

L'Ecomuseu del Moianès, la valorització del patrimoni preindustrial d'una comarca

Consorci del Moianès*

1. Introducció

El Moianès és una comarca ben definida. Amb una extensió relativament petita, en l'actualitat està envoltada i integrada administrativament en tres comarques: el Vallès Oriental, a la que pertanyen els municipis de Castellcir, Castellterçol, Granera i Sant Quirze Safaja; el Bages (Calders, l'Estany, Monistol, Moià i Santa Maria d'Oló) i Osona (Collsuspina). Aquest conjunt de 10 municipis presenten una geografia pròpia precisa, una climatologia diferenciada, una vegetació i uns ecosistemes particulars, una economia diversificada i especialment, a efectes d'aquest treball, d'un patrimoni natural i cultural singular poc conegut, una història rica i intensa i una població amb una fesomia i un tarannà que li han donat, des de fa anys, un interès cultural i turístic prou remarcable.

La comarca del Moianès, doncs, ofereix un elevat potencial de desenvolupament cultural i turístic. Igual que moltes altres zones de Catalunya, el seu patrimoni natural i el seu patrimoni històricoartístic, són una bona base per a la documentació, la difusió i, en definitiva, per incentivar l'atractiu dels diferents sectors de públic, amb l'increment que la seva especificitat i exclusivitat li poden donar.

En un projecte ex-novo, en un context de creixent competència entre territoris per posicionar-se i captar l'atenció dels visitants potencials, és necessari que l'oferta patrimonial es percebi com a nova, original, singular i diferenciada, que permeti atorgar-li


Masia d'Esplugues, a Castellcir.

una "marca" pròpia i irrepetible i que, a la vegada, sigui reflex del què ha estat i continua éssent la comarca. Cal oferir la realitat que tenim a tocar, cal ensenyar allò que coneixem però no hem viscut, allò que hem estudiat però desconeixem, allò que ens han explicat però que no hem vist, aquell patrimoni únic i excepcional que no pot ser vist ni exposat en cap altre lloc que en el seu lloc original, allà on es troba.

És en aquest context que arrenca el projecte Ecomuseu del Moianès, com a línia d'actuació del diagnòstic de l'estudi *Anàlisi de la potencialitat turística del Moianès*, que havia realitzat el Consorci del Moianès l'any 1997. Complementant el projecte, un treball liderat també des del Consorci estudiava la viabilitat econòmica i comercial, així com la repercussió social per a la població i agents del territori d'aquest projecte. Una de les conclusions principals era el posicionament del discurs

de l'Ecomuseu, basat en la presentació de les activitats manufactureres preindustrials a Catalunya.

Una de les etapes clau en la història de Catalunya ha estat la industrialització, que tingué una intensitat i unes repercussions que marcarien el futur del nostre país i el dotarien de personalitat pròpia. Precisament, el discurs del museu explora les arrels d'aquest procés econòmic i social, els seus immediats precedents, sistemes econòmics i socials anomenats preindustrials. El Moianès constitueix, en aquest sentit, un dels pocs llocs de tot el país on es poden conèixer i mostrar, de forma conjunta i global, la majoria de tots aquests processos, per reunir en un espai geogràfic petit totes i cadascuna de les més importants activitats econòmiques i socials que es desenvolupen al país entre els segles XVII i XIX. Així, el conjunt de patrimoni de l'època preindustrial, conegut


L'Estany, el municipi més elevat del Moianès, guarda un dels monuments insignes del romànic català, el Monestir de Santa Maria de l'Estany.

encara de forma parcial i superficial, pot mostrar-se plenament a la comarca del Moianès de forma global i completa. La tradició econòmica i social de la zona, la seva història, el seu patrimoni i la seva gent, permeten pensar que l'Ecomuseu del Moianès pot esdevenir un lloc de referència per a explicar, recuperar, preservar i restituir tot el patrimoni cultural, arquitectònic, històric, artístic i tradicional, únic i irrepetible, relacionat amb les activitats preindustrials del Moianès i de tot Catalunya.

Completada la redacció de l'estudi, el personal tècnic del Consorci va organitzar una jornada tècnica per presentar els resultats als deu ajuntaments implicats, així com per sensibilitzar de la incidència de l'execució del projecte en el territori. Arrel de la jornada, es va prendre per unanimitat l'acord d'iniciar els tràmits per executar el projecte, atès l'impacte econòmic i social que el projecte representava tant per cada municipi a nivell individual com pel conjunt del Moianès.

Amb aquesta iniciativa sorgia l'Ecomuseu del Moianès, amb l'objectiu de reconstruir els aspectes bàsics de la producció, les relacions i l'intercanvi de la societat moianesa i, per extensió, catalana de l'època preindustrial. El panorama fascinant que presenta un model de societat, que en molts aspectes encara ha perviscut fins ben entrat el segle XX, ha de mostrar i explicar la visió d'una gent, en aquest cas, la del Moianès, que ha sabut aprofitar al màxim uns recursos

limitats. Les activitats i les relacions de la societat preindustrial no eren simples i estàtiques, com pugui semblar aparentment. La societat preindustrial era enormement complicada, activa i diversificada, en un estat de moviment gairebé permanent: oficis, activitats, formes de treball, costums, hàbits, diversions i ocupacions que apareixen i desapareixen, que puguen i baixen d'intensitat i importància, que es ramifiquen i s'entrecreuen constantment. La impressió d'una vida rural simple i quieta és només un producte de l'actual òptica contemporània, industrial i urbana.

