

ARQUEOLOGIA URBANA = EXCAVACIONS DE SALVAMENT?

El cas de Dalt Vila, Manlleu (Osona)

Walter Cruells

L'arqueologia urbana és un fenomen relativament recent dintre la història de l'arqueologia i una disciplina que ha anat agafant cos després de la segona guerra mundial, sobretot a Europa, com a conseqüència del gran desenvolupament urbanístic.

Si bé l'aspecte monumental de les ciutats és força conegut i en molts casos han estat restaurats i reutilitzats grans monuments —tot aportant dades d'interès per a la història de l'art i la cultura— una altra vessant del coneixement de les ciutats ha estat més bandejada com és l'estudi dels orígens, la història i l'evolució social.

L'arqueologia, a més d'estudiar l'estratigrafia i els diferents nivells d'ocupació d'una ciutat, estudia les restes materials del passat urbà, tant si són obres d'art com si són petits fragments ceràmics. Són a vegades també, les petites restes materials, menys espectaculars, les que permeten d'establir cronologies i de donar una informació valuosa respecte al tipus de vida, creences i ritus d'una societat. Aquesta concepció de l'arqueologia, basada en una metodologia sobre l'anàlisi minuciosa de les restes, té com a objectiu el recollir el màxim d'informació sobre el màxim espai possible d'un jaciment, amb la finalitat de poder conèixer, per cada període, el màxim d'estructures i d'elements importants que aportin informació; i cal adaptar-la a la problemàtica urbana, que a diferència de l'arqueologia rural amb jaciments estables i diverses campanyes d'actuació, és limitada a actuacions ràpides i puntuals.

Desgraciadament l'arqueologia urbana és sinònim d'arqueologia de salvament, com a conseqüència de la falta d'una política arqueològica planificada i preventiva que consideri la salvaguarda del nostre patrimoni. Unicament Anglaterra, dintre el conjunt de nacions europees, ha tingut en compte aquest afer i en aquest sentit el British Council for Archaeology ha donat exemple. A partir dels anys 60 ha realitzat un catàleg exhaustiu a totes les ciutats angleses amb

un passat ric arqueològicament, que ha estat completat amb un projecte de realització d'excavacions en previsió de la futura remodelació urbanística de les ciutats, i poder elaborar així un programa de zones a protegir i a ésser excavades en extensió.

La situació en el nostre país avui dia és realment lluny d'ésser tan favorable com la d'Anglaterra dels 60, i en l'actualitat no es perfila pas, per part de les institucions responsables, la voluntat de legislar al respecte.

Mentrestant la cadència de la destrucció del nostre patrimoni és ràpida, perdent tota possibilitat de recuperació del nostre passat històric. Si bé és cert que de poc temps ençà s'han realitzat excavacions a les ciutats, la majoria d'elles han estat organitzades com a conseqüència d'una troballa fortuïta en realitzar unes obres de remodelació d'un espai, o bé per la pressió personal dels professionals de l'arqueologia a les institucions; i en aquest segon cas, la intervenció arqueològica és realitzada posteriorment a la confecció del projecte. Tant en un cas com en l'altre, però, l'excavació arqueològica es converteix en un obstacle en el procés del treball urbanístic, creant sovint polèmiques sobre l'excavació, danyant evidentment el seu procés d'estudi, i és penós d'observar, massa freqüentment, que els interessos financers o polítics poden decidir el futur de restes seculars.

A les ciutats, doncs, cal plantejar un mètode de treball que permeti establir un equilibri entre les necessitats de l'obra a realitzar i les de l'arqueòleg. En aquest sentit, a part del que pugui suposar en el futur una normativa legal al respecte, caldria que els promotors d'obres, tant públics com privats, donessin suport material i moral i ajudessin a organitzar el treball dels arqueòlegs i entenguessin que aquests no pertorben gratuïtament el desenvolupament d'una obra, sinó que intenten de proposar entre les dues parts solucions planificades que permetin que la

intervenció arqueològica es pugui portar a terme amb el mínim perjudici per a l'obra. Per altra banda, una bona difusió dels resultats de les actuacions arqueològiques urbanes ajudaria a la millor comprensió per part dels ciutadans.

Per a evitar, doncs, la desaparició del nostre patrimoni, s'ha proposat ja d'altres vegades i es proposa també ara, una política de prevenció a partir d'operacions mixtes de caràcter experimental que permetin de precisar la teoria i la pràctica de la prospecció i de la gestió del patrimoni arqueològic. S'han d'associar per tant, els arqueòlegs amb els responsables de la política urbanística, i els tècnics i empresaris que porten a terme els plans, en vistes a fer avançar la reflexió sobre el cost social de la protecció o destrucció del patrimoni arqueològic.

L'arqueòleg vol ésser, al seu nivell, una força de proposició que afavoreixi la integració de les dades arqueològiques en la planificació urbana i aporti als seus habitants una memòria històrica i contribueixi, en definitiva, a crear una presa de consciència «urbanològica», treball que només serà possible de realitzar a partir d'un equip pluridisciplinari.

Pel març de 1983 l'Ajuntament de Manlleu, a través d'una permanent ordinària, aprovà l'acord d'encarregar als arquitectes Miquel Surinyach i Josep Padrós, la confecció d'un avantprojecte per a la Plaça de Dalt Vila de Manlleu, situada en el centre històric de la població i en aquell moment en estat de degradació.

