura dispersa als encara existents camins de pelegrinatge del Penyagolosa. La investigació analitza les edificacions associades als itineraris de pelegrinatge, construccions rurals disperses lligades a oficis extingits o en perill d'extinció: masades, masos, molins, sènies, neveres i construccions de pedra en sec.

L'article explica com el projecte de recuperació d'aquests itineraris ha incentivat la participació ciutadana mitjançant reunions veïnals. S'exposarà la metodologia desenvolupada per a reconstruir trams perduts dels camins de pelegrinatge i com s'identifica i relaciona amb aquesta arquitectura dispersa del segle XVIII, moment de màxim desenvolupament de la zona. El treball d'inventari i catalogació que exposa l'article és una part important de l'expedient que s'ha redactat per a la declaració de bé d'interès cultural en l'àmbit regional, paisatge cultural de la Unió Europea i candidatura a patrimoni mundial.

Paraules clau

Arquitectura vernacular, itineraris culturals, participació, Penyagolosa.

La investigació

La investigació sobre «Els camins del Penyagolosa» naix arran de la proposta de la candidatura de la Diputació de Castelló perquè aquests itineraris arriben a ser patrimoni mundial per la UNESCO.

L'estudi se centra en una zona de l'interior de Castelló, a les comarques de l'Alcalatén, l'Alt Maestrat i l'Alt Millars. El centre de tot el treball és la muntanya Penyagolosa, segon

pic més alt del País Valencià amb 1.814 metres d'altitud. A la seua falda recau l'ermitori de Sant Joan, abans conegut com de la Font Coberta i des del segle XVIII com Sant Joan del Penyagolosa (fig. 1). La seua cronologia es remunta a l'època de la reconquesta cristiana, en el segle XIII (Solsona, 2007). En aquest lloc han estat i segueixen sent populars les festivitats de pelegrinatge, senyalant uns camins, que van ser les actuals carreteres per al tracte, comunicació i vies de treball per als antics pobladors d'aquesta zona de l'interior de Castelló.

Figura 1. Sant Joan de Penyagolosa. Font: Autors.

L'objectiu de la investigació és, centrant-se en aquests traçats, relacionar temes generals com són el paisatge, l'arquitectura dispersa relacionada amb els itineraris, l'etnografia, les tradicions i els centres històrics des d'on naixen les rutes.

Per a assolir aquest objectiu, es va crear un equip de treball multidisciplinari en el qual diversos experts en les àrees esmentades anteriorment i alguns estudiants treballem per a donar forma al projecte.

Metodologia d'accions

Els primers passos que es van seguir per a dur a terme la tasca presentada han estat una iniciació teòrica a la matèria objecte d'estudi. Mitjançant una revisió bibliogràfica d'autors i cronistes locals, a més de l'ajuda de l'antropòleg Àlvar Monferrer, fortament vinculat a tradició castellanenca, es va recopilar el primer estrat d'informació que consisteix a formar una base històrica de l'àrea d'estudi.

Sempre existeix una tensió entre l'avaluació i l'administració dels experts en temes de conservació i la participació del públic (Pendlebury & Townshend, 2014), per això, i partint d'aqueixa premissa, seguidament a la primera recerca teòrica, durant els mesos finals de 2014 i principis de 2015 es va programar un complet calendari de reunions als municipis directament implicats en la temàtica de la investigació. Aquests municipis són: Culla, Vistabella del Maestrat, Atzeneta del Maestrat, Les Useres, Xodos, Llucena, Lluident, el Castell de Vilamalefa i Vilafermosa. Aquests pobles són pas o origen dels camins a Sant Joan de Penyagolosa, així que les reunions van consistir a informar i explicar als veïns i veïnes, de manera detallada, el contingut

Figura 2. Reunió a Vistabella. Font: Autors.

de l'estudi. Cal dir, que escoltar les propostes i incorporar els coneixements i aportacions dels veïns de la zona ha estat fonamental per a seguir enriquint la investigació.

Les reunions es van dividir en dues parts: en la primera, part de l'equip dels Camins del Penyagolosa donava a conèixer els objectius i les motivacions del projecte, a més d'intentar resoldre alguns problemes que plantejaven els veïns i veïnes de la zona, derivats de la possible protecció que s'atorgaria a certes zones dels seus termes municipals. En la segona part, amb la documentació que s'hi aportava per l'equip, els participants en les reunions, senyalaven cartogràficament tant els itineraris com els punts que per a ells tenien una rellevància significativa, ja foren d'interès arquitectònic, paisatgístic, etnogràfic, etc. (fig. 2).

La reunió informativa de Lluident va propiciar el «redescobriments» de l'antic traçat de la rogativa, desapareguda a principis del segle xx, i ja oblidat per quasi totes les persones de Lluident.

Gràcies a l'obtenció de planimetries de 1900, fotogrames aeris de 1956, la utilització de programari de cartografia,

Figura 3. Extracte del mapa d'itineraris confeccionat per l'equip de camins. Font: Autors.

a més de la informació obtinguda d'un article de Vicent Serra i Fortuño referent al *Libro mayor de rentas de la Iglesia y clero de Ludiente*, de l'any 1783, es va poder realitzar una comparativa per a saber amb exactitud el camí d'aquesta romeria.

Després d'analitzar les dades obtingudes en les reunions, el següent pas va ser procedir a recopilar i catalogar els punts d'interès patrimonial relacionats amb l'arquitectura, l'etnografia i el paisatgisme, a més dels elements immaterials com són les parades dels pelegrins durant les romeries. Mitjançant un sistema de localització GPS es van recórrer els camins que s'uneixen a Sant Joan de Penyagolosa, realitzant la recerca d'informació abans esmentada.

Cal dir que en les reunions informatives molts veïns i veïnes van decidir formar part d'aquestes eixides, i ajudar els membres de l'equip a traçar els camins i a comprendre millor la vida i els costums que es duen a terme en aquestes comarques de l'interior de Castelló.

Per a completar la informació de les reunions referents tant a les persones que habiten els municipis com a la gestió dels mateixos, es van passar unes enquestes en què es consultava als veïns i les veïnes sobre la integritat i l'autenticitat dels edificis del poble, coneixement cultural i

patrimonial dels seus habitants i el sentit de comunitat i de gestió institucional.

Amb tota la informació que es va poder extraure mitjançant les accions que s'han explicat anteriorment es van aconseguir resultats bastant significatius per a la investigació. S'han traçat (fig. 3) els camins de pelegrinatge originals per on transcorrien les romeries històriques, senyalant els punts d'interès patrimonial.

Queda pendent la recuperació de fites perdudes al llarg del temps i la seua senyalització mitjançant un sistema de senyalística a l'ús i altres sistemes digitals de localització que donen pas a un major coneixement i sensibilització de la societat als elements naturals i etnoarquitectònics.

Aquests elements varien des de molins fariners, masos, neveres, geleres, sénies, construccions de pedra en sec, pous, basses, etc. (Altaba Tena & García-Esparza, 2015).

Catalogació

Per al treball d'inventari i catalogació dels elements arquitectònics annexos als itineraris a Sant Joan de Penyagolosa s'ha utilitzat un model de fitxa que aporta

Figura 4. Exemple de fitxa utilitzada per a la catalogació de béns. Font: Autors.

les dades generals del bé a inventariar: la denominació, la situació mitjançant coordenades UTM, tipologia constructiva, estil, cronologia i elements destacables. Se situa mitjançant un plànol i s'identifica tant fotogràficament com gràficament. La segona part de la fitxa la forma una descripció de l'immoble, el seu ús històric, l'estat de conservació aparent i el seu nivell d'ocupació. També hi apareixen les principals patologies que afecten l'estructura, la façana i la coberta, així com els criteris de catalogació de l'investigador; els tipus i graus de protecció i les intervencions recomanades tant per al bé com per al seu entorn (fig. 4).

Curs d'estiu

En el curs d'estiu «Paisatge, etnografia i rituals al Penyagolosa. Caminant cap a la UNESCO» a més d'una sèrie

de conferències impartides per experts d'àmbit nacional i local en paisatgística, territori i tradicions, es va plantejar una visita de camp de mig dia amb els experts i dos dies de tallers de reconeixement del paisatge, construccions i materials per a posar-hi en pràctica els coneixements adquirits en les ponències i conèixer de primera mà els itineraris que envolten el santuari de Sant Joan de Penyagolosa.

La primera jornada de camp va ocupar una vesprada. El catedràtic de la Universitat de València Joan Mateu va començar la visita il·lustrant el viatge des de Castelló de la Plana fins a la Vall d'Alba. En aquest municipi es va efectuar la primera parada. El professor Mateu va explicar amb tot luxe de detalls el funcionament d'una sènia, mecanisme d'extracció d'aigua del subsòl, que s'està restaurant i que es pretén posar en funcionament amb fins didàctics.

Figura 5. Parada didàctica camí a Vilafermosa. Font: Autors.

Seguint la ruta proposada cap a Vistabella del Maestrat, Jesús Bernat, expert en toponímia i gran conxeador de la zona de l'Alcalatén, va comentar els detalls paisatgístics que envoltaven l'avanç de l'autobús. L'última part del viatge la va exposar Enric Roncero, també expert en la zona del Penyagolosa. La parada al Pla de Vistabella va abordar temes paisatgístics com el cultiu de terres en zones planes o en zones muntanyoses.

A l'ermitori es van tractar temes arquitectònics però també es van comentar els diferents recorreguts que utilitzen els pelegrins quan arriben al santuari. A més, es van desplaçar uns cinc-cents metres a la muntanya observant els canvis geològics que ofereix el terreny en aquest emplaçament.

El segon dia es va transitar el camí que va des de Sant Joan de Penyagolosa a Vilafermosa (fig. 5). El principal objectiu era recórrer un dels trajectes que, en un determinat moment, va ser una de les principals vies de comunicació del massís del Penyagolosa amb aquest municipi. Pels voltants del traçat es van trobar diferents masos. Es va realitzar una parada amb fins didàctics al mas de Còria.

Es va explicar als participants de l'excursió com identificar morters tradicionals, com obtenir mostres per a la posterior anàlisi als laboratoris i com identificar aquestes mostres al camp per a una correcta classificació (taula 1). Després de l'explicació, els dos següents mesos, es van realitzar eixides per a prendre mostres de morters. De la seua anàlisi s'han extret els resultats que es veuen a continuació.

La següent parada va ser al molí de Baix. Eugenio Gadenas, propietari del molí, antic moliner i veí de Vilafermosa, amablement va donar accés i va explicar amb detall cada part del mateix, de la vida que tenia quan hi treballava i els problemes que tenia per a conservar-lo.

MUESTRA N.º: 2015CP-PM-005	
CAMINO Puertomingalvo	NOMBRE DE LA MASÍA Torre Mosquit
ORIGEN Y DESCRIPCIÓN ORGANOLÉPTICA	
LUGAR: Fachada	ESTRATO: No se aprecian diferentes estratos.
ORIGEN: Mortero de constitución.	TONALIDAD: Color marrón oscuro homogéneo.
TEXTURA: Arenosa.	OGUEDADES: Poco compacto, se desgraga rascando con el dedo.
OBSERVACIONES: Se trata de un mortero que a pesar de desgragarse fácilmente rascando con el dedo, se ha podido extraer cómodamente por "tomas".	
ANÁLISIS DE DETERIORO:	
FATOLOGÍAS: El paramento donde se encuentran las zonas en que se han cogido las muestras está compuesto por piedras irregulares. Este paramento se encuentra sin revestir por lo que las muestras pueden ser obtenidas fácilmente.	
FOTOGRAFÍAS:	

	

Lugar de extracción - Edificio	Lugar de extracción - Zona detallada

	

Muestra granulométrica	Muestra mojada
CONSERVACIÓN:	
TRATAMIENTO GENERAL: Limpieza de restos orgánicos, rascando y cepillando con rasqueta y cepillo metálico, y posteriormente soplado de aire a presión.	
TRATAMIENTO ESPECÍFICO: Relleno de la junta con un mortero de similares características al original, culminando la actuación con una restauración con aspecto de la junta original.	

Taula 1. Resultats de l'anàlisi de morters. Autor: Marcos Darío Casabona.

El camí cap a Vilafermosa va continuar amb una parada a les hores de més calor a la masia Roncales. Improvisadament, els propietaris del mas van explicar curiositats sobre el paisatge i la botànica de la zona, va resultar una experiència molt enriquidora i digna de repetir.

Finalment, amb l'arribada a Vilafermosa, l'ajuntament del municipi va prestar una sala en la qual es va comentar el transcurs del dia, i es va generar un animat debat sobre les vies de comunicació i les disputes veïnals en matèria d'adequació de l'entorn. El director del curs, Juan A. García-Esparza va aprofitar per a introduir conceptes sobre l'abandonament paisatgístic.

L'últim dia de taller es va realitzar a les proximitats de Lluçena, per a realitzar-hi un itinerari que va discórrer entre el mas Quemao, al terme del Castell de Vilamalefa, i el mateix municipi. Al mas, en estat de ruïna, es va poder aprendre el funcionament d'un cub de vi. També s'hi va debatre sobre les implicacions paisatgístiques que tenen les noves construccions i els nous materials en l'entorn d'una

Figura 6. Assistents al curs d'estiu durant la visita al centre d'interpretació de Llucena. Font: Autors.

construcció tradicional representativa. Seguidament, es va continuar cap al Castell de Vilamalefa per un camí ple de vegetació en el primer quilòmetre. Es va creure oportú mostrar l'estat dels itineraris que es pretenen protegir, independentment del seu estat de conservació.

Una vegada al municipi es va continuar amb l'autobús fins a Llucena. Allà es va visitar el centre d'interpretació del camí dels Molins (fig. 6), camí històric que han tornat a valoritzar els veïns del municipi amb la corporació municipal.

Després de dinar es va passejar per l'esmentat camí fins al molí Batà. Allà, com el dia anterior, el seu amo i exmoliner, Rafael Miralles, va comentar totes les activitats que es practicaven al molí. Tots els assistents ens vam quedar sorpresos per la manera d'aprofitar l'aigua, ja que el mateix molí, funcionava com a mòlta de gra, serradora i, en un determinat moment, com a batà. Amb aquesta activitat va acabar el curs.

Segones accions participatives

Per a completar la informació, l'any 2016 es planteja una segona tanda de reunions amb els municipis per a tractar temes d'impacte ambiental i valors qualitius de l'entorn del Penyagolosa.

Amb aquestes iniciatives, una vegada més, es busca la participació ciutadana per a conèixer els referents que aquestes persones tenen i aprecien dins de l'entorn d'estudi.

Amb mètodes ja constatats a altres investigacions (Delphi, Batelle-Columbus i Leopold), basats en llistes de revisió, diagrames de xarxa i relacions causa-efecte, es pretenen trobar les fortaleses i oportunitats que l'espai d'estudi té, sempre condicionades amb les debilitats i amenaces, a fi de poder elaborar un pla de gestió per a la zona on es reforcen i es treballen els següents ítems:

- Comunicació i participació ciutadana.
- Desenvolupament econòmic.
- Educació, formació i investigació.
- Conservació del patrimoni.
- Gestió de visitants.

Tot i que el treball pot parèixer aparentment utòpic, existeixen exemples com la serra de Tramuntana o el barranc de la Valltorta, amb inicis comparables a aquest. Atesa la importància que mereix a un pla de gestió i els consegüents plans directors per a actuar a la zona, es resoldríen problemes bàsics de gestió els quals, amb normatives locals prohibitives, tot i correctament aplicades, són difícils de tractar.

La importància dels valors que es vol transmetre d'aquesta zona de l'interior vénen generats pels àmbits socials, productius, naturals i ecològics, religiosos i espirituals, etnogràfics i culturals i històrics (Nogué i Font & Sala i Martí, 2014). Saber el grau d'importància que els habitants de la zona donen a aquestes qualitats del territori és crucial per a continuar la investigació. Veure el territori com a un conjunt i no com a elements disgregats és generar un bé comú respectant tots els àmbits d'estudi, és la manera més sincera de conservar patrimoni. Per això, en les reunions es plantegen tallers, en els quals els veïns i les veïnes de les poblacions valoren cada un dels temes anteriorment descrits, aporten la seua visió i opinió i generen les dades necessàries per a continuar desenvolupant la investigació.

També està plantejada la realització d'un altre curs d'estiu. D'una estructura similar al de 2015, aquest versarà sobre temes paisatgístics enfocats a l'arquitectura que més caracteritza l'interior de la província de Castelló, la pedra en sec. Es plantegen tallers en què les persones participants podran aprendre a treballar la pedra i a seguir gaudint dels itineraris que donen forma al conjunt del treball que s'està realitzant. Es pretén ampliar les accions dins de l'interior de la província de Castelló i afegir a aquest curs la població de Vilafranca, fortament lligada a la cultura de la pedra en sec i amb interès per l'estudi de la mateixa.

Conclusions

Potser l'objectiu d'arribar a ser Patrimoni Mundial es pot albirar com un final de trajecte llunyà i difícil. No obstant això, les iniciatives que s'han dut i se segueixen duent a terme fan adquirir un caràcter comú a tots els municipis i sobretot a les persones que tenen un vincle emocional i representatiu molt fort amb el Penyagolosa. Aqueixa tasca comuna fa gran una comunitat que sempre ha estat semioblidada, potser pel seu emplaçament o per la falta de recursos.

Cal ressaltar la importància d'una catalogació o inventariat dels béns. Conèixer tots els àmbits en què s'investiga és essencial per a saber exactament el potencial que té, els punts més febles i les oportunitats que es presenten per a fer valer l'objecte o àrea d'estudi.

Per últim, també cal dir que el global de la investigació no només pot ser la participació. Calen hores d'estudi, de revisió bibliogràfica, normativa i de reflexió per part dels investigadors perquè el moment participatiu comporte un resultat de màxim aprofitament de tots els coneixements que s'aporten. D'aquesta manera, la col·laboració entre tècnics, els investigadors i els participants és plena, s'obtenen els millors resultats (García-Esparza, 2012) i les millors actituds de cara als projectes que es realitzen.

Bibliografia

- Altaba Tena, P., & García-Esparza, J. A. (2015). Pilgrimage roads of Sant Joan de Penyagolosa. Architecture and ethnography. En L. M. Palmero Iglesias, *Reuso III Congreso Internacional sobre Documentación, Conservación y Reutilización del Patrimonio Arquitectónico y Paisajístico*. (págs. 1660-1667). València: UPV.
- García-Esparza, J. A. (2012). Epistemological paradigms in the perception and assessment of vernacular architecture. *International Journal of Heritage Studies*, 1-20.
- Nogué i Font, J., & Sala i Martí, P. (2014). *Comarques gironines: catàleg de paisatge*. Barcelona: Generalitat de Catalunya.
- Pendlebury, J., & Townshend, T. (2014). The Conservation of Historic Areas and Public Participation. *Journal of Architectural Conservation. Volume 5, Issue 2*, 72-87.
- Solsona, D. (2007). *Historia, costumbres y tradiciones en el ermitorio de San Juan de Peñagolosa*. Vistabella.

13. Una cooperativa diferent amb llavor PEU

Fernando Falomir Mor

Resum

Al juny de 2007, just abans d'aparèixer la crisi, mitjançant el PEU es va realitzar a Figueroles un curs de planificació de recorreguts i conducció de grups per a guies de senderisme. Pel fet d'haver-nos criat en la naturalesa com a pati de jocs i realitzar-se aquesta formació al nostre poble, ens vam apuntar sense pensar-ho.

Gràcies a la passió que ens van transmetre els docents d'aquell curs, podríem dir que a partir d'aquell moment va començar part de la nostra història. Una història de reciclatge professional, de projecte cooperatiu, de creure en els nostres recursos naturals, de crear experiències, de créixer com a empresa i anar consolidant la nostra idea dins del turisme actiu.

En el nostre article pretenem explicar els nostres inicis, els avantatges d'una cooperativa, la problemàtica d'arrancar un negoci i les dificultats de treballar amb destinacions d'interior. En definitiva, l'experiència de Viunatura en aquests quatre anys.

Paraules clau

Turisme actiu, cooperativa, naturalesa, interior

La llavor

Al juny de 2007, just abans d'esclatar la crisi, mitjançant el PEU es va realitzar, a Figueroles, un curs de planificació de recorreguts i de conducció de grups per a guies de senderisme. Pel fet d'haver-nos criat amb la naturalesa com a pati de jocs i realitzar-se aquesta formació al nostre poble, ens hi vam apuntar sense pensar-nos-ho.

Gràcies a la passió que ens van transmetre els docents d'aquell curs, podríem dir que a partir d'aquell moment va començar part de la nostra història. La docència d'aquesta acció formativa la va impartir Geoextrem, l'empresa pionera del turisme actiu i els esports d'aventura a la província de Castelló. Ells ens van ensenyar la part professional d'aquesta activitat, ja que la part esportiva ja la coneixíem, atès que cap a l'any 2000 creàrem un club de muntanya a Figueroles i hi vam realitzar diverses formacions en diferents disciplines d'esports de muntanya.

Vicent i Santi, de Geoextrem, eren el clar exemple del que avui dia se'ns presenta com a emprenedors. Van deixar enrere els seus respectius domicilis per a instal·lar-se a la zona de Montanejos i emprendre una vida en comú i un model de negoci no conegut fins aleshores a la nostra província. Podem assegurar, sense dubte, que si avui dia es coneix Montanejos com a destinació d'interior, amb el turisme actiu com a principal referent, és gràcies a Geoextrem i a la seua aposta per un model de vida amb la muntanya de Castelló com a escenari principal.

A la pregunta de si igualment hauria nascut Viunatura, sense realitzar-se aquesta formació del PEU, tan real i tan prop de casa, la resposta és: potser. Però, possiblement no de la mateixa manera, ni amb la mateixa idea de negoci que cerca sempre l'excel·lència turística mitjançant un projecte a temps complet. Cal dir que avui en dia encara realitzem sinergies amb Geoextrem, ara reconvertis en Spainparks. Han deixat el turisme actiu per a convertir-se en creadors d'instal·lacions d'aventura; encara segueixen amb el seu mateix projecte de vida, modificat, però el mateix, la qual cosa ens ompli de profunda admiració.

Naix el projecte

Viunatura naix de l'amistat, perquè abans de ser socis érem grans amics i companys de mil aventures mitjançant el Club de Muntanya. I el que va començar com un hobby, va passar a poc a poc a ser la nostra passió.

En 2009, començada ja la crisi, com tanta altra gent, vam perdre el nostre treball i va ser aleshores quan no vam vacil·lar a dedicar-nos a allò que realment ens apassiona, la naturalesa i la gran varietat d'esports que s'hi poden practicar.

Vam realitzar diferents mòduls de formació professional i, així, ens vam reciclar professionalment. A la fi de 2011 començarem a plantejar-nos el projecte empresarial cooperatiu.

Per què una cooperativa?

Des del nostre punt de vista, el model cooperatiu no es dona a conèixer prou. Al nostre poble, els únics «negocis» que coneixiem amb la paraula cooperativa eren amb finalitats agrícoles o de crèdit. Va ser en la formació professional quan vam descobrir la cooperativa de treball associat. Per això, volem aprofitar aquest article per a divulgar aquesta idea, tot i que caldria un llibre manual per a conèixer totes les particularitats d'una cooperativa. Tanmateix, centrant-nos en el més important, destaquem, en primer lloc, que no tothom té cabuda en una cooperativa; segurament una persona de caràcter autocràtic i que no sap delegar, ni treballar en equip, estarà condemnada al fracàs dins d'aquesta fórmula jurídica.

En què pot beneficiar-nos? El nostre model ja no és singular, s'obri al plural i reuneix diferents professionals a la cerca d'un mateix objectiu. Ells no tenen per què reunir els mateixos perfils acadèmics, és més, com més diversitat de coneixements reunisquen, millor. Un altre avantatge seria que, en realitzar l'aportació del capital social entre diversos individus, estarem més prop d'evitar un finançament extern que ens pot obstaculitzar i molt, sobretot al principi quan els ingressos seran quasi inexistent.

Una altra gran característica de la cooperativa és que fuig del model capitalista convencional, en el qual decideixen més les accions que les persones. En una cooperativa les decisions es prenen entre els socis, indiferentment del capital social invertit entre ells. Un soci, un vot.

Viunatura no hauria estat una realitat sense acollir-se a la fórmula cooperativa, ja que mai hauríem pogut arrancar. Cap dels socis hauríem pogut fer front a les despeses del personal humà durant els dos primers anys. Va ser possible perquè tots vam renunciar a cobrar els nostres salaris, vam donar prioritat a Viunatura, vam deixar de banda els nostres interessos immediats i vam treballar per a nosaltres i per al bé comú del projecte.

Un consell per a l'emprenedor

Quan vam decidir donar-li forma a la nostra idea, l'administració ja havia creat diferents plataformes per al foment i l'assessorament de l'emprenedor. A aquests assessors no els hi vam fer cas del tot, ja que no vam arribar a realitzar un pla de negoci de la nostra idea, malgrat que, per a molts, era el més imprescindible al principi.

No obstant això, tampoc és que anàrem a cegues, hem creat les nostres pròpies directrius i és el que volem compartir, les hem batejades com «les quatre C de l'emprenedor». La primera ve amb la paraula «Creure», creure en la nostra idea, en nosaltres mateixos, en el nostre territori; qualsevol emprenedor, per molts plans de negoci que pugui realitzar, té fe en si mateix i en el seu bon fer. La segona la trobem en la paraula «Crear», vam crear la nostra empresa, el nostre catàleg de productes, web, etc. La tercera és «Créixer», créixer com a empresa, com a professionals, en volum de negoci, en experiència, etc. I l'última, però no menys important, és «Consolidar», consolidar el nostre projecte, la nostra idea, els nostres serveis. Però volem destacar que perquè les quatre C funcionen, s'han d'aplicar de manera simultània i constant, no és un procés tancat. Sempre cal creure al mateix temps que crear, créixer i consolidar.

L'equip

Viunatura actualment està formada per dos socis treballadors a temps complet i un associat.

El nostre equip humà està format per una borsa de treball de deu tècnics. Desgraciadament, la nostra activitat (el turisme actiu) encara està afectada per una estacionalitat molt marcada. De manera que, malauradament fins avui, no podem oferir contractacions indefinides.

Tot l'equip humà de Viunatura està format acadèmicament, la majoria som tècnics esportius en diferents modalitats esportives de muntanya, també comptem amb tècnics mediambientals, tècnics en animació sociocultural i llicenciats en història. A més de la formació acadèmica, tot el personal té una gran experiència esportiva.

L'equip directiu també disposa d'una dilatada experiència en la gestió i comercialització de pimes, experiència que van poder adquirir en els seus anteriors treballs, derivats del sector ceràmic.

On estem i què fem?

Situats estratègicament al cor de la comarca de l'Alcalatén, oferim activitats per tota la província de Castelló. A través d'aquestes activitats convidem a descobrir els meravellosos paratges que amaguen les més de 30.000 hectàrees protegides del parc natural de la Serra d'Espadà; la singular orografia que el riu Millars ha esculpit a la comarca de l'Alt Millars; les valls i els barrancs de la comarca de l'Alcalatén, o el gran patrimoni històric i natural de la comarca del Maestrat, dominada per l'omnipresència del «Gegant de pedra», el pic Penyagolosa i el seu parc natural.

La nostra oferta d'activitats és d'allò més completa, realitzem caiac, barranquisme, espeleologia, escalada, via ferrada, senderisme, btt, tir amb arc, pont tirolès, orientació i multiaventura. També disposem d'un rocòdrom mòbil amb pont tirolès, de manera que també acostem l'aventura a les localitats que aposten per aquest esport com una alternativa ludicorecreativa.

Viunatura compta amb diversos programes, dels quals destaquem els dirigits a escolars i a empreses. A més, dissenyem programes a mida i ens distingim per la nostra variada línia de formació per a aquells usuaris i usuàries que, una vegada iniciats en els esports de muntanya, volen assolir la suficient autonomia per a practicar-los per ells mateixos. Tot açò de la mà dels nostres tècnics esportius, especialitzats en les seues respectives modalitats.

Implicació social

En treballar sempre en entorns naturals, moltes vegades fràgils i desprotegits, la nostra implicació social és molt variada i constant. Però, si alguna cosa creiem que podem destacar és la dinamització de les comarques d'interior, les sinergies que realitzem amb altres xicotets negocis locals (bars, restaurants, tendes, cellers, etc.), fins i tot amb altres empreses de turisme actiu, amb les quals ens complementem i harmonitzem esforços per a trobar clients potencials.

Una altra part molt important, i més sensible si s'escau, és quan transformem per primera vegada un recurs natural

en un producte de turisme actiu. No deixem res a l'atzar. A més de minimitzar riscos, avaluar i confeccionar un pla d'emergència, per a la total seguretat de la nostra clientela, també realitzem una exhaustiva avaluació de l'impacte mediambiental que puguem causar en aquest entorn. Si aquesta avaluació no és favorable, no seguim amb el producte, perquè no volem de cap de les maneres perjudicar el nostre més preuat valor. Viunatura aposta totalment per un model de negoci sostenible.

La problemàtica de treballar a l'interior

Si hi ha alguna cosa que tenim clara és que al turisme rural o d'interior, igual que al turisme actiu, li queden moltes metes per aconseguir.

A la nostra província tenim un gran potencial, tant natural, cultural, com patrimonial. Però, per a nosaltres, el principal problema és que moltíssima de la mateixa gent local no acaba de creure-s'ho.

I molts bars, restaurants i allotjaments, potser no estan, o fins i tot no es creuen, preparats per a treballar una bona oferta turística. Tampoc ens ha d'estranyar, ja que per sort no hem necessitat el turisme per a aconseguir quasi una plena ocupació a escala provincial durant molts anys.

Tanmateix, ara són molts els municipis que volen apostar pel turisme, però molt pocs analitzen la seua situació de manera global dins del seu territori. Hem detectat, per tota la província de Castelló, que en matèria de turisme, moltes localitats van per lliure. Pretenen marcar-se punts davant el poble veí, abans que seure junts i analitzar punts d'interès, oferta d'oci, allotjaments, etc., i poder posar en marxa un pla estratègic a llarg termini per a atraure el turisme a una destinació comarcal, o almenys més territorial, deixant de banda el marc local.

El nostre present i futur

En els quatre anys de trajectòria, Viunatura s'ha posicionat com tot un referent del turisme actiu de la província de Castelló. Hem transformat multitud de recursos naturals en productes de qualitat, però, més que parlar de productes, volem anomenar-nos proveïdors d'experiències, totes elles viscudes en majestuosos enclavaments naturals, per a molts desconeguts, a l'interior de la nostra província. El principal objectiu de Viunatura és oferir a les persones una millor qualitat de vida a través de l'esport i la naturalesa.

Som molt conscients del llarg camí que ens queda per a recórrer, però el nostre caràcter cooperatiu, ens ajudarà a afermar la nostra idea i dinamitzar en gran mesura l'interior de Castelló. No pensem només a comercialitzar aquestes experiències, sinó potenciar la província com a destinació. Sabem que una de les claus implica establir sinergies amb altres empreses similars a la nostra, amb les quals compartim objectius comuns. Per a molts serien competència, per a nosaltres són grans aliats, amb una mateixa finalitat.

Per a finalitzar, des del present volem dir que ens ompli de satisfacció ser ara els qui podem plantar llavors arreu del territori a través de la formació PEU. Potser també brolle alguna cosa molt interessant en el futur però, com diria un llaurador, el temps ho dirà.

Fig. 1. Situació del terme del Pinós i de la zona humida del Prado.

14. El patrimoni etnoarqueològic a la zona humida del Prado (El Pinós, Alacant): una valoració per al seu estudi i difusió

Immaculada Garrigós i Albert

Resum

Al terme municipal del Pinós (Alacant) i pròxim a la pedania del Rodriguillo es troba la zona humida del Prado, espai geogràficament deprimat que acumula l'aigua del territori circumdant i forma el que es coneix com a zona humida d'interior. Aquest paratge inclou diferents elements d'interès no sols mediambiental, sinó també patrimonial. D'aquest últim cal destacar-hi l'existència de sistemes hidràulics, alguns d'ells tradicionals, dels quals es desconeix la datació exacta.

El terme del Pinós no ha estat estudiat de manera sistemàtica a escala patrimonial, per aquesta raó cal documentar en la zona que presentem les evidències etnohidràuliques que poden existir-hi, però també examinar la presència d'altres elements patrimonials. Convé subratllar que aquesta falta d'informació impedeix un correcte coneixement del territori i, per tant, la consegüent protecció d'uns béns patrimonials en risc de desaparèixer, a més de poder relacionar el patrimoni cultural amb el seu entorn.

Paraules clau

Patrimoni etnohidràulic, hàbitat natural, conservació, difusió.

Introducció

Al sud-oest del terme municipal del Pinós (Alacant) i a poc més d'1,5 quilòmetres del seu nucli urbà es troba la zona humida del Prado, pròxima a la pedania del Rodriguillo (fig. 1). Es tracta d'un espai geogràficament deprimat que acumula l'aigua del territori circumdant i forma el que es coneix com a zona humida d'interior.

Aquest paratge inclou diferents elements d'interès no sols mediambiental, com ja es coneix, sinó també patrimonial.

D'aquest últim cal destacar l'existència de sistemes hidràulics, alguns d'ells tradicionals, d'altres fets *ex professo* o bé reconstruïts els últims anys per a canalitzar les aigües de la zona. Dels tradicionals es desconeix la datació exacta, ja que les poques publicacions que hi ha tan sols aporten una breu descripció d'algun dels elements documentats al lloc (Pérez, 2007; Marquiegui, 2013).

Cal destacar-hi l'existència d'un jaciment arqueològic pròxim, adscrit a època romana, la coneguda com a vil·la del Prado, amb una cronologia aproximada que va des del

Fig. 2. Imatge d'una de les séquies rehabilitades.

segle I dC fins a la primera meitat del III dC i on s'han trobat materials que així ho testimonien. Entre aquests hi ha fragments de *tubuli*, que podrien indicar l'existència d'unes termes a l'enclavament, fet que podria relacionar-se amb la presència pels voltants d'una rambla, font o brollador natural d'aigua que les abastiria (Seva, 1991).

1. Estat de la qüestió

La zona humida del Prado proporciona un potencial importantíssim a escala patrimonial, perquè al ja conegut de tipus mediambiental (Monzó i Bueno, e.p.), s'hauria d'afegir l'arqueològic i l'etnològic. Tanmateix, i per a fer-ho possible, hi cal una sèrie de treballs previs que permeten l'inici d'accions, tant d'identificació com de posterior conservació, de manera que resulta indispensable un procés inicial d'investigació com també actuacions concretes que donen a conèixer el patrimoni cultural existent.

Convé recordar que en els últims anys s'han realitzat intervencions (reconstrucció de séquies i basses –fig. 2 i 3–) amb l'ajuda de fons europeus on gràcies a elles l'Àrea de Medi Ambient de l'Ajuntament del Pinós ha recuperat l'ecosistema a la zona. Tanmateix, no ha existit durant

Fig. 3. Vista d'una de les basses reconstruïdes.

aquest treball la supervisió de cap tècnic arqueòleg o de patrimoni. Aquest fet dificulta el coneixement de l'estat originari d'alguns dels sistemes hidràulics, ja que el procés de rehabilitació no ha estat documentat mitjançant estudis de patrimoni. És per això que les estimacions realitzades sobre la cronologia d'aquests elements etnohidràulics necessiten treballs de recerca, reivindicats en publicacions mediambientals (Monzó i Bueno, e.p.).

La proposta del projecte va sorgir, per tant, del tècnic municipal de l'Àrea de Medi Ambient, conscient de la necessitat d'integrar en el treball que aquesta desenvolupa des de fa anys, la part corresponent a patrimoni cultural, especialment a l'estudi dels sistemes hidràulics tradicionals per a conèixer més detalls sobre aquests i sobre la seua cronologia.

Recentment, aquesta tasca ha estat recompensada en els *III Premis Biodiversitat i Societat* amb els quals la Conselleria de Medi Ambient va distingir, el passat mes de gener, al Pinós com a «municipi exemplar» pel seu compromís en la conservació de la biodiversitat (fig. 4). Els treballs efectuats han consistit, entre altres coses, tant en la recuperació mediambiental i paisatgística de la zona humida, com en la introducció d'espècies amenaçades –fartet, *Aphanius iberus*– o la compra de terrenys. Així mateix, cal destacar que s'estan realitzant gestions per a incloure-la sota la denominació «Conjunt del Prado-el Rodriguillo», en el Catàleg de Zones Humides del País Valencià (fig. 5).

És a dir, l'estudi, la gestió i la difusió a escala mediambiental s'hi desenvolupen de manera correcta, ateses les accions esmentades al paràgraf anterior, però encara que s'ha indicat la necessitat d'altres treballs de tipus patrimonial, aquests malgrat això, no s'han iniciat. L'article pretén, doncs, aportar una sèrie de pautes a seguir per a l'estudi i valorització

Fig. 4. Notícia del premi de Conselleria (Font: diari Informació).

del patrimoni cultural existent en aquest paratge, amb la inclusió d'aquests resultats en les tasques de difusió que ja s'efectuen. Convé destacar la vulnerabilitat del patrimoni que no es coneix i, per tant, la difícil conservació d'aquest si no hi ha estudis ni inventaris previs per a la seua protecció. Per aquesta raó, i com estableix la llei de patrimoni cultural valencià –Llei 4/1998–, els poders públics han de conservar i protegir els béns patrimonials, però també exigeix que es difonguen, ja que aquesta acció augmenta el coneixement del patrimoni existent (López, 2012: 159).

II. Realització d'estudis previs

El treball hauria de ser integral i servir com a base per a regular les actuacions patrimonials a efectuar a la zona, ja que caldria marcar els objectius tant principals com secundaris perseguits i dividir les actuacions proposades en diferents fases per a la seua execució. Com s'han determinat ja a escala mediambiental els usos permesos al paratge, de manera paral·lela caldrà atendre també a la conservació, protecció i difusió dels elements patrimonials existents. Una altra de les funcions a desenvolupar seria la programació de les intervencions sobre el patrimoni, per a establir així unes normes bàsiques a seguir que inclourien des del tipus d'activitat sobre els elements patrimonials, a la qualificació de les persones que participarien, passant per la duració de la intervenció, els materials utilitzats, etc.

Fig. 5. Dues notícies sobre activitats i gestió de la zona humida del Prado (Font: diari Informació).

Així i tot, cal tenir en compte, que per al coneixement dels sistemes hidràulics tradicionals és necessari dur a terme una tasca de recollida bibliogràfica i documental en la qual s'utilitzaria informació obtinguda mitjançant diferents fonts, tant de l'administració pública, com a través d'altres organismes o vies.

II.1. Prospecció i alçament topogràfic

Per a confeccionar l'estudi caldria documentar els elements patrimonials existents en l'entorn de la zona humida del Prado, amb la finalitat de considerar-los i incorporar-los a les actuacions de protecció, conservació i difusió que s'hi projecten (fig. 6).

Per aquest motiu seria necessari dur a terme una prospecció arqueològica, etnològica i paleontològica que permetera conèixer amb exactitud els elements patrimonials existents al paratge (que abasta una superfície de 610,14 Ha, de les quals 93,88 Ha es troben en relatiu bon estat de conservació i que serien inicialment objecte de la investigació), on es prendrien com a referència els límits establits per

Fig. 6. Zona humida del Prado amb alguns dels elements patrimonials.

la Conselleria i es tindria en compte que moltes de les parcel·les incloses en l'entorn de protecció són de propietat municipal. Cal destacar també que aquesta zona humida inclou diversos hàbitats protegits i d'interès comunitari, defensats per diverses normatives –europees, estatals i autonòmiques– (Monzó i Bueno, e.p.).

El treball hauria d'incloure les línies d'actuació previstes, amb una anàlisi prèvia de la superfície a prospectar, amb els antecedents arqueològics, etnològics i paleontològics de la zona. Per aquest motiu caldria fer una prospecció intensiva i sistemàtica del terreny amb ajuda de receptors GPS, de manera que si es documentara un jaciment arqueològic, es marcaria l'àrea de concentració o la dispersió de materials, alhora que es recollirien elements mobles, sempre que foren significatius i ajudaren a establir una cronologia aproximada del jaciment. Així mateix, no hem d'oblidar que la recerca pot donar llum a noves estructures hidràuliques o de caràcter etnològic desconegudes a la zona.

De manera gairebé paral·lela als treballs arqueològics hauria d'efectuar-se l'alçament topogràfic de l'espai que comprén l'entorn de protecció de la zona humida del Prado. Aquest, juntament amb la realització de la prospecció arqueològica, permetria situar les coordenades precises de tots els elements patrimonials existents a la zona, amb atenció destacada d'aquells relacionats amb els sistemes hidràulics tradicionals.

III. Elaboració de l'estudi

Finalitzades les primeres fases del projecte (prospecció, valoració històrica i patrimonial de la zona, estat jurídic i administratiu, diagnòstic de l'estat de conservació) es redactaria l'estudi on s'atendrien els nous elements patrimonials documentats en el procés de prospecció.

El document s'hauria d'elaborar a partir de la informació obtinguda per a assolir un major coneixement des de totes les òptiques possibles dels béns identificats durant la realització dels treballs. Amb això, la redacció quedaria definida i concretat l'informe complet de l'estat dels elements hidràulics i del seu entorn, com també els procediments i estratègies que pogueren establir-se, organitzant i regulant les propostes d'actuació per a la conservació, difusió i manteniment.

En la realització de l'estudi s'haurien de marcar les pautes a seguir per a rescatar, fer valer i conservar el patrimoni etnohidràulic, així com altre patrimoni cultural d'interès documentat. Caldria adequar-lo no sols com a conjunt mediambiental ja existent, sinó també per l'aspecte cultural dels béns patrimonials que hi ha, de manera que a les visites que ja es realitzen des de fa temps (sobretot de tipus educatiu i mediambiental) es poguera afegir el valor cultural de l'entorn. Pensem que tot això podria repercutir en la integració social i econòmica dels projectes dins del marc territorial en què s'inscriuen i enriquir totes les fases, on s'hauria de tenir en compte a més a més, criteris de sostenibilitat, implicació social i evidentment autoavaluació de la gestió, aspectes que són dinàmics i canvians. Així mateix, i durant el procés, no s'haurien d'oblidar tampoc les accions de formació i les eines de difusió.

Una de les que es plantejaria amb vista a aquesta última seria la creació de panells en la zona, així com la possibilitat de realitzar una maqueta amb els elements hidràulics coneguts i l'entorn on es troben. Els primers acostarien els sistemes hidràulics tradicionals al Pinós, on s'oferiria una explicació general sobre aquests béns del patrimoni cultural que forma part de la riquesa de què disposa el municipi. En aquests s'incidiria de manera especial en les actuacions dutes a terme per a la correcta documentació, gestió, conservació i protecció dels sistemes hidràulics existents a la zona humida del Prado.

IV. Projectió i difusió dels resultats previstos

Les intervencions programades tindrien diversos objectius que esmentarem, no necessàriament per ordre d'importància, i on destacarem com cadascun d'aquests té una rellevància especial i no es pot entendre sense la resta.

El primer de tots seria documentar els elements patrimonials de l'entorn, en especial els sistemes hidràulics tradicionals. Aquest és el pas fonamental per a millorar el coneixement del territori, valorar-lo i protegir el patrimoni.

Un altre dels objectius seria la difusió d'aquest patrimoni etnohidràulic, poc conegut i valorat no sols a escala local, sinó del públic en general. Tot i així, els últims anys s'ha produït un augment de l'interès pel patrimoni rural i el

seu entorn on cada vegada més hi ha, afortunadament, una tendència a recuperar i restituir l'herència dels nostres avantpassats (Sanchis *et al.*, 2004: 223-224). Aquestes accions i interessos envers el patrimoni i el paisatge – cada vegada més alterat –, promouen actituds positives i necessàries dins la societat de fer valer elements singulars i comuns dins el territori que ens acull i que formen part, per tant, de la nostra identitat.

Per aquest motiu, la confecció dels panells i la maqueta permetrien que tant els grups escolars com els diversos col·lectius (locals, especialitzats, etc.) que visiten el paratge, conegueren l'existència d'aquest patrimoni. Aquest tipus d'infraestructures d'interpretació directa ajuden a entendre el significat que hi ha darrere del patrimoni, i afavoreixen la seua comprensió per una part del públic no especialista (López-Menchero, 2012: 48). Així doncs, es plantejaria la continuïtat de les visites a grups (escolars, associacions locals, col·lectius especialitzats) que ja es duen a terme a la zona humida del Prado per a mostrar no sols la riquesa mediambiental existent, sinó també la cultural, aconseguint una experiència «real» per als visitants, que combina a més a més en un sol espai diferents tipus de patrimoni: natural, etnològic, arqueològic, etc.

Pel que fa a la projecció de l'estudi es valoraria, com hem esmentat anteriorment, la creació de panells per a ubicar-los a la zona humida del Prado (que mostrarien i explicarien alhora els elements etnohidràulics del paratge), però també la realització d'audiovisuals, disseny d'audioguies i/o videoguies –per a reproducció en dispositius mòbils: telèfons, tauletes tàctils, etc.–, de xarrades divulgatives, d'activitats i materials didàctics, etc. Les diferents tècniques enumerades servirien per a aclarir a la població no sols el treball que s'està duent a terme en l'àmbit mediambiental sinó també pel que fa a patrimoni històric i cultural.

És important recordar que els taulers informatius estarien redactats en valencià i castellà, així com en anglès, amb la possibilitat d'incloure algun altre idioma (francès, alemany, etc.) en les aplicacions tecnològiques que hi estarien inserides (p. ex. codis QR).

Així mateix, no hem d'oblidar la difusió de la tasca realitzada en fòrums especialitzats, ja que qualsevol activitat duta a terme, no sols a escala social sinó també a escala científica, reforça i augmenta la conscienciació pública i afavoreix un major coneixement del patrimoni cultural. Per aquesta raó, la publicació científica dels treballs efectuats, tant en revistes especialitzades i/o divulgatives, com en congressos i trobades, són tan importants, considerant que formen part de l'engranatge que possibilita una millor comprensió i interpretació del nostre patrimoni.

En conseqüència, totes les actuacions que es feren i amb l'objectiu d'arribar al màxim públic possible, es difondrien a través dels mitjans de comunicació, però també fent ús dels mitjans digitals (webs, xarxes socials, etc.) tan necessaris en l'actualitat per a arribar a amplis sectors de la societat (<http://www.medioambientepinoso.org/>).

V. Impacte social

Partim de la idea que no s'aprecia i valora allò que no es coneix, per tant les actuacions previstes en les diferents fases el que pretenen és acostar, però també fer accessible i atractiu el patrimoni cultural de la zona humida del Prado a un públic molt divers. Els grups als quals es pretendria arribar i les actuacions previstes serien les següents:

- **Públic local** al qual resulta fonamental implicar en la difusió del patrimoni, especialment per a la seua valoració, conservació i protecció. Per a aconseguir aquest primer objectiu les xarrades serien fonamentals, ja que permetrien a la població del Pinós conèixer de primera mà els elements patrimonials presents al paratge del Prado.
- **Grups d'escolars**, tant d'educació primària com de secundària, de gran importància per a la valoració global del patrimoni. Per a arribar a aquest sector es redactarien materials didàctics segons els diferents nivells. Si aquest col·lectiu queda satisfet amb les activitats dutes a terme (tant mediambientals com culturals) en parlaran als pares i amics, augmentant la consciència i el valor sobre un lloc únic al territori on viuen. Aquest fet podria revertir en una major difusió de les actuacions projectades.
- **Familiar**, que poguera gaudir de manera interessant i entretinguda de l'entorn i el que els ofereix: patrimoni natural i cultural. Es podrien realitzar tallers d'educació en valors (respecte i cura pel patrimoni, conèixer com viuen alguns animals de l'entorn, per què hi ha una determinada flora a la zona i no una altra, l'ús dels sistemes hidràulics i la seua importància, etc.) que resultaren estimulants tant per a menuts com per a grans.
- Els **col·lectius amb diferents tipus de discapacitat** serien objecte d'atenció en el projecte. La realització d'una maqueta situada a l'Àrea de Medi Ambient amb els diferents elements hidràulics de la zona així com la projecció d'un audiovisual (amb imatges aèries del lloc) facilitarien la comprensió. En el cas de les persones amb discapacitat visual amb el tacte del relleu, mentre que aquelles amb problemes de mobilitat reduïda amb el visionat de l'audiovisual podrien apreciar-ho

sense necessitat d'accedir al paratge, atès que hi ha zones on l'accés no resulta fàcil. Els discapacitats visuals a més a més podrien llegir els textos dels panells, que es troben *in situ*, mitjançant dossiers en sistema Braille tant al paratge –si es pogueren desplaçar fins a ell– com a l'Àrea. Així mateix, per raons inclusives, la redacció d'aquests com els subtítols de l'audiovisual estaria inserida en l'anomenada «lectura fàcil» (Hooper-Greenhill, 1998: 148 i 170-171) amb atenció especial a la diversitat, tant de nivells de lectura com per les dificultats que puguen tenir els diferents públics que visiten el lloc o bé l'Àrea de Medi Ambient. Aquesta hauria de facilitar la comprensió lectora tant a persones amb discapacitat intel·lectual, com també a aquelles que tenen edat avançada, sordesa, problemes d'aprenentatge o poca formació, però també al públic infantil.

- **Grups desfavorits**, podrien realitzar-se projectes d'inclusió social en els quals, a banda de la seua participació *in situ*, es podria desenvolupar algun apartat en línia dins del web, on s'exposaren les experiències, les històries i els treballs dels assistents.
- **Associacions** de tipus cultural, natural i/o educatiu, encara que també aquelles interessades en l'àmbit del qual tractem.
- **Públic especialitzat** en el marc mediambiental i/o cultural, és a dir, grups de gent que realitzen visites a llocs amb interès científic i professional. A través del web existent es podria proveir a aquest de continguts més amplis, amb informació exhaustiva, accés a publicacions sobre la zona (com ja existeix) i enllaços o recursos en línia relacionats amb els aspectes tractats.
- **Turisme** mediambiental i/o cultural, on s'ha de trobar l'equilibri «entre les activitats turístiques i la preservació i respecte pels béns culturals» (Querol, 2010: 472) però també naturals.

Consideracions finals

Aquesta seria, per tant, una proposta per a l'estudi i la difusió d'una part dels sistemes etnohidràulics del municipi, ja que el projecte se centra, de moment, en un espai concret del territori, que és la zona humida del Prado. L'objectiu seria obtenir un millor coneixement sobre els aspectes tractats i la seua difusió, perquè és important recordar que parlar sobre patrimoni és parlar de futur i de les possibilitats que aquest proporciona com a recurs per al desenvolupament local.

Per a finalitzar és important recordar que el terme municipal del Pinós no ha estat estudiat de manera sistemàtica (prospeccions arqueològiques, estudis etnològics, etc.) a

escala patrimonial, de manera que a banda de documentar les evidències etnohidràuliques que puguen existir-hi com a prioritat del projecte, s'aprofitaria per a examinar la presència d'altres elements patrimonials. Convé subratllar que aquesta falta d'informació impedeix un correcte coneixement i, per tant, la consegüent protecció d'uns béns patrimonials en risc de desaparèixer, a més de poder posar en relació el patrimoni cultural amb el seu entorn paisatgístic.

El patrimoni que ha arribat fins als nostres dies és una conseqüència de les activitats i usos que van desenvolupar els nostres avantpassats. Així doncs, hem de saber gestionar-lo, conservar-lo, protegir-lo i divulgar-lo, no sols com a element que defineix la nostra identitat sinó perquè es pugui gaudir també en el futur.

BIBLIOGRAFIA

- HOOPER-GREENHILL, E. (1998): *Los museos y sus visitantes*, Gijón.
- LÓPEZ-MENCHERO BENDICHO, V. M. (2012): *Manual para la puesta en valor del patrimonio arqueológico al aire libre*, Gijón.
- LÓPEZ MIRA, J. A. (2012): «Gestión del patrimonio arqueológico y etnológico desde la administración local y autonómica: el patrimonio cultural "olvidado"», en Rubio Medina, L. i Ponce Herrero, G. (eds.): *Gestión del patrimonio arquitectónico, cultural y medioambiental: enfoques y casos prácticos*: 159-180. Universitat d'Alacant, Alacant.
- MARQUEGUI SOLOAGA, A. (2013): *El patrimonio hidráulico de la provincia de Alicante. Catálogo ilustrado de mil quinientas obras y actuaciones*, Volum III, Vinalopó- Bajo Segura, Diputació d'Alacant, Alacant.
- MONZÓ GIMÉNEZ, J. C. i R. BUENO MARÍ (en premsa): «Recuperación ambiental y gestión sostenible del criptohumedal de Pinoso (Alicante, España) y su repercusión en la biodiversidad y el control biológico de mosquitos (*Diptera, Culicidae*)», en *X Convención internacional sobre Medio Ambiente y Desarrollo. V Congreso sobre manejo de ecosistemas y manejo de la biodiversidad* (L'Havana –Cuba–, juliol 2015).
- PÉREZ PÉREZ, C. I. (2007): «El Pinós i l'Alguenya, hidràulica a l'ombra del Carxe», en Pérez Medina, T. (coord.): *Arquitecturas tradicionales de l'aigua a les Valls del Vinalopó. Col·lecció Punt d'encontre*, CEL, 1: 9-19. Petrer.
- QUEROL, M. A. (2010): *Manual de gestión del patrimonio cultural*, Madrid.
- SANCHIS IBOR, C., J. HERMOSILLA PLA i E. IRANZO GARCÍA (2004): «Entorn al patrimoni hidràulic del regadiu històric valencià», *Saitabi*, 54: 223-236. València.
- SEVA ROMÁN, R. (1991): «El Prado. Una villa romana en la zona occidental del medio Vinalopó», *Alebus*, 1: 79-104. Elda.

15. La importància de les noves tecnologies en la difusió del patrimoni. L'exemple de la ceràmica Nolla

Xavier Laumain i Àngela López Sabater

Resum

Amb l'arribada de la revolució tecnològica, les noves vies de coneixement i comunicació i l'intercanvi d'informació han fet que els mitjans de difusió i promoció del patrimoni s'actualitzen. Han generat noves i originals eines, com són la realitat virtual i augmentada, les xarxes socials, el micromecenatge i, derivada d'aquestes (o viceversa), la participació ciutadana. S'ha aconseguit que el gaudi i la interpretació del nostre patrimoni no queden reduïts a un xicotet grup d'experts, sinó que l'herència patrimonial s'acoste de manera natural a la ciutadania.

Fa amb prou feines cinc anys, el mosaic Nolla era un gran desconegut, tant entre la comunitat d'experts en ceràmica arquitectònica com al si de la societat que el va fabricar i el va llançar a la fama mundial, fa escassos 150 anys. El minuciós treball de recerca i de difusió de la ceràmica Nolla ha aconseguit tornar a situar-ho en el lloc patrimonial que li corresponia.

Paraules clau

Mosaic Nolla / difusió / educació

Quan a començaments de 2010 ens van encarregar l'estudi d'un immoble en estat de ruïna al municipi de Meliana, de propietat municipal des de feia una dècada, no ens imaginàvem que estàvem a punt de «destapar» la joia patrimonial de la comarca.

Es pot dir que la història de l'horta valenciana d'aquests dos últims segles és plural, i en aquest aspecte l'aparició, a mitjan segle XIX, a Meliana d'una indústria de les característiques de la fàbrica de ceràmica Nolla, enmig d'un entorn paisatgístic i social fonamentalment agrícola, representa un bon exemple

d'això. Aquesta empresa va aportar treball a gran part de la població local, i va modificar substancialment els hàbits socials de l'època, així com el paisatge mateix. Va ser, a més, un motor de la segona revolució industrial espanyola, i va proporcionar a Meliana un reconeixement internacional gràcies a la seua fama i projecció. Però l'aparició d'aquest centre neuràlgic enmig de l'horta no va ser casual. L'existència d'una antiga alqueria, herència familiar dels propietaris de la fàbrica, l'estratègica situació dels terrenys amb les vies de comunicació i la matèria primera a escassos quilòmetres de distància van ser els factors que la van

Estat del Palauet Nolla en el moment del començament dels nostres estudis. 2010. Font: ARAE Patrimonio y Restauración.

situar enmig de l'horta. Aqueixa antiga alqueria del segle XVI es va convertir en la zona noble de la fàbrica, on es complimentava als millors clients, on es van cobrir totes les seues estades en els més vistosos i complexos dissenys de mosaic Nolla, i on fins i tot l'alta burgesia europea va arribar pernoctar per gentilesa de l'empresari Miguel Nolla.

El Palauet Nolla, després de més d'un segle unit a la producció industrial de mosaics (es va considerar una de les primeres *showrooms* de l'època), va quedar durant més de 40 anys en total abandó i oblit de banda de tots, accelerant de manera dramàtica la seua degradació. La corporació municipal de Meliana va decidir, l'any 2010, que la situació preocupant de l'edifici —i la més que probable pèrdua d'un extraordinari patrimoni històric col·lectiu— requeria una intervenció immediata.

No sempre és possible realitzar una intervenció material d'urgència, de salvaguarda de les estructures i, el que és més important, no sempre els propietaris són receptius a l'hora d'invertir considerables quantitats de diners per a recuperar un edifici del qual desconeixen el seu valor o les possibilitats de futur.

Per això, en aquesta ocasió es va estipular que la primera etapa havia de consistir en la realització d'un estudi exhaustiu del Palauet Nolla que considerara totes les seues facetes. Cal destacar que, malgrat el seu gran interès històric, artístic, arquitectònic, industrial, i fins i tot social, no s'havia escumès fins avui cap treball complet i de recopilació sobre aquesta fita de l'Horta Nord de València. Aquest estudi tindria com a objectiu el coneixement en profunditat de l'edifici i de la seua història, però també l'anàlisi del seu estat actual i l'elaboració de directrius generals d'intervenció per a la seua conservació i posterior reutilització.

El nostre treball contractat pel consistori va finalitzar al maig de 2011. Aquest estudi no tenia com a finalitat la simple documentació científica o acadèmica de l'edifici, sinó que va pretendre proporcionar una eina extremadament pràctica, l'objectiu de la qual és disposar de tota la informació existent sobre aquest monument, per a poder realitzar una proposta correcta d'intervenció. Podríem resumir els objectius a continuació:

- Recopilació de la informació existent en un sol document.
- Coneixement històric de l'edifici, així com del conjunt fabril.
- Definició de l'evolució constructiva de l'edifici.
- Contextualització històrica i social de la fàbrica Nolla, tant local com nacional.
- Posar en evidència de la rellevància de la fàbrica Nolla en la història de la industrialització espanyola.
- Coneixement detallat de la realitat material i física de l'objecte arquitectònic.
- Inventari i aixecament dels elements decoratius i de fusteria.
- Realització d'una maqueta virtual divulgativa de l'edifici.
- Estudi exhaustiu del material ceràmic present tant a l'interior com a l'exterior.
- Anàlisi de l'estat actual de conservació del conjunt.
- Propostes de possibles usos per a l'edifici.
- Elaboració d'un pla d'intervenció, dividit en fases coherents, tant d'índole tècnica com econòmica.

És evident que l'estudi va abordar una gran quantitat d'àmbits diferents i complementaris, cadascun d'ells representava una faceta d'aquest extraordinari i complex element. Assumint aquest fet, i amb la voluntat de realitzar un treball el més profund i exacte possible, es va constituir un equip pluridisciplinari, la naturalesa del qual s'acobloria a les característiques i a les exigències específiques d'aquest cas concret.

Com a conclusió última d'aquest estudi previ es podria afirmar que el Palauet Nolla és el testimoni paradigmàtic de les possibilitats que oferia la ceràmica produïda a Meliana. Però també el testimoni d'una època, d'un estil de vida generat al voltant de la fàbrica, el qual forma part de la memòria col·lectiva de Meliana, de la identitat dels seus habitants. Per tot això el seu valor arquitectònic, històric, artístic, però també social, resulta insubstituïble. L'estudi va pretendre servir igualment d'eina per a difondre aquests valors i conscienciar tant a l'administració pública com a la ciutadania de la necessitat de preservar aquest edifici excepcional que es trobava, llavors, en perill d'extinció real.

Nota de premsa de la inauguració de l'exposició «Llegat Nolla 1865-2015». Font: ARAE Patrimonio y Restauración.

Però no solament descobrim el valor de l'edifici. Vam ser conscients que el valor social, industrial, artístic i arquitectònic de la producció de la ceràmica que es produïa allà fa una mica més d'un segle, que va fer la volta al món i que la seua fama va fer cobrir els sòls d'importants palaus europeus, s'havia sumit en el més trist oblit. Des del punt de vista de la comunitat científica no havia estat estudiat, no existia cap estudi monogràfic en el qual s'explicara la importància d'aquesta ceràmica per a una regió rica en ceràmica (no oblidem que es tractava del precursor de l'actual porcellànic que les grans empreses castellonenques comercialitzen avui dia). Des del punt de vista de patrimoni local, si l'existència del mateix Palauet era desconeguda per a la gran majoria de l'actual població de Meliana o dels pobles limítrofs, la ceràmica porcellànica que cobreix la majoria dels habitatges dels pobles de l'Horta Nord (una mica més de 200.000 habitants), fins i tot façanes estimades pels mateixos vilatans, no es reconeixia com un material produït pels seus avantpassats, i encara menys coneixien la fama que va arribar a assolir. Des del punt de vista de la societat, aquests singulars sòls es troben molt estesos a ciutats com Barcelona (en el seu famosos Eixample i edificis modernistes), Santander o Salamanca, però sense conèixer ni els seus propietaris, ni els agents intervinents en restauracions, les seues avantatjoses propietats, les necessitats de manteniment, la seua importància patrimonial...

Per tot això, després d'aqueixa primera presa de contacte amb el material arquitectònic, per a nosaltres ja un element patrimonial, i amb la finalitat de frenar aqueix fenomen dramàtic, ens vam disposar a realitzar un projecte de difusió i de reconeixement en tots els àmbits per a pal·liar aqueix desconeixement i frenar la desaparició d'aquests sòls davant la malaptesa i falta de sensibilitat dels propietaris, arquitectes intervinents i constructors, així com de les mateixes administracions (moltes vegades propietàries d'edificis amb sòls Nolla, no sempre conservats).

L'equip de treball es va imposar com a objectiu una presa de consciència col·lectiva, no solament involucrant a les institucions sinó també a través de la transmissió del valor del patrimoni al públic en general.

Moltes de les accions ací presentades s'han dut a terme de manera sistemàtica en totes les àrees de coneixement i retransmissió. Les bases i eines de protecció i de reconeixement col·lectiu engegades han aconseguit que es transforme en un moviment i participació ciutadana potents per a la recuperació, protecció i reconeixement d'aquest patrimoni únic, tangible i intangible.

S'ha creat un projecte de sensibilització i protecció, partint d'una escala local, nacional i posteriorment europea. Ha consistit en moltes accions, específiques i complementàries, en les quals participació social ha jugat un paper fonamental i especialment dels xiquets, tal com es posa de manifest i es recomana en la Convenció de Faro.

Les activitats incloses en aquest projecte es concentren principalment en 2015, aniversari del naixement de Miguel Nolla (1815) i la posada en marxa de la fàbrica de ceràmica (1865). Per tant, durant aquest passat any es van desenvolupar les accions més mediàtiques del projecte: la falla, el congrés, l'exposició i la publicació científica.

La voluntat de proposar, durant un any simbòlic, un conjunt d'iniciatives que responguen a l'agenda cultural i poder captar així l'atenció de la premsa i la societat en general es va convertir en un dels objectius.

La part principal del projecte és la difusió a tot tipus de públic. A tal fi, les activitats han estat planificades en diversos contextos, des de les festes populars fins al marc acadèmic, tractant de cercar la màxima visibilitat en els mitjans de comunicació convencionals (premsa i televisió), així com en les xarxes socials, com en els àmbits i xarxes científiques i acadèmiques. Les activitats han permès a una important part de la societat adquirir coneixement d'aquesta ceràmica, que el ciutadà que conviu diàriament amb ella sense parar esment, la mire ara amb un altre sentiment, i amb coneixement del que representa. Recuperant així l'orgull de la propietat aquest patrimoni únic.

La repercussió en la premsa i en les xarxes socials, l'aparició de la plataforma de demanda dels ciutadans així com l'estudi d'iniciatives de suport, difusió, i protecció, i la particular participació d'institucions públiques i polítiques han marcat un vertader punt d'inflexió. Aquest canvi fonamental en la relació de la societat, amb aquest ric i complex patrimoni, ens dona una visió molt positiva per al futur d'aquesta ceràmica.

Es moviments ciutadans es van desenvolupar ràpidament al voltant de cadascuna de les nostres iniciatives, i van fer que la influència de cadascuna de les accions fóra absorbida ràpidament per la societat i les institucions locals.

Moment d'un taller de mosaic realitzat al Museu Nacional de Ceràmica (València). Font: ARAE Patrimonio y Restauración.

Detall del sòl de la falla Nou Campanar. 2015. Font: Noel Arraiz.

El projecte es va tornar més complex, va anar molt més enllà de la mera difusió encara que aquesta seguia sent el centre de les preocupacions.

Per tant, aquesta diversitat ha implicat una multiplicitat d'accions desenvolupades. Així, es va decidir definir-ho com un projecte global que inclou diverses línies:

1. Recerca

Amb la finalitat de construir un discurs racional i rigorós sobre la història i la importància d'aquest patrimoni, era necessari continuar la recerca. No ens detindrem en aquest punt, ja que volem centrar-nos en el vessant de compartir coneixement a grans trets.

Les línies d'estudi són encara nombroses, i seguiran altres accions a realitzar, amb la finalitat de mantenir aquests assoliments, la recerca i la difusió i utilitzar aquest potencial per a desenvolupar projectes prometedors en diferents àmbits investigadors.

De fet, la ceràmica Nolla ofereix altres múltiples aplicacions possibles, les quals desenvolupem, i que donaran una dimensió addicional i inesperada a aquest patrimoni.

2. Difusió i fer valer

És la mateixa essència el projecte: permetre a la societat redescobrir la seua herència, apreciar-la i sentir-se orgullós, amb la finalitat d'estimular a la seua conservació.

L'any 2015, efemèrides de Miguel Nolla (200 anys del seu naixement) i de la companyia (150 anys de la seua creació), havia de concentrar les iniciatives més remarcables, per a

donar màxima visibilitat a tots els públics.

Les activitats són nombroses, encara que les més representatives han estat:

2.1. Tallers per a xiquets. Els xiquets han d'exercir-hi un paper important, ja que constitueixen no solament el futur de la societat, sinó també un vincle privilegiat amb els adults que els envolten.

S'han desenvolupat diversos tallers que han abordat el seu aspecte estètic, s'hi ha treballat les geometries i els colors. Aquests tallers es van dur a terme en entorns convencionals, però també s'han utilitzat com a eina d'integració, treballant amb xiquets en col·lectius de risc d'exclusió social o amb manca d'atenció: xiquets amb discapacitats, hospitalitzats de llarga durada, així com menors amb mesures judicials, abandonats o retirats de la custòdia dels seus pares, etc. Existeix una similitud entre aquestes persones i la ceràmica en si: tots, malgrat el seu potencial, han estat marginats i oblidats d'una o una altra manera. El reconeixement del seu respecteiu valor intrínsec és una bella metàfora.

2.2. La falla: la invitació de Pink Intruder (Miguel Arraiz i David Moreno) a participar en la construcció de la falla Nou Campanar, una de les més importants i que més públic atreia fins a l'any passat, no la podíem deixar perdre. Desenes de milers de valencians i turistes han estat en contacte directe amb el mosaic i així vam aconseguir que hi haguera un accés directe al nostre discurs.

Per tant es va convertir en una oportunitat única de difusió. Notes de premsa, televisions, ràdios, publicacions d'art i disseny; han contribuït al fet que la nostra intervenció, mitjançant un projecte solidari dins de la falla denominada «Ekklesia», siga coneguda, i amb això la ceràmica Nolla. A tot el món i en diversos estrats de la societat s'ha parlat de la falla i, per tant, de la ceràmica Nolla.

Portada i contraportada del quadernet didàctic de suport en els tallers infantils. Font: ARAE Patrimonio y Restauración.

2.3. El I Congrés nacional de la ceràmica Nolla: www.congresonolla.wordpress.com va permetre concentrar, en una primera trobada, les figures investigadores del moment de l'àmbit de ceràmica arquitectònica, la síntesi dels coneixements actuals i formalitzar les bases per a futures recerques.

2.4. Exposició «El Llegat Nolla 1865-2015. 150 anys de la fàbrica de mosaics»: situada al Museu Nacional de Ceràmica i Arts Sumptuàries González Martí, ha permès a milers de persones acostar-se i descobrir els aspectes principals de la història i l'abast d'aquest patrimoni. L'exposició, que va estar oberta des del 7 d'octubre del 2015 al 6 de gener de 2016, ha comptabilitzat una mica més de 38.000 visites.

2.5. Conferències i visites: s'han impartit nombroses conferències tals com al Col·legi d'Arquitectes de Catalunya, de la mà d'AADIPA, a la fira cultural de Meliana, convidats per la regidoria de Cultura, a la setmana cultural de la comparsa de llauradors de Villena (Alacant) o a les jornades sobre l'Any del Modernisme a Cartagena, de la mà de la Comissió Beltrí i l'Ajuntament de Cartagena.

2.6. Un quadernet educatiu per a xiquets que, mitjançant el joc i el color, permet explicar el procés de fabricació i la col·locació de la ceràmica Nolla. Ací comptem amb la col·laboració de la firma «Una Cassa en la Lunna», amb Diana Sánchez com a il·lustradora.

2.7. Un mapa interactiu, que ha començat situant la ubicació i les característiques dels mosaics existents, va formar part de l'exposició monogràfica en el Museu Nacional de Ceràmica. En l'actualitat se segueix treballant per a ampliar les ubicacions conegudes, i s'ha arribat a poder situar exemples a Montevideo, l'Havana...

2.8. Les rutes didàctiques: s'ha acostat i difós al turista, al curiós, a l'amant de la cultura... aquest patrimoni historicoartístic i cultural des d'un punt de vista diferent del que s'ofereix actualment. A través de rutes, visites guiades i experiències multisensorials d'interpretació, ajudats també per les noves tecnologies i sempre des d'una perspectiva didàctica, pedagògica i interactiva, en què no solament se cerca la participació activa dels turistes, curiosos o veïns.

Així doncs, a través del turisme creatiu i de les experiències pretenem acostar a la població local, nacional i internacional la vertadera essència cultural que suposa el mosaic Nolla, a l'efecte s'han organitzat, juntament amb l'empresa

Plànol de localitzacions amb mosaic Nolla (exposició al Museu Nacional de Ceràmica (València). Font: ARAE Patrimonio y Restauración.

Moment d'una de les visites a habitatges històrics de la ciutat de València amb turistes curiosos. Font: ARAE Patrimonio y Restauración.

Exemples d'aportacions dels cibernetes mitjançant l'etiqueta #PostureoNolla. Font: ARAE Patrimonio y Restauración.

CaminArt, Camins de Cultura i d'Art, rutes per la ciutat de València per a conèixer des dels edificis emblemàtics fins als racons menys coneguts, exemples del paviment històric tan representatiu de la societat del segle XIX.

2.9. Productes de venda al gran públic: La col·lecció Mosaic Nolla sorgeix com una col·laboració entre el Centro de Investigación y Difusión de la Cerámica Nolla (CIDCeN) i la tenda de records de disseny @Typical Valencia (carrer de Cavallers 10, València). S'ha llançat conjuntament aquesta línia de productes, col·laborant així en la difusió d'aquest patrimoni històric.

D'altra banda, s'han utilitzat les xarxes socials amb la finalitat de federar moviments més sostinguts i dinàmics. Però no es limiten a comunicar: incitar a la població perquè s'hi implique, creant propostes de micromecenatge, organització d'exposicions, conferències, excursions, etc. Bona prova d'això ha estat la campanya #PostureoNolla amb la qual s'ha incitat la ciutadania per Twitter, Facebook Instagram, Flickr... a compartir una foto d'algun sòl Nolla de la seua ciutat, amb el detall de fotografiar al mateix temps els seus peus (aportant un paràmetre d'escala). D'aquesta manera hem rebut fotografies d'arreu del món i es troba activa en l'actualitat.

3. Resultats esperats

Els resultats de totes les accions són múltiples. Convé, en principi, aclarir que s'han aconseguit els objectius perseguits a través d'aquest projecte, en termes de conjunt d'accions coordinades i coherents entre si. Així, s'ha revertit clarament la situació dramàtica en la qual trobava la ceràmica Nolla,

i s'ha començat a donar-li un irreprotxable reconeixement social, mediàtic, cultural i científic.

Òbviament, no s'ha de considerar que el treball realitzat fins avui està finalitzat, doncs hem de continuar i seguim amb els nostres esforços. No obstant això, el projecte pot considerar-se un èxit perquè ha ajudat a crear una espiral positiva de gran abast.

El primer resultat del conjunt de les accions és l'efectivitat de la difusió i, lògicament, el fet d'aconseguir consciència col·lectiva profunda. L'abast d'aquest discurs, en termes de nombre de persones amb l'assimilació de la qualitat dels seus continguts, ha permès un canvi real en la percepció cap a aquest patrimoni.

Tenir un mosaic de Nolla és de nou un orgull per al ciutadà, ja que la societat comprèn que no és únicament un bé material, sinó també l'expressió del saber fer avui oblidat. Aquesta nostàlgia, amb el suport pel gust del retorn del vintage, facilita la transmissió del nostre discurs, que és cada vegada més escoltat i entès.

D'ara endavant, el mosaic Nolla ja no és un element inadvertit. Una porció significativa de la població ho sap –ho reconeix, s'ha adonat del seu valor i participa en la seua protecció. Encara més, observem que gràcies a aquesta difusió, moltes persones han descobert, per a la seua sorpresa, que aquest extraordinari patrimoni resultava molt familiar, molt més del que s'imaginaven, ja que el tenen a les seues llars.

Més important encara, també observem una gradual presa de consciència de les institucions públiques i culturals.

Es materialitza en dos aspectes principals. El primer i més directe és el respecte d'aquests mosaics en edificis que posseeixen o controlen aquestes institucions. Ara protegeixen i restauren, quan en el passat no els importava destruir-los. Aquestes bones pràctiques són el primer pas i, per tant, l'èxit del nostre projecte per a la recuperació i protecció.

El segon aspecte és la política de gestió i protecció. Fins ara únicament certs elements ceràmics de prestigi eren considerats dignes de protecció específica (com són les rajoles religioses a les façanes), però avui dia el mosaic Nolla està aconseguint majors mesures de protecció tant en els inventaris i registres dels municipis de catàlegs d'espais i béns protegits, com en les normatives autonòmiques. Alguns municipis estan aprovant eines específiques de protecció d'aquest patrimoni. Aquest enfocament proporciona una gran eina i és innegable que una garantia de conservació.

Finalment, no oblidem la creació del Centro de Investigación y Difusión de la Cerámica Nolla (CIDCeN). Aquesta institució coordinarà futures accions, donarà suport a les iniciatives i gestionarà el mapa interactiu dissenyat per a inventariar tots els mosaics existents en el món.

Per descomptat, res s'adquireix ni s'assimila completament ni definitiva, i és per açò que encara caldran molts esforços.

4. Bibliografia

LAUMAIN Xavier; LÓPEZ SABATER Ángela, "El Palauet y la cerámica Nolla: el color del modernismo", en *X Congreso nacional del color*, Ángela García Codoñer (Ed.), Valencia, 2013, pp. 463-471

LAUMAIN Xavier; LÓPEZ SABATER Ángela, "Restoring the social and historic Heritage of Meliana", en *Heritage 2012. Proceedings of the 3rd International Conference on Heritage and Sustainable Development*. R Amoêda, S. Lira & C. Pinheiro (eds.), Greenlines Institute, Oporto, 2012, vol. 2, p. 1267-1275

LAUMAIN Xavier; LÓPEZ SABATER Ángela, "Palauet Nolla, símbolo de la Fábrica de Mosaicos Nolla", en *Revista Lámpara – patrimonio industrial*, Número 5, año 2012, Valladolid, pp. 106-109

LAUMAIN Xavier; LÓPEZ SABATER Ángela; Rios Alos Jorge, "Palauet Nolla, patrimonio en peligro de extinción". III *Congreso de Estudios de L'Horta Nord*. Valencia, 2011. Universidad Politécnica de Valencia.

Sant Cristòfol de Culla.

16. Sant Cristòfol de Culla, un estudi que va més enllà de l'estètica

Beatriz Sáez Riquelme i Àngel M. Pitarch Roig

Resum

A la comarca de l'Alt Maestrat, a un quilòmetre de la població de Culla, s'erigeix l'ermita de Sant Cristòfol, construïda en un moment d'auge econòmic, a la fi del segle XVIII. El present article es basa en l'estudi arquitectònic d'aquesta construcció.

En primer lloc es presenta aquesta xicoteta, però valuosa, construcció en l'àmbit sociocultural des del qual va ser concebuda, passant en punts posteriors a la seua anàlisi arquitectònica.

Des d'aquesta òptica s'analiza la seua morfologia, a través de la qual està catalogada com una de les escasses ermites saló/columnàries castellenques. L'anàlisi dels materials i les tècniques constructives emprades i la seua genuïna composició permet apreciar la convivència de la tradició constructiva local amb l'autoria arquitectònica, encara qüestionada per reconeguts historiadors.

Més enllà de la mera descripció escrita, l'article aporta un detallat treball d'aixecament de plànols, l'anàlisi dels quals permet relacionar la seua mètrica amb les proporcions clàssiques.

Paraules clau

Patrimoni arquitectonicocultural, aixecament de plànols, *hallenkirche*

1. Plantejament de la recerca

El present article forma part de la recerca realitzada per a la redacció de la tesi «*Las iglesias salón del siglo XVIII: levantamientos gráficos, análisis constructivo y patología común*». Per a formalitzar la recerca ha calgut l'aprovació com a tema de recerca en el programa de doctorat de la Universitat Jaume I i el consentiment dels representants de la societat civil i eclesiàstica, que han permès l'accés al temple.

Per a realitzar aquests estudis cal una exhaustiva presa de dades en la mateixa ermita de Sant Cristòfol. L'estudi arquitectònic engloba l'anàlisi de l'edificació, en les seues zones usualment visitades i en ales que romanen ocultes i generalment inaccessibles, i des de molt diferents àmbits disciplinaris recorrent a la combinació d'instrumental tècnic de complexa utilització i al dibuix de croquis a mà alçada amb paper i un simple llapis. (Sáez 2014: 53)

2. Concepte d'església saló o columnària

A la Comunitat Valenciana es conserven dinou esglésies saló, setze d'elles a terres castellonenques, la major part de les quals van ser edificades al segle XVIII. Les primeres esglésies saló construïdes a Espanya van mantenir un gran vincle formal amb les *hallenkirchen* alemanyes (Muñoz 1996: 274-275), des d'on es van difondre per tota Europa al voltant del segle XIV (Martínez 1980: 358-371). No obstant això, les construïdes a la zona nord del Regne de València, fins i tot mantenint les característiques intrínseques del model, deriven de la influència d'emigració de mestres d'obra aragonesos a terres castellonenques.

La seua difusió per Europa i part d'Amèrica fa que aquesta tipologia de temple admeta diferents denominacions tals com saló, columnària o *hallenkirche*, per a referir-se a les construccions religioses en les quals, entre altres característiques, el voltam de totes les naus arranca d'una mateixa cota, en el cas de l'ermita de Sant Cristòfol, 5,17 m, i la separació de les naus està establida únicament per la successió de pilars.

3. Introducció historicoartística

Història. Si bé es desconeix amb certesa la data de construcció d'aquesta ermita, cal assenyalar que a la llinda de la finestra de la façana principal es pot llegir esculpida la data 1781, que, com en altres temples, podria indicar la data de finalització de les obres majors.

També es mantenen en la incertesa tant l'autoria de les traces, com de la direcció i l'execució de la construcció. Considerant les similituds estilístiques entre aquesta i l'església parroquial de Sant Llorenç de Vilar de Canes, és possible suposar un mateix mestre d'obres, Francisco Monfort (Gil 2004: 368), qui tal vegada responguera al nom de Joaquín Monfort (Bautista 2002: 67).

Morfologia. La planta és rectangular, amb dos trams a la zona dels peus i un tercer a la capçalera. S'hi configura un espai unitari, del qual només queden exclosos dos xicotets espais a la zona de la capçalera i un altre elevat, semiobert situat als peus, el cor, al qual s'accedeix a través d'una escala situada al costat de l'epístola.

Fig. 1 Anàlisi dels traçats reguladors.

És possible establir dos criteris pel que fa a la creació de la seua configuració espacial. D'una banda, i segurament utilitzat per al disseny de les seues traces, el basat en traçats reguladors, que estableix el disseny del temple a través d'un quadrat a eixos de pilars torals, i rectangles $\sqrt{3}$ que proporcionen les dimensions dels trams de la nau central, i $\sqrt{2}$ les laterals, i la proporció general en planta del temple (fig. 1). D'altra banda, atesa la dificultat que havia de comportar l'aplicació d'aquests traçats a peu d'obra, per al replanteig *in situ* de la planta i la secció, van haver de recórrer a la modulació reticular, on la unitat equival a 21,6 cm. Aquesta mesura no coincideix amb cap de les unitats antropomètriques d'ús comú (Soler Sanz 1994: 6), sent el pam valencià (equivalent a 22,65 cm) el que més s'aproxima.

Ornamentació. Els seus murs exteriors manquen de recobriment i de qualsevol element de decoració, centrant-se aquesta en les rajoles i teules que conformen els ràfecs. Es tracta de dibuixos geomètrics de color marró sobre fons blanc (fig. 2), i que caracteritzen la majoria de ràfecs de les construccions tradicionals de la zona.

A l'interior la decoració s'acull a les característiques de finals del barroc, principis del neoclassicisme, configurada

Fig. 2 Conformació i decoració dels ràfecs.

Fig. 3 Vista general interior.

per mitjà de cintes que delimiten els principals elements estructurals: els pilars, les arestes de les voltes i els radis en la cúpula. El centre de les voltes d'aresta i de canó s'assenyala mitjançant una rosassa acolorida (similar a les de Vilar de Canes). Els situats a la nau central s'emmarquen per una forma mixtilínia, un octàedre i un cercle marrons (fig. 3).

Els pilars i pilastres tenen secció cruciforme. Les seues bases, que tan sols s'elevan 0,77 m, les més baixes de la resta d'esglésies saló, són àtiques, culminant en apòfges.

Els capitells són d'ordre jònic, formats per volutes en les quatre cares. Sobre elles sobreixen les cornises denticulades, que en el cas de les pilastres continuen en els murs a manera de cornisa de lligat. Les voltes utilitzades són de canó amb llunetes a la nau central i sota el cor, d'aresta a les laterals, i de petxines al creuer, reflex de les utilitzades a les esglésies saló valencianes del XVIII, mentre que les dobles voltes d'aresta que cobreixen els braços i l'absis són genuïnes d'aquest temple.

4. Descripció constructiva

Per a escometre l'anàlisi constructiva de l'edificació cal l'observació, la deducció, el coneixement previ de l'ús dels materials en l'arquitectura del segle XVIII i de les tècniques constructives emprades.

Murs. Els murs estan formats per maçoneria ordinària amb encadenats de carreuat en les cantonades i en els recercats de portes i finestres. Aquestes fàbriques es materialitzen amb roques calcàries i margoses, comunes a la zona, aglomerada amb morters de calç (fig. 4).

Les peces de major grandària, calcàries compactes de color clar i d'aspecte marmori, formen els carreus dels

Fig. 4 Exterior de l'ermita: murs de maçoneria ordinària.

encadenats en les cantonades de l'edifici i conformant els buits de la porta i la finestra de la façana principal. Les roques mitjanes en forma de pedres de paredar, majorment calcàries compactes amb pàtines de color marró, gresos groguencs i margues de menor duresa, componen gran part dels murs, disminuint de dimensió tal com augmenta l'alçada de la seua ubicació. Les roques de mida menor són, en general, margues. Aquestes es disposen en franges ben diferenciades, als murs laterals i posterior, a partir de mitjana altura, i arriben a assolir un metre d'alçada, mentre que a la façana principal ocupen només la zona corresponent al capcer. La utilització de manera tan localitzada planteja múltiples hipòtesis sobre el procés constructiu, com per exemple que coincidira amb un període de falta de material, i van haver-hi de recórrer a roques de menor qualitat.

Aquesta tècnica constructiva és la pròpia de l'arquitectura popular de la zona, amb una lleugera millora respecte de l'arquitectura de la pedra seca.

Fig. 5 Zona sota coberta.

Pilars. Les bases i els pilars es troben revestits, la qual cosa fa impossible la identificació dels seus sistemes constructius. Si bé, en els trams compresos en la zona sota coberta es pot apreciar que estan formats per pedres treballades rejuntades, no obstant això, sobre la base del coneixement constructiu en altres temples, aquest fet no és indicatiu de la conformació dels elements inferiors (Sáez-Pitarch 2012: 19).

Voltes. L'emblanquinat de calç i el morter de guix que conformen les voltes, quasi en la totalitat de les seues dues cares, impedeix apreciar la seua composició constructiva, no obstant això, la presa directa de mesures en tres d'elles, 12 cm a la cúpula, 10 cm a la volta situada als peus, i 15 cm a la central del mateix tram i la deterioració parcial del recobrimet d'aquesta última, permeten deduir que es tracta de voltes paredades i en concret aquesta última d'una rosca de rajola massissa, recoberta per lloses de pedra calcària, fet que la diferencia de la resta de temples saló coetanis.

Les voltes disposen d'elements que ajuden a millorar la seua estabilitat, coneguts en l'època (Fray Lorenzo de

San Nicolás: 1639), tals com el farciment dels sinus fins a aproximadament un terç de la seua alçada, el massissat de les bases de la cúpula o la col·locació de llengüetes en forma de mitja rajola massissa disposades en la diagonal a les voltes, els rolls de reforç a les anques de les voltes, suposen una solució enginyosa la qual recorre als mitjans disponibles als voltants (fig. 5).

Coberta. Única, a dues aigües, formada per fusta de pi, en general de secció rectangular.

Els principals elements estructurals de coberta són les bigues careneres, formades per tres peces unides mitjançant encaix a mitja fusta. Paral·leles a aquestes, encastades en les recrescudes dels pilars, es disposen les bigues carreres. Sobre elles, els parells, perpendiculars als anteriors, ben encastats en els murs laterals, ben recolzats en les bigues. L'estructura de coberta es fa rígida mitjançant la utilització de tirants i monjos. Sota els tirants i les bigues carreres es col·loquen sotaponts apuntalats per dos tornapunts, i sota els tornapunts de les bigues carreres es disposa un segon tirant (fig. 6).

El tauler de coberta està format per un empostissat rectangular, disposat entre els parells de fusta, perpendicular al pendent. Sobre aquests s'estén una capa de morter, i teules ceràmiques de dimensions 20-25x55 cm, la subjecció del qual, com és típic d'aquestes latituds, es millora mitjançant fileres de pedres per a evitar el despreniment pel vent.

Revestiments. Els paraments interiors es recobreixen mitjançant un referit mestrejat, emblanquinat. Predomina el color blanc, amb uns xicotets matisos de color, generalment colors terrosos i alguns blaus i verds. Les motlures de les bases són grises i els sòcols de les naus amb bandes marró ataronjat i rosa. Les volutes grogues es combinen amb marró, blanc i verd. La cornisa és entre gris molt clar i blau celeste, dividida per una franja central en la qual es torna a utilitzar el marró. Els arcs, les llunetes de les voltes de canó i

Fig. 6 Esquemes constructius de la coberta de fusta.

Fig. 7 i 8 Paviments de rajoles de terra cuita i de lloses de pedra.

els canvis de plànol en les aristades, són delimitats per fines cintes, blaves en les naus i marrons en el creuer. A la cúpula predomina el color marró, i en menor mesura el blau.

El paviment, que se suposa original del segle XVIII, està format per grans lloses pètries, quadrades i rectangulars, les superfícies de les quals han estat piconades per a augmentar-ne l'adherència. Aquestes es combinen amb rajoles manuals de fang cuit, d'uns 20x20 cm. El material petri es disposa formant una banda que va de pilar a pilar, mentre que les peces de fang cobreixen la nau central, les laterals i l'absis. Tots dos col·locats a trencajunts (fig. 7 i 8). Com a peculiaritat aquesta és l'única església saló d'aqueix segle de la Comunitat Valenciana que conserva el paviment original.

5. Conclusions

La majoria d'esglésies columnàries del Regne de València es troben a la província de Castelló. Poden entendre's com a fites d'identitat amb diversos vincles en comú com la configuració espacial, la decoració, i habitualment els sistemes constructius.

Tanmateix, davant de l'estereotip del model, al qual l'ermita de Sant Cristòfol es veu lligada per semblances conceptuals i estilístiques, la recerca realitzada posa de manifest aspectes singulars diferenciadors en els seus elements constructius i decoratius.

Des d'un punt de vista constructiu la conformació de murs de maçoneria, la utilització de lloses de pedra en l'última rosca de les voltes, les pedres per a la subjecció de les teules contra l'efecte del vent, la configuració de les cornises i la genuïnitat del paviment la vinculen directament amb la tradició constructiva d'arquitectura popular de la zona, i la

diferencien de la resta d'esglésies saló valencianes.

Respecte de la seua configuració i decoració, cal destacar l'existència de voltes de doble aresta, l'absència de pilastres laterals i de plints, i la singular pigmentació emprada en la seua decoració, que li imprimeixen un caràcter propi, es diferencia així de la resta de temples columnaris, fins i tot del de Vilar de Canes, al qual se la vincula en la seua autoria i pels seus elements estètics.

Bibliografia

BAUTISTA I GARCÍA, J. D. (2002): Esglésies-saló del segle XVIII a les comarques valencianes. Castellón. Fundación Dávalos-Fletcher, 2002. 258p. ISBN 84-688-0002-3

GIL SAURA, Y. (2004): Arquitectura Barroca en Castellón. Castellón. Diputación de Castellón, Pp.368 ISBN 84-89944-93-8

MARTÍNEZ FRÍAS, J.M. 1980. El gótico en Soria. Arquitectura y escultura monumental, Salamanca. Diputación provincial, Salamanca.

MUÑOZ JIMÉNEZ, J. M. 1996. «Las iglesias de salón en la provincia de Guadalajara» en Wad-al-Hayara. Revista de estudios de Guadalajara, nº 23. Diputación Provincial de Guadalajara: Institución Provincial de Cultura "Marqués de Santillana", Guadalajara.

SÁEZ RIQUELME, B.; PITARCH ROIG, A.M. (2012): Algunas lesiones comunes de las iglesias salón: San Pedro en Cincorres, San Jaime en Vila-real, San Martín en Callosa de Segura. Cuarto Congreso de patología y rehabilitación de edificios. PATORREB 2012. Santiago de Compostela. Pp.19. ISBN 978-84-96712-49-2

SÁEZ RIQUELME, B. (2013): "Las iglesias salón del siglo XVIII: levantamientos gráficos, análisis constructivo y patología común" Tutores Dra. Alba Soler Estrela y el Dr. Arturo Zaragoza Catalán. Universitat Jaume I.

SÁEZ RIQUELME, B.; PITARCH ROIG, A.M. (2014): las iglesias salón valencianas del XVIII: Metodología del levantamiento de planos. XII Congreso Internacional de Expresión Gráfica Aplicada a la Edificación, APEGA 2014. Madrid. Pp.53-62. ISBN: 978-84-7207-226-8

SAN NICOLÁS, FR. LAURENCIO (1663): Arte y Uso de Arquitectura, Vol. II. Albatros. Valencia.

SOLER SANZ, F. "Trazados reguladores octogonales en la Arquitectura clásica" Universidad Politécnica de Valencia Ed. FSS, Valencia 1994.

NOTA. L'estudi de l'ermita de Sant Cristòfol ha comptat amb la participació dels professors-investigadors que subscriuen el present article, i la col·laboració de tres estudiants: L. Edo Rull, A. Barrachina Bellmunt i M. Pitarch Roig.

17. En la recuperació del patrimoni cultural, hi cabem tots: Dalt i baix de la via a Castelló

Joan Josep Trilles Font (coord.)

Resum

Fa dos anys que estic fent un voluntariat a la Fundació Ateneo Castelló (Dany Cerebral Adquirit) amb un taller de *birles*.

En Ateneo els usuaris estan afectats en aspectes motrius i en la parla però tot i haver patit un ictus, tenen consciència de moltes coses.

Quan fem el taller habitualment parlo amb ells i em conten coses dels seus pobles, del seu treball, de la seua vida abans del tràngol que han passat i els ha afectat.

Als seus tallers fan pintura, *trencadís*, pirogravats, electricitat, bonsais... En un d'aquests tallers han fet els senyals per als senders del Penyagolosa.

El taller que presente pretén fer un equip de debat entre ells per veure quines són les seues experiències i estudiar la manera de poder-se integrar en la societat, que un dia, sense voler, van haver de deixar pel seu estat.

Al patrimoni cultural hi cabem tots.

Paraules clau

Ateneo Castelló, voluntariat, diversitat funcional, grup de debat, recuperació, patrimoni cultural

1989. Uns 15 anys de la foto. Parc de Ribalta, amb l'antiga estació © Conselleria d'Educació, Cultura i Esport GVA.

Fa temps que faig un voluntariat a l'Associació de Dany Cerebral Adquirit (DCA) Ateneo de Castelló amb un taller de birles.

En l'Ateneo els usuaris són persones amb diversitat funcional, presenten afectacions en diferents nivells: cognitius, emocionals, físics i socials. Així, tot i haver patit un ictus, aquesta gent té consciència de moltes coses, estan sempre a punt per qualsevol iniciativa que els proposes. Quan fem el taller, habitualment parlo amb ells i em conten coses dels seus pobles, del seu treball, de la seua vida abans del tràngol que han passat i els ha afectat.

Als seus tallers del centre de dia de l'associació també fan cuina, ball, jardineria, bonsais, pintura, trencadís, pirogravats, electricitat... En un d'aquests tallers han fet els senyals per als senders del Penyalgolos. Jo, estant convallescent d'una lesió, he jugat amb ells al dòmino amb normalitat.

Aleshores, he creat un 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.

Vam formar-hi un equip de debat i vam veure les singularitats de cadascun per a estudiar què és el que podíem aportar. Cada membre aportava una temàtica, però per proximitat i pressa vam decidir mamprendre la proposta de Teresa sobre Castelló de la Plana, més concretament, de la rodalia del carrer del Cardenal Costa i vam posar-li el nom de *Dalt i baix de la via*. Veurem què podem aportar respecte d'això.

En aquest grup hem incorporat gent de fora d'Ateneo que ens ha donat la normalitat que busquem en la recerca.

Grup de treball de l'Ateneo.

Llavors, en la recuperació del patrimoni cultural, hi cabem tots.

1. L'atracció de l'Ateneo

L'associació de DCA Ateneo Castelló tracta d'atendre tots els castellonencs i castellonenques que, després de patir una lesió cerebral sobtada, senten l'angoixa i el desconcert que apareix quan es produeix l'alta hospitalària i no existeixen recursos que donen continuïtat a l'atenció de les seqüeles.

Un trist dia vaig trobar entre els usuaris el benvolgut Vicent-Pau Serra i Fortuño, *Serreta* (1944-2013) qui, com deia Vicent Jaume Almela, era a més d'amic, mestre, poeta, etnògraf, enaltidor de tradicions i referent de la cultura castellonenca. *Serreta* ens va deixar però jo vaig sentir la necessitat de fer alguna cosa i així és com em trobe fent coses amb aquests grans amics.

Tota aquesta feina li ha valgut a l'Ateneo la declaració, en 2010, d'associació d'utilitat pública pel Ministeri de l'Interior, un reconeixement que valora l'esforç realitzat per aquesta associació, no solament amb els usuaris del centre, sinó també amb les persones afectades per aquesta patologia, encara desconeguda per molts ciutadans.

Per a mi és tot un privilegi poder treballar amb ells.

2. Creació del grup de debat

En comentar als usuaris de l'Ateneo la meua proposta de treball per a veure quina aportació oral podien fer, van voler participar-hi en un principi: Carmen Chumillas que ens contà que és de Ballesteros; Teresa Vivar, de Castelló; Fina Fariñes, de la Vall d'Uixó; Rogelio Tena, de Vilafranca; Paco Abril, de

Vila-real; Amador Solsona, del Portell de Morella; Vicent Betoret, de Torreblanca i Epi Garrido, d'Onda. A més, vaig tenir el suport de la monitora Ana García que també és de Vilafranca, i ho vaig coordinar jo des de la meua experiència de Castelló.

3. Temàtica a tractar

Amb Carmen vam veure davallar una dona de Ballesteros i la seua vida a París, un tema molt interessant. Teresa parlava i parlava del seu Castelló, del carrer del Cardenal Costa amb tot tipus de detalls; Fina ens comentava la seua vida al forn de la Vall d'Uixó. Rogelio, del que va ser la fàbrica de Marie Claire a la Vilafranca, apassionant. Paco ens comentava la seua vivència al poble de Rafelguaraf, a la comarca de la Ribera Alta, que el va veure nàixer, i com va venir a Vila-real per a crear-hi, entre d'altres, el restaurant del Molí, al Termet, una dura adolescència. Amador ens va parlar de la seua vida al Mas del Regall, al Portell de Morella, de com era pastor, emotiva la seua aportació. Vicent ens parlà del bou, a Torreblanca i d'alguna altra festa. I, per a acabar, Epi ens contà la seua vida a Onda, on va nàixer amb tot el relat viscut fins a arribar a Betxí, on viu ara.

Atesa la falta de temps per a poder treballar més d'un tema, ja que calia presentar, abans de Sant Josep, la nostra aportació, però amb el compromís de treballar la resta de propostes, vam decidir treballar per la proximitat el plantejament de Teresa, el carrer del Cardenal Costa, i veure què va significar la via del tren, autèntica barrera a Castelló de la Plana. Així va nàixer *Dalt i baix de la via*.

4. Dalt i baix de la via

En una xerrada amb un gran amic que, des de la distància de la docència, vol participar-hi, Pere Duch, coautor del magnífic llibre *Contra la ciutat. Dalt de la via, escenes d'un altre temps*, treball en el qual vaig col·laborar, decidim afegir unes paraules per a centrar la nostra proposta com a castellanencs que som, ell de dalt de la via i jo del barri de la Punyalà, darrere de l'Hospital Provincial, amb la via ben a prop.

Carrer del Cardenal Costa del cementeri. Arxiu Pepe Prades.

I, ves per on, escoltàvem: *I si no fas cas, t'amaniré el fardo i per la via!*

Aquesta era una de les frases preferides de les mares de Castelló, quan tenien un fill rebel que no s'avenia a la disciplina de la llar...

El Castelló de «dalt de la via» no era una zona de la vila, estàvem als afores de la ciutat i de vegades, els castellanencs del centre menystenien el nostre barri i la seua importància per al conjunt de Castelló.

La via del ferrocarril, per on arribaven els trens, era nostra; la modernitat arribava a Castelló per la carretera General, i aquesta solcava tot el barri, la N-340 era nostra; el riu Sec entrava a la ciutat, per «dalt de la via», el riu era nostre. I per si encara no érem prou importants, al nostre barri descansaven, per sempre més, les persones que van fer possible el Castelló actual; el cementeri estava «dalt de la via» i també era nostre.

Estació de Castelló.

Destil·leries Vidal i bodegues Carot Blay.

La riquesa més gran del nostre barri, però, eren les persones que l'habitaven. Un barri de gent humil i treballadora que vivia i s'estimava, que es barallava i que somiava amb una vida millor.

Parlar de «dalt de la via», en aquells anys seixanta i setanta, és fer una de les cròniques de Castelló i un dels exercicis de recuperació històrica. És fer valer un temps passat i unes relacions socials, les quals, tot i estar situades en una ciutat específica, esdevenen comunes a altres persones i indrets d'arreu del món.

Hi ha moltes barreres a les nostres ciutats, als nostres pobles. Al nostre Castelló, la via marcava unes barreres molt clares, el mateix passava amb altres barris com el meu, ara de l'Armelar, ja que quan passaves el carrer de Navarra o la ronda del Millars t'endinsaves en una altra ciutat.

5. Testimoni de Teresa Vivar

Veure passar els trens era la seua distracció. Teresa cantant allò de *moliendo café me paso la vida*, ens recorda que ella va nàixer al carrer del Cardenal Costa, antic camí del Cementeri de Castelló. Recorda la casa de sa tia i els horts d'ametlers que encara quedaven en la rodalia dels masets on la gent estiujejava. També recorda il·lusionada que, just al costat d'on vivien, tenia la seua consulta el doctor Juan Tirado.

Ens parla de la *Villana*, una dona que tenia molts fills i com a sa tia Fina, casada amb un militar, li baixaven menjar en tartana des de la caserna. Aquesta dona li demanava, dient a sa tia «no tinc per a sopar» i els donava a menjar. Una de les filles de la *Villana* va estar de criadeta i anaven a passejar al Passeig.

La serradora que hi havia i de com, quan hi havia algun fort aiguat, els cabirons flotaven pel carrer, segons li contaren. Moltes tenebroses històries contaven d'aquesta serradora.

Com no, ja que encara ens queda una ceràmica, les destil·leries de Miguel Vidal, també les bodegues de José Carot Blay, molt característiques en aquest pany de Castelló. Teresa recorda com baixaven el raïm en carros al celler de Carot per a xafar-lo.

No oblidem que estava al carrer que ens porta al cementiri, llavors han estat moltes les floristeries que s'han ubicat en aquest carrer, així com els industrials de làpides com Mármoles Cabedo que romanen en aquesta via des de 1919 amb els germans Vicente, Eduardo i Francisco Cabedo.

Ens trobem fora de la ciutat; llavors, en el mateix carrer també hi havia els hostals per als traginers i ordinaris que baixaven les mercaderies dels pobles. Posteriorment, els ordinaris s'ubicaren als carrers de baix de la via, però ben prop de la mateixa. En aquesta part de dalt de la via, trobem empreses de transport com les de Monfort, Viciano o Rallo que posteriorment han passat a zones més accessibles. Com no, també hi havia tallers de reparació de vehicles.

També recorda la visita, l'any 1976, del rei Joan Carles I, quan era alcalde Vicente Pla Broch, i com van engalanar el carrer tots els veïns.

Teresa ens ha obert, amb el seu testimoni, el Castelló de dalt de la via.

6. Eixida a "dalt de la via"

Arriba el dia en què ens desplaçem dalt de la via. Entrem primer que res, amb normalitat, a esmorzar a una cafeteria-pastisseria, tot i que Rogelio vol anar a un bar, ja que diu que no hi haurà olives. Finalment accedeix i no falten les olives.

Amador i Rogelio han pogut baixar amb mi amb el cotxe, Teresa ha hagut de baixar amb un transport adaptat per les seues condicions físiques.

Estem al carrer del Cardenal Costa i Teresa ens explica amb detall el que ens havia anticipat en les sessions de treball. Amador recorda que quan baixaven a Castelló, deixaven el cotxe per aquesta zona i el carrer del Cardenal Costa era el d'eixida i el passeig de Morella el d'entrada a la ciutat.

Rogelio conta una simpàtica anècdota d'un dels seus viatges a Castelló. Entrant pel pas a nivell, una vegada arriba a la Farola, un guàrdia urbà li xiula i li diu que si no havia vist el semàfor en roig. Rogelio li pregunta que què era un semàfor. L'urbà li diu que en roig no pot passar i que li ha de posar una multa. Ell li demana que quan costa la multa i li contesta que quatre pessetes. Llavors, Rogelio tira mà a la butxaca i veu que té 20 pessetes i decideix passar quatre vegades més en roig. El que no entenia Rogelio era que si no passaven cotxes per què no podia travessar.

Visita al carrer del Cardenal Costa.

També recorda Rogelio que la Marie Claire de Vilafranca va baixar les oficines a aquesta part de la ciutat per la comoditat per a descarregar-hi la mercaderia.

Amador comenta que ha canviat molt el trànsit a Castelló, quan ell baixava amb el camió la carn a les carnisseries, els guàrdies urbans en un principi ajudaven molt, però al final tot eren problemes i ara no vol ni comentar les dificultats.

També recorda Amador que moltes persones dels pobles de l'interior si es compraven cases, ho feien en aquesta zona de Castelló, dalt de la via, els donava més seguretat. Joanjo recorda que els pares d'uns amics d'Atzeneta tenen un pis al carrer de Sorita, per on van passar, mentre estudiaven, molts joves del poble.

Fem un tomb pel carrer, recordant el que ens va contar Teresa. Després deixem Cardenal Costa, girem a l'esquerra fins al passeig de Morella veient com ha canviat aquest entorn. Abans per ací s'entrava a Castelló, com en l'actualitat, però amb la diferència que el que era la via del tren ara és una avinguda amb doble carril a cada costat. I on hi havia les vies de servei ara tenim El Corte Inglés. Ha canviat molt i ho hem pogut viure in situ.

Després baixarem a la plaça de les Aules, a la Diputació, a una fira de gestors culturals on Rogelio recordà la seua època com a diputat de 1987 a 1999 i Amador va xerrar amb diferents tècnics culturals. Després vam compartir un cafè al pati de les Aules.

En ajuntar-nos tots, Teresa, Amador, Rogelio i jo mateix vam entrar a la sidreria El Llagar, al carrer de Cavallers, on vam beure una *sidrina* amb els meus amics asturians. Després, pel carrer de l'Ensenyament gaudírem de la casa

de l'Ensenyança, casa pairal d'Isabel Ferrer, en la qual les xiquetes aprenien les primeres lletres, ja que els xics ho feien a les Aules.

Va estar una jornada intensa, en què vam demostrar la normalitat que tots teníem, i amb més lentitud, clar, vam ser capaços de fer una activitat com tothom.

7. Aportacions

Una anècdota que no vull deixar d'esmentar, tot i que ja anirem al mas del Regall, i res té a veure amb el nostre tema, és quan Amador ens conta que de menut va agafar una pulmonia al Plans del Portell, quan estava de pastor. Un dia es va adormir damunt la manta i en despertar va veure que no estaven les ovelles. Començà a córrer amunt i avall, cap a la Cuba i Cincorres, va fer més de 40 quilòmetres i al final, fent ús del sentit comú, ja que plovia, va pensar què farien i així va ser, estaven encinglades en la Roca Roja de Castellfort. Aquest dia vaig aprendre la paraula, encinglar.

Recorda Amador que una vegada va baixar a Castelló a veure una família del poble, la tia Maria que vivia al grup de la Magdalena, prop del riu Sec, just per l'estadi Castàlia. Va anar-hi amb taxi i per a assabentar-se si la tia estava, va pujar-hi sense pagar el taxi, tenia clar que si no estava, volia tornar amb el vehicle al punt de partida. Castelló era molt gran.

Paco Abril ens conta que la qüestió de la barrera de la via, ell no la trobava, quan venia a comprar a Castelló ho feia de bona hora i fins i tot aparcava a la mateixa plaça Major per a comprar al Mercat Central, al del Peix, i a Arcusa. Però ens diu que també a Vila-real la via és una barrera per a tothom.

Sessions de treball.

Recorda que deien que a la Vila hi havia deu persones i que la resta eren llauradors, com una manera de menysprear la gent que baixa a treballar els horts.

Jo mateix recorde que just al costat de la casa de Teresa, al carrer de Cardenal Costa, cantonada amb el carrer de la Unió, hi havia un magatzem que posava *Patatas de siembra*. En aquest lloc esperava moltes vegades la seua núvia, María José, amb qui després es va casar, ja que vivia al carrer de Cartagena. També recorda que quan festejaven no deixava que passara pel túnel que hi havia al carrer d'Espronceda per a travessar la via del tren, estava molt fosc i feia por.

Durant les nostres sessions perdem, per aquesta tasca Vicent, Carmen, Fina i Epi per diferents qüestions, però contactem amb dos bons amics, Pepe Castillo i Vicent Gozalbo.

Pepe, qui tots els divendres fa gaudir els usuaris d'Ateneo de l'art dels bonsais, recorda que viu al grup Reis des de l'any 1956, que ell és de la Vall d'Alba i que quan va baixar, son pare va preferir fer-se una casa en aquest grup per a poder tenir un trosset de terra per a treballar-la. Recorda que, en un principi, eren quatre cases i que ara és un bon grapat d'habitatges.

Vicent, el de la Venda Nova, els seus pares també eren de la Vall d'Alba, ja va nèixer en aquest indret. Recorda com la gent dels pobles preferia fer-se cases al voltant de les fetes pels familiars o amics del poble. A la Venda Nova hi havia hostals per als traginers.

Pepe comentava que a la gent que venia dels pobles se'ls anomenava «xurros» per la manera de parlar, ja que segons deia, *no parlaven el mateix valencià que ells*.

Pepe ens fa un repàs detallat dels molts negocis que hi havia dalt de la via, coincidint amb el relat de Teresa i insisteix que Castelló era un poble totalment agrícola fins al punt que si les collites anaven bé, quan venia el Teatro Argentino la gent l'omplia, però amb la gelada de la taronja, res a fer.

Recorda amb sentiment com mossèn José va construir l'església de Sant Josep Obrer, on ell es va casar. Aquesta entitat ha estat motora de tota la societat que vivia dalt de la via, al Crémor.

També ens parla dels *consumeros*, els encarregats de cobrar les taxes municipals, que hi havia dues casetes, una per la carretera de l'Alcora i l'altra per la de Borriol. Aquests empleats cobraven l'impost a totes les mercaderies que entraven a Castelló.

Ana comenta que vivia just davant de la Pèrgola i que hi havia tres casetes en passar la via. Primer la del guardaagulles, que per cert, era una dona; la bàscula; i la caseta del *consumero*.

Rogelio recorda que, en la visita de Franco a Castelló l'any 1967, la carretera Nacional 340 va estar engalanada amb decorats, tapant més d'un trist forat. Jo també recorde aquesta visita, ja que vaig anar al llogar de mon pare a la plaça Major i també recorde que es va inaugurar l'*Escuela de Maestría Industrial*, actual Institut Politècnic, al Tir de Colom.

8. Conclusió

Tothom hi té cabuda, cap ciutat es pot conèixer amb una sola mirada, cap ciutat és simètrica, cap ciutat és

Foto de familia.

homogènia... Dins de cada ciutat hi trobem diversitat urbanística, social, econòmica, cultural, etc. Conèixer a fons una ciutat vol dir assabentar-te'n de moltes ciutats dintre de la mateixa ciutat. Val a dir que la riquesa d'una ciutat és la seua pluralitat.

Castelló no és diferent, s'hi troben diversos «castellons» dintre de la mateixa ciutat. Això passava abans i passa ara també. Als anys seixanta i setanta, la nostra ciutat tenia una cicatriu ben clara que la recorria de nord a sud, la via del tren. Res a veure, entre el Castelló de «dalt de la via» i el Castelló de «baix de la via».

En aquells anys viure «dalt de la via» era estar a un altre poble, era un altre poble. Un tros de Castelló amb les seues senyes d'identitat: **la via del tren, la carretera N-340, el riu Sec i el cementeri**. Un barri de gent humil, on aplegava molta emigració de gent de les comarques castellonenques i d'altres indrets de l'Estat, barrejada amb gent nascuda a Castelló de les classes socials més castigades econòmicament i cultural. Un barri obrer que acollia tallers mecànics i fàbriques tèxtils, magatzems, ferralleries i moltes floristeries.

Conèixer aquell Castelló de «dalt de la via», parlar-ne i escriure'n, és una manera de refermar i recuperar la nostra ciutat o, millor encara, és una manera de comprendre el Castelló actual en tota la seua diversitat territorial, social, econòmica i cultural.

Hem vist que tots tenim molt a dir, amb les nostres limitacions, però tots podem i ara iniciem el primer capítol del nostre treball, que continuarà amb les aportacions dels nostres amics a Vilafranca, al Portell de Morella o a Vila-real, dels usuaris de l'Ateneo, una gent ben viva que té molt a aportar-hi.

En aquest cas, recuperant testimonis orals del que va ser el nostre Castelló de dalt i baix de la via, crec, estic convençut que en la recuperació del patrimoni cultural, hi cabem tots.

Notes

1. Han participat en aquest treball els usuaris de l'Ateneo: Carmen Chumillas, Teresa Vivar, Fina Fariñes, Rogelio Tena, Paco Abril, Amador Solsona, Vicent Betoret i Epi Garrido. També la monitora Ana García i els meus informants: Pepe Castillo, Vicent Gozalbo i Pere Duch.

Fig. 1. Estat previ del convent de San Guillermo.

18. El rescat ciutadà de l'antic convent de San Guillén, com a detonant de la recuperació cultural de Castielfabib

Álvaro Vázquez Esparza

Resum

A l'estiu de 2011, un grup de persones de Castielfabib (Racó d'Ademús – València), es van plantejar dur a terme alguna acció per a evitar el col·lapse de la façana principal del que va ser el Convent de San Guillermo de la població. Després de dècades d'abandó i oblit, els últims vestigis en peus amenaçaven amb desaparèixer per sempre, de tal manera que, amb la col·laboració de l'Ajuntament de Castielfabib, es va engegar la campanya "Apadrina un sillar" amb l'objectiu de recaptar fons per a frenar el deteriorament de la portada principal. Aquest objectiu es va dur a terme però, a més a més, es va crear un grup de gent interessada en la preservació del patrimoni local, que va donar lloc al naixement de l'"Asociación Cultural Castielfabib" amb l'objectiu de prosseguir amb l'estabilització de l'edifici, la recerca sobre patrimoni tangible i intangible i diversos projectes sobre aquest tema que s'han consolidat des de llavors.

Paraules clau

Apadrinar, Castielfabib, convent, patrimoni

Introducció

El manteniment del patrimoni no és tasca fàcil sobretot en l'àmbit rural on el pressupost és escàs i la major part de les intervencions es fien a subvencions de diferents àmbits que arriben amb comptagotes i freqüentment no tenen en consideració les necessitats de conservació del patrimoni en si mateix, sinó la intervenció en els edificis que poden ser d'utilitat i dotar de servei a la població. Aquest motiu, i el relatiu abandó que ha patit el patrimoni arquitectònic a la zona, ha ocasionat que monuments com l'antic convent de San Guillén llanguiren, més encara quan la vila de

Castielfabib presenta un extens patrimoni que fa impossible poder atendre, documentar, consolidar, excavar i fer valer com caldria. Es posa l'accent en el patrimoni arquitectònic més monumental, però al mateix nivell es troben els patrimonis etnològic, agropecuari, preindustrial, etc. així com l'immateral, els quals s'evaporen irremeiablement. És, per tant, l'assumpció d'un paper rellevant per la societat quant a la conscienciació del valor d'aquests béns, en coordinació amb altres entitats i administracions, l'única solució per a detenir o mitigar l'agonia de gran part de la riquesa cultural que, de manera silenciosa, reflecteix un estil de vida passat i d'un altre temps, però que alhora pot

constituir un dels motors de desenvolupament d'algunes zones de l'interior, aquest és el cas del Racó d'Ademús.

Entrant en matèria, el convent de San Guillermo, o Guillén, és un monestir franciscà edificat al segle XVI, a la riba esquerra del riu Ebrón, a l'altra vora de Castielfabib. De gran rellevància comarcal i local, va estar en funcionament fins a les desamortitzacions del segle XIX en què va entrar en un procés d'abandó i deterioració. A primeries del segle XIX va ser parcialment demolit per a utilitzar els seus carreus i maçoneries en la construcció de la infraestructura que la nova central hidroelèctrica necessitava. La central havia de proveir a la població d'electricitat per primera vegada. Posteriorment la seua decadència i erosió, degudes a les inclemències del temps i l'ús inadequat del complex, van provocar el col·lapse de diverses parts, fins a arribar a l'estat en què es troba en l'actualitat: amb prou feines sobreviuen dues de les arcades de les capelles laterals, la portada herreriana principal, així com guixerries i esgrafiats desafiadors al pas del temps. Després de la caiguda del cantó del sud que flanquejava la façana principal i el desencaixament de les dovelles de l'obertura principal d'accés es va arribar a la conclusió que era necessari dur a terme alguna acció per a detenir l'imminent col·lapse del que queda d'aquest edifici, únic monestir de la comarca i de tota la contornada (Figura 1).

Iniciativa «Apadrina un sillar»

Davant l'aparent immediatesa del col·lapse de les restes encara en peu de l'antic cenobi, un grup de persones es va organitzar amb l'objectiu de dur a terme alguna acció que visibilitzara aquesta situació amb una jornada d'apuntament, coordinada al convent o similar. No obstant això, un dels integrants d'aqueix grup havia vist uns mesos arrere com a Berlín, amb l'objectiu de recaptar fons per a la reconstrucció del Palau Reial (*Berliner Stadtschloss*) plantejaven la venda de rajoles a canvi d'un import testimonial que permetera col·laborar en la construcció d'aquest colós. De manera paral·lela, a Burbáguena (Terol), el 2010 també s'havia dut a terme una iniciativa similar, combinada amb un mercat ambulat solidari, per a col·laborar en la rehabilitació de l'església de la localitat. Amb aquestes idees, es va entrar en contacte amb la corporació municipal, que aqueix any havia canviat de cares, i se li va plantejar la situació existent i es van explorar les diferents possibilitats de donar forma a aquesta idea. La nova corporació va acceptar de gust i es va bolcar a perfilar aquesta iniciativa, es va crear una web per a la seua difusió i va facilitar els mitjans per a poder canalitzar les donacions futures, atès que en aqueix moment els promotors d'aquesta iniciativa no estaven constituïts com a associació.

La decisió presa finalment va ser realitzar un «apadrinament» de diversos elements constructius del convent amb l'únic objectiu d'apuntalar i consolidar la portada herreriana, realitzant un aixecament de la façana principal amb l'especejament de tots els carreus i pedres de maçoneria que la integren, imprès en gran format on cadascun poguera triar la seua peça preferida. Es van establir tres tipus de donatius: 50 euros per als carreus tallats i més significatius, 25 euros per a les peces de maçoneria i 10 euros per a les rajoles; una vegada duta a terme la selecció es marcava en el plànol, s'entregava una fitxa d'apadrinament i es preniën les dades del padrí en qüestió (figura 2).

Problemes de partida

Una vegada decidit el sistema d'apadrinament es van organitzar diferents reunions, xarrades i excursions durant el mes d'agost, que és quan més gent hi ha al poble, amb l'objectiu de sensibilitzar la població local i estiuiejant sobre la importància de no permetre que desaparega el convent, o el que d'ell queda. Va haver-hi gent que es va manifestar molt entusiasta d'aquesta idea i des d'un primer moment va col·laborar i va difondre la iniciativa; ara bé, també va haver-hi moltes persones que des d'un primer moment van mirar-se de reüll aquest moviment, a causa de la frustració d'experiències passades molt ambicioses en el seu inici respecte a la recuperació del patrimoni local, que havien quedat en poc temps en punt mort i sense resultats rellevants visibles. A més, també hi ha molta gent que no valora el patrimoni i que crea una pèrdua de temps, i de diners, dur a terme alguna acció en el lloc; o d'altra banda la visió pragmàtica que defensava, segons la qual valia més invertir en altres béns patrimonials més rendibles, àvids d'intervenció, davant de «les quatre parets del convent, allà a l'altra vora del riu Ebrón». Ja finalment hi havia també l'opinió d'«això que ho pague l'ajuntament o els capellans», un argument molt estès, així com el dubte de si el convent de San Guillermo pertanyia a l'Església o era un bé municipal, motiu pel qual existien seguidors i detractors en tots dos casos. La realitat és que va haver-hi donacions, però a un ritme lent i que no feia pensar que es poguera aconseguir l'objectiu marcat.

Avantatges i impuls de la iniciativa

L'enviament d'unes quantes notes de premsa a diversos mitjans de comunicació va tenir escàs ressò al començament, ja que solament van aparèixer en dos diaris, un d'ells d'escàs tiratge. Va ser una notícia del periòdic *Levante*, a tot color, la que va desencadenar un constant degoteig de trucades de mitjans de comunicació de ràdio i

Fig. 2. Mapeig de carreus apadrinats.

televisió interessant-se pel projecte. Va ser únicament *Cuatro* qui es va acostar fins al lloc i va emetre aquesta iniciativa en el telenotícies, i una entrevista de la *Cadena Ser* les que finalment es van emetre, ja que RTVE no tenia suficient cobertura per a gravar en directe i a més cercava gent que poguera anar al lloc a fer de «figurants», la qual cosa no va ser tampoc possible pel poc marge de temps. No obstant això, va haver-hi altres mitjans de comunicació com *Canal 9*, que malgrat que estava en el seu àmbit territorial no van prestar-hi la més mínima atenció.

Un clar exemple de la influència dels mitjans sobre la gent pot veure's en què després de la difusió de la iniciativa per televisió, ràdio i premsa, la gent va començar a mostrar major interès per la iniciativa i es van començar a succeir els apadrinaments d'aquelles peces més rellevants a un cost de 50 euros; cal destacar-hi que els padrins no eren únicament veïns de Castielfabib o estiuejants, també visitants o gent que s'interessava a través del correu electrònic o telèfon i demanaven participar del projecte de recuperació de l'antic monestir.

Com es pot veure en les imatges, fins avui els murs de l'edifici es trobaven plens de mala herba, lluny de qualsevol tipus de cura i manteniment, al cap i a la fi, un símbol de lloc que ocupava en la memòria col·lectiva de la població. A poc a poc, aquesta iniciativa va rescatar de l'imaginari col·lectiu aquest edifici, l'ajuntament va netejar de mala herba el lloc i se succeïen les visites dels veïns i dels estiuejants de la vila, acompanyats sovint pels seus fills que incorporaven de nou aquest monument al seu esquema mental i personal.

Fig. 3. Jornada de voluntariat. Estintolament de la portada principal.

Resultat

Finalment, el resultat, a primeries de setembre de 2011, va ser la recaptació de 3.000 euros, una xifra més elevada que l'esperada en principi i que garantia la consolidació de la portada principal del convent de San Guillén. Va ser en aquest moment quan es va plantejar la manera de dur a terme aquesta intervenció, partint de la premissa que s'havia d'implicar la població en aquest procés del qual havia participat des del començament. A l'efecte es va analitzar la normativa de patrimoni vigent a la Comunitat Valenciana, i es va trobar que, per a realitzar tasques de mer manteniment o consolidació, no calia demanar permís sempre que es comunicara i informara la Direcció General de Patrimoni Cultural. D'aquesta manera, a la fi de 2011 es va realitzar el primer taller de voluntariat destinat a esbrassar i retirar les pedres o altres peces soltes als voltants de la portada per a crear-hi una superfície adequada que poguera rebre l'estructura d'estintolament. Finalment es va convocar una altra jornada, en la qual, amb gran aflluència de gent, es va col·locar l'estructura metàl·lica d'apuntalament, satisfent d'aquesta manera l'objectiu inicial de la campanya iniciada

uns mesos abans (figura 3). Ara bé, tot no havia fet més que començar i s'havia realitzat una despesa de 300 euros aproximadament, calia crear una entitat que seguira amb el camí encetat i gestionara els fons encara disponibles.

L'embrió de l'Associació Cultural Castielfabib

De manera paral·lela a aquesta iniciativa, es va començar a treballar en la constitució d'una associació que donara continuïtat al projecte de consolidació i recuperació del convent, i que alhora poguera dur a terme altres accions encaminades a recuperar i fer valer el vast patrimoni de Castielfabib i de la comarca del Racó en general. Per a la qual cosa es van convocar reunions en què la gent interessada a constituir aquesta entitat va fer un pas endavant. A poc a poc es va complir amb els tràmits legals fins que va nèixer a l'Associació Cultural Castielfabib, nom que es va escollir per votació popular entre diverses propostes.

La veritat és que aquesta associació «va tenir socis abans d'existir», en el sentit que gran part de la gent implicada en la campanya «Apadrina un sillar» es va interessar a pertànyer a aquesta entitat encara que no tothom, mantenint en tot moment independents els fons i socis d'aquesta campanya amb els de l'associació, obtinguts a través de quotes.

Els objectius de l'associació eren molt extensos, però alhora molt concisos, es poden englobar en dos àmbits: un de catalogació, inventariat, recopilació de patrimoni material, però sobretot immaterial per a indagar en la memòria oral dels més majors; l'altre pilar era el de col·laborar i promoure accions destinades a mantenir, consolidar i rehabilitar o fer valer el patrimoni material existent a Castielfabib en coordinació amb les entitats d'àmbit local i comarcal.

La tasca de l'associació, com a canal de participació ciutadana i de dinamització

Durant el primer any de vida de l'associació es va perfilar l'organització interna, així com els primers projectes que es podien organitzar i dur a terme en diferents àmbits, tenint com a epicentre el projecte de consolidació del convent.

La gent que forma l'associació no resideix solament a Castielfabib, també hi ha persones molt vinculades a la vila, però que viuen a València o Barcelona, alguns dins de la junta directiva. Al començament es van crear grups de treball al voltant de gent responsable de desenvolupar un determinat àmbit, com va poder ser l'inventari de béns de la Iglesia Fortaleza, o la recerca de la indumentària pròpia de Castielfabib, pràcticament desapareguda. Tasques que fins i tot es va intentar que es dugueren a terme des de la distància, creant grups de treball a Barcelona, per exemple, quelcom que no va arribar a funcionar.

En qualsevol cas, el naixement de l'associació va suposar, en general, un revulsiu per a canalitzar les inquietuds que molta gent compartia, i per a passar del comentari a l'acció, de manera que existira un clima d'optimisme i il·lusió sobre totes les coses que es podien dur a terme unint esforços i col·laborant entre diferents entitats. La creació d'una pàgina web per un soci que es va responsabilitzar des de l'inici en el seu manteniment, o la interacció a través de les xarxes socials van crear un teixit de comunicació entre l'associació i els seus socis, i no solament socis, sinó també gent que dóna suport les activitats que es duen a terme a Castielfabib, encara que no estiguen directament implicats.

El punt àlgid de funcionament i dinamisme, en qualsevol cas, és el mes d'agost de cada any, quan es concentra a la població el major nombre de gent per a passar-hi les vacances. És en la segona quinzena d'aquest mes quan es duen a terme diferents activitats, xarrades i tallers promoguts per l'associació cultural, però també per l'ajuntament o la comissió de festes. L'assemblea general és el moment més important de tot l'any no només organitzativament i burocràtic, sinó perquè és el punt de trobada de tots els socis i quan a més de fer balanç de les tasques dutes a terme durant l'any, s'esbossa el recorregut a seguir l'any següent amb la participació de tot aquell que vulga proposar i implicar-se en aquesta labor.

Coordinació amb altres entitats

És fonamental la coordinació amb altres entitats per a poder assolir les metes que es plantegen, i crear equips o grups de persones que puguen complementar-se en la consecució d'objectius comuns, una afirmació recurrent, però certa, encara que a diferents escales. Atesa la naturalesa del naixement de l'associació, i l'estreta col·laboració inicial amb l'ajuntament del moment, es va valorar la possibilitat que un membre de la corporació poguera optar a ocupar un lloc en la junta directiva, en representació de l'Administració, sempre sotmès a la votació de l'assemblea general, igual que la resta dels membres de la directiva, com no podia ser d'una altra manera. Així s'agilitava la interacció associació-ajuntament, crucial en temes que són de propietat pública com era el cas del convent de San Guillén, o la cessió d'espais per a realitzar exposicions o xarrades, per citar algun exemple. A més, en un entorn tan reduït com és Castielfabib, la unió entre diferents sensibilitats que tinguen com a objectiu la millora i el desenvolupament d'aquestes zones és l'única opció per a poder tirar endavant qualsevol projecte de manera consensuada i coordinada, lluny de la trinxera tan habitual anys enrere.

En el cas del projecte del convent es va explicar des d'un inici amb la col·laboració d'ARAE Patrimonio y Restauración, en concret Xavier i Ángela, els quals es van implicar i en el projecte, i van facilitar des de la seua perspectiva i

Fig. 4 i 5. Jornades de voluntariat. Rejuntat de la façana principal.

experiència moltes de les accions que es durien a terme a mitjà termini. La primera va ser la redacció d'un projecte de consolidació estructural de l'edifici, en previsió d'aprofitar ajudes d'àmbit autonòmic i provincial, juntament amb els fons encara existents de l'apadrinament. A més es van organitzar diversos tallers de voluntariat, sent el primer el més original i multitudinari «Conocer la cal», per al qual es va aconseguir el suport de l'empresa Kimia que va facilitar gratuïtament calç. L'objectiu era rejuntar la façana principal a causa de l'alta erosió, així com realitzar un taller infantil on els més xicotets es familiaritzaren amb el monument i amb un material tan desconegut com necessari en les tasques de rehabilitació (figura 4 i 5). Des del punt de vista arqueològic es va entrar en contacte amb Cavea Patrimonio Cultural, especialitzada en arqueologia i amb Bruno Rives al capdavant, amb la qual també es van presentar projectes d'excavació destinats a facilitar les tasques de consolidació previstes, però també el coneixement del complex mitjançant prospeccions arqueològiques que permeteren

desgranar la geometria de l'edifici en molts punts on encara era un enigma. Cal destacar que totes aquestes persones i empreses han dut a terme el seu treball de manera totalment altruista, igual que la resta de persones implicades en aquestes campanyes, sempre que va ser possible

L'estreta col·laboració amb ICERA (Instituto Cultural de Estudios del Rincón de Ademuz), amb el tenaç historiador Raúl Eslava al capdavant, ha estat també fructífera i necessària en qualsevol dels àmbits en els quals l'associació s'ha mogut, des de la documentació rigorosa del convent de San Guillén, la proposta de modificació dels escuts de Castielfabib i Ademús, o les activitats de difusió científiques que s'han dut a terme, per citar algun exemple. Una premissa clara des de l'inici era que totes les activitats i els projectes desenvolupats haurien de comptar amb el rigor més gran possible des de tots els àmbits, sent el rigor històric i documental, sovint poc freqüent, garantit a través d'aquesta entitat.

La comissió de festes és l'encarregada de coordinar i d'organitzar els esdeveniments festius de la localitat. En aquests períodes és quan se solen encaixar les activitats a dur a terme per l'associació, complementant i diversificant d'aquesta manera la programació, amb activitats de difusió del patrimoni local i de sensibilització dels més joves. Tallers infantils de campanes, recreació de festes populars o excursions són alguns dels exemples. De manera paral·lela, en els últims anys l'Ajuntament de Castielfabib també ha creat una setmana cultural amb una variada i intensa activitat que va des de xarrades a concerts, passant per vesprades de cinema. S'ha creat un ambient cultural a la vila inèdit fins fa poc temps.

De manera puntual, també s'ha col·laborat amb entitats com l'associació ATRA (Asociación de Turismo del Rincón de Ademuz) realitzant alguna activitat dins de l'esdeveniment de la «Feria de la Manzana Esperiega», com ara una ruta guiada per la població o un toc de campanes per als visitants. En aquest mateix marc es va ajudar al Parque Natural de la Puebla de San Miguel amb la recollida d'aliments codirigida amb Cáritas del Rincón, duta a terme al desembre de 2015.

Activitats dutes a terme o iniciades

Des de 2011 són moltes les tasques realitzades o en procés, de la mateixa manera que també hi ha unes altres que han quedat parcialment frustrades o ancorades en punt mort. Tractaré d'enumerar les que fins ara han funcionat, malgrat dilatar-se molt en el temps en alguns casos, i després les que no han anat com s'esperava.

Convent de San Guillermo: com ja s'ha comentat al llarg de l'article han estat diverses les campanyes i els tallers duts a terme de voluntariat, tant d'arqueologia, consolidació així com neteja de l'entorn. L'última fase va ser la consolidació estructural projectada fa anys, però frustrada a causa de la nul·la col·laboració d'entitats subvencionables autonòmiques i provincials, fins a enguany, quan amb un pressupost moderat s'ha aconseguit establir les parts més inestables i impedir en alguns punts el pas d'aigua a l'interior dels murs. Aquesta actuació sí que s'ha dut a terme per mà d'obra especialitzada, com no podia ser d'una altra manera, a causa del risc i pel calat de la mateixa. En l'actualitat s'estudien les vies per a poder continuar amb aquesta consolidació intentant sumar, si aquesta vegada és possible, ajuda pública a més de l'aportació que pugui realitzar l'associació. La idea és aconseguir fer valer la ruïna i integrar-la en la xarxa de rutes que travessen la zona, ja que es tracta d'un marc incomparable de bellesa i riquesa mediambiental al costat de les Hoces del Ebrón i amb la vila com a fons de perspectiva.

Escut de Castielfabib: les poblacions del Racó d'Ademús disposen d'escuts oficials des dels anys 70; en la seua majoria, molts elaborats sense tenir en compte els motius heràldics propis de cada població, sovint a causa del desconeixement. Per això, en coordinació amb ICERA, es va dur a terme la proposta de modificació de l'escut de Castielfabib recollint les dades més rellevants d'heràldica, i es va presentar a l'ajuntament, el qual va acollir amb interès la proposta. Aquest projecte va ser tramitat oficialment. En l'actualitat la proposta és l'escut oficial. A Ademús es va fer una proposta que, després del rebuig inicial, en l'actualitat està en tràmits de modificació també.

Llistat de carrers urbans: les plaques antigues de ceràmica del llistat de carrers han desaparegut gradualment i han estat substituïdes per altres de xapa moderna, amb la qual cosa, des de l'associació, s'ha dissenyat un format de placa que pren com a referència les històriques i després de l'obtenció d'una ajuda per a realitzar un taller pels veïns i amb el suport del consistori, s'elaboren les peces per a així poder substituir-les a curt termini (figura 6).

Pasqua de Castielfabib: per a qui no la coneix, la Setmana Santa en aquesta població és una festa que combina actes religiosos i profans, alguns d'origen precristià. Aquesta festa tan singular ha perdut matisos i sentit en les últimes dècades. Per això l'elaboració de tríptics o tallers per a difondre activitats perdudes, o fins i tot recuperar la indumentària pròpia són una constant. L'objectiu és la declaració d'aquesta festa d'interès provincial o autonòmic a mitjà termini.

Exposicions: el centenari de l'arribada de la llum a la població, amb la recopilació d'objectes originals prestats per les famílies, fotografies i documents va ser l'homenatge que en 2014 es va fer a l'arribada d'aquella indústria que va revolucionar la societat del moment, alhora que va suposar també l'ocàs del convent. Contradiccions del destí.

Tallers infantils i altres activitats: tallers sobre la Pasqua, amb l'elaboració d'arcs o el pintat en espiral dels pollancre per als més xicotets, així com tallers de tocs de campana, on els més xicotets poden experimentar una tradició encara molt viva a Castielfabib, vila en la qual és famós el volteig humà de campanes; això sí, cada vegada menys freqüent (figura 7).

«Vasera de la memoria» i agrupació de campaners: aquests dos projectes són les apostes que s'han vist més frustrades potser, encara que per diferents motius. En el cas de la «Vasera de la memoria» ha faltat participació a l'hora d'escometre les entrevistes als més majors que es va acordar realitzar, així com la tenacitat per a poder sistematitzar la informació obtinguda. De tal manera que és un projecte en el qual s'han realitzat activitats i es té una mica d'informació, però no ha sorgit l'efecte desitjat i a més és un àmbit en

Fig. 6. Projecte de recuperació de les plaques de la llista de carrers de la vila.

el qual lamentablement cada vegada la pèrdua és major. En el cas de l'agrupació de campaners es van donar dues circumstàncies i és que, en primer lloc, hi havia gent que estava disposada a formar part d'una entitat de campaners local, però no de l'entramat de l'associació cultural en si, i a més era necessària la creació d'una associació solament de campaners per a poder integrar-se en la Federació de la Comunitat Valenciana. Tots dos projectes estan en l'aire.

Situació actual i perspectives de futur

La situació actual és conseqüència del que s'ha explicat al llarg d'aquest article, amb projectes iniciats com analitzar com seguir amb el convent de San Guillermo (figura 8), origen de tot açò, i sobretot trobar les fórmules de millorar la participació i implicació per part dels socis; ja que, en general, l'entusiasme de les assemblees d'estiu queda ací i és un grup reduït de persones qui du a terme el gran gruix de les activitats. No obstant això, el balanç és positiu, i la col·laboració amb altres entitats molt engrescadora, de manera que encara que de vegades el desànim s'apodera d'iniciatives com aquesta o altres similars, sempre cal pensar que «si no s'haguera fet aquest pas, tot hauria seguit igual, de manera que tot el que es fa és positiu i si no ix bé, hem après que per ací no era el camí adequat, però en queden infinits per a explorar».

Fig. 7. Tallers infantils de difusió de la Setmana Santa castielera.

Fig. 8. Estat actual del convent de San Guillermo després de les diverses campanyes i obres d'intervenció d'urgència.

peu Patrimoni

Programa d'Extensió Universitària