En definitiva el fil conductor de l'Ecomuseu del Moianès és el de fer una passejada pel temps, situant-se al Moianès dels segles XVIII-XIX, per observar i conèixer el seu sistema de vida i les seves formes i mitjans de producció. En definitiva, la seva forma de vida quotidiana. L'Ecomuseu ha de crear uns ambients on el visitant pugui, a través dels seus propis sentits, endinsar-se i anar descobrint com la coneixença, el domini i l'explotació dels recursos que l'entorn natural van crear i desenvolupar el Moianès.

2. L'organització de l'Ecomuseu

2.1. La distribució d'espais: radials i llocs visitables

A l'hora de definir el model d'Ecomuseu que millor s'adaptava a la realitat del Moianès, es van tenir en comp-

te les premisses següents:

- Un model descentralitzat i distribuït per tot el territori que permeti la dinamització econòmica dels 10 municipis que el formen.
- Un projecte global que permeti el desenvolupament turístic del Moianès fent-ne un reclam i una visita obligada.
- La conservació i difusió del patrimoni de forma integral, tant l'arquitectònic com l'humà, per tal de seguir mantenint la seva pròpia identitat.
- Un fil conductor que interrelacioni els 10 municipis entre sí.
- Diferents temàtiques que potenciïn i valorin el passat, el present i el futur particular de cada un dels municipis dins del conjunt global del Moianès.

Amb aquestes premisses el model d'Ecomuseu es va organitzar a partir de 10 espais radials musealitzables, de forma que cada un d'ells s'ubiqués en un dels municipis del Moianès i presentés, de forma específica, un àmbit temàtic de l'època preindustrial del Moianès. Aquests radials es complementen amb més de 100 llocs visitables distribuïts per tot el territori, i que formen part d'itineraris o recorreguts preestablerts, no tenen infraestructura immoble i formen part, plenament, del discurs global i patrimonial de l'Ecomuseu. Aquesta distribució espacial es cohesionava amb un Ecomuseu virtual, iniciativa amb la que es pretén oferir al visitant una visió global de l'Ecomuseu del Moianès d'una forma interactiva i on es presenti el projecte global de

l'Ecomuseu, descrivint els radials, els llocs visitables, els llocs col·laboradors, etc. L'Ecomuseu virtual ha de permetre al visitant viatjar, desplaçar-se i conèixer, a partir de l'Ecomuseu, tota la realitat del Moianès i tota l'oferta de l'Ecomuseu sense haver-se de desplaçar.

Les àrees temàtiques que volem explicar a partir de la visita als diferents radials i llocs visitables: El paisatge de la societat preindustrial

1. Formes de viure. Viure als masos. Viure al poble.
2. Formes de treballar. Treballar al camp. Treballar a la fàbrica.
3. Formes d'alimentar-se. Les transformacions i aprofitament dels recursos alimentaris.
4. Formes d'aprofitar els recursos naturals.
5. Formes de comunicar-se i relacionar-se. El paisatge de les comunicacions.

3. Situació actual del projecte. Resultats obtinguts

L'estudi de viabilitat econòmica i comercial descrit a l'inici d'aquest treball estructurava la proposta del pla d'execució en diferents fases, i preveia un total de 12 anys per a l'execució global del projecte. Les variables que podien influir en aquest calendari eren, bàsicament, l'obtenció de recursos externs, la gestió de titularitat dels elements patrimonials i la disponibilitat a cedir-los i l'aportació dels propis ajuntaments.

Atesa la dimensió del projecte i l'elevat nombre de factors i variables que incideixen en la seva execució, es va creure convenient elaborar un pla d'acció anual, i l'any 2013 es va redactar un nou Pla director de l'Ecomuseu del Moianès, on es recullen totes les actuacions realitzades i es prioritzen fins el 2017. El "Pla director de L'Ecomuseu del Moianès" és el document base que defineix el conjunt d'accions i activitats relacionades amb el projecte.

En l'execució del projecte Ecomuseu del Moianès, destaquem les actuacions realitzades en 4 espais: Esplugues-radial de l'Ecomuseu del Moianès a Castellcir-, Pous de la Ginebreda, lloc visitable de l'Ecomuseu del Moianès a

Castellterçol, la Mina de l'Estany, i el Camí ral de Vic a Manresa al seu pas pel Moianès, que presentem a continuació:

3.1. Radial de Castellcir Esplugues

En aquest radial s'hi explica l'àmbit temàtic de les Formes de viure. Viure als masos. Viure al poble.

Per a la instal·lació d'aquest radial s'ha escollit una construcció molt especial i única al Moianès: Esplugues, una masia construïda sota una bauma que data de l'època troglodítica.

La masia d'Esplugues està situada a l'extrem sudoest del terme municipal de Castellcir.

La casa està construïda sota una bauma que li fa de teulada. L'edifici consta de planta baixa i dues plantes més. Tot i que es troba en bastant mal estat de conservació, fins a finals del 2002 va estar habitada. Prop de la casa s'hi troben altres baumes que s'utilitzaven com a coberts. Completa el conjunt un pont romànic del s.XI.

Esplugues és de titularitat privada, però degut al gran interès patrimonial, es va creure necessari realitzar-hi algun tipus d'actuació que permetés rehabilitar-la i fer-la visitable. Per això l'Ajuntament de Castellcir ha signat un conveni amb la propietat per un lloguer de 30 anys, amb la finalitat d'ubicar-hi el radial de Castellcir de l'Ecomuseu del Moianès. Aquest element patrimonial

està catalogat com un BCIL.

Les obres que hi hem fet són:

- Neteja interior i exterior.
- Obres