Els esmentats arquitectes desenvoluparen el seu treball a partir d'una aproximació del mètode usat per Darko Pandakovi a Itàlia en la proposta d'ordenació

de diverses places a la ciutat de Pavia, i realitzaren tres lectures de la plaça de Dalt Vila (una d'històrica molt rigorosa, una de funcional i una d'imatge) a fi de poder realitzar una proposta que tingués en compte la recuperació de l'ambient urbà de la plaça i de tornar-li el seu sentit històric i funcional.

Els arquitectes realitzaren un treball exhaustiu d'investigació històrica a partir de documentació extreta de l'arxiu parroquial i del municipal. Aquesta investigació donà dades importants pel que fa a referències urbanístiques de la zona a remodelar, així com dades relatives a les façanes que conformaven l'antic recinte de la plaça, des del segle XVI fins a la destrucció total al segle XIX. Es tenia doncs, una informació històrica que donava d'entrada una visió de l'espai a remodelar des del segle XVI sobretot pel que fa a la línia de façanes. Calia, però, intentar conèixer les estructures i el model urbanístic de les cases citades per les fonts per a poder realitzar una reconstrucció històrica de l'espai a remodelar i poder-se plantejar la recuperació quant a espai urbà funcional.

Amb data de maig de 1983 s'obtingué un permís d'excavació del Servei d'Arqueologia del Departament de Cultura de la Generalitat de Catalunya per a realitzar excavacions arqueològiques d'urgència a la Plaça de Dalt Vila de Manlleu. No es comptà, però, amb cap tipus de subvenció, raó per la qual totes les despeses anaren a càrrec dels arqueòlegs que portaren a terme l'excavació (W. Cruells, M. D. Molas i I. Ollich). L'Ajuntament de Manlleu, per pressions dels arquitectes encarregats del projecte més que per una voluntat d'actuació consolidada, col·laborà tot aportant obrers i maquinària.


Planta zona excavada delimitant les estructures d'habitació (Miquel Surinyach / Josep Padrós)

L'excavació d'urgència es realitzà durant el mes de juny del 83, i es procedí a l'obertura de dues cales de 4x4 ms amb la finalitat de poder trobar les estructures corresponents a les informacions documentals. L'excavació arqueològica permeté de constatar la presència de fonaments i de sòls d'habitació. Donada la riquesa d'informació, a nivell estructural i de restes materials, es procedí a una ampliació en extensió a tota la plaça fet que permeté de poder determinar una línia de façanes i d'estructures internes de les construccions allí realitzades, així com les restes d'un carrer, construït amb rierencs situats verticalment, que conduiria de la plaça de Dalt Vila al carrer de la Font, avui ja desaparegut. El temps disponible en la primera part de l'excavació permeté de poder estudiar la totalitat d'una planta corresponent a una casa així com el nivell de l'incendi que la destruï junt amb altres cases durant la tercera guerra carlina, en l'últim quart de segle XIX. Fou precisament el nivell de l'incendi el que proporcionà major quantitat de restes materials, destacant principalment ceràmiques vidriades, en la seva majoria dels segles XVII-XIX, marc cronològic realment important per


Pipes per a fumar, en terra cuita i plat amb vernis decorat (s. XVII-XIX)

la durada, però poc precís degut a la manca d'estudis especialitzats en aquesta època i a la falta d'una planificació adequada de la investigació. Cal destacar també l'aparició d'un conjunt de pipes per a fumar, en terra cuita i decorades, algunes vernissades, així com una varietat d'utilatge domèstic, sobretot en ferro i metall.

A partir de l'excavació de la Plaça de Dalt Vila podem treure, doncs, dues conclusions importants. Per un cantó, els arquitectes obtingueren una valuosa informació pel que fa al coneixement urbanístic de la plaça en els segles XVII-XIX i la tingueren en compte a l'hora d'elaborar el seu projecte de remodelació. Per altra banda i com es deia al principi, les petites restes

materials, les menys espectaculars, les que hagueren permès d'establir cronologies i de donar informació respecte al mode de vida, creences i ritus d'una societat no pogueren ésser estudiades en profunditat. I no ho foren per la falta de pressupost i perquè encara no hem estat capaços d'aconseguir que l'arqueologia a les ciutats sigui el resultat d'un procés madurat de voluntats polítiques i professionals que tingui en compte la importància del nostre patrimoni tant a nivell d'ús cultural com a nivell d'identitat popular. Hem d'ésser conscients de que no es poden realitzar ja més excavacions d'urgència a les ciutats i menys encara sense pressupost i tenint a sobre la mirada atenta i fiscalitzadora del qui creu que una excavació arqueològica és o representa exclusivament una descoberta del patrimoni i que per altra banda cal justificar-la. Una excavació urbana avui, significa conèixer els orígens d'una col·lectivitat, la seva història i la seva evolució social, per a crear una memòria històrica que ens permeti de defensar-nos de la degradació social. Per altra banda no s'ha de justificar, no és el caprici d'un col·lectiu de professionals que vol ésser reconegut, és una necessitat que hauria d'ésser reivindicada solidàriament per la col·lectivitat i potenciada per les institucions, abans de que la situació es torni irreversible.

Walter CRUELLS
Arqueòleg. Membre del C.I.A.O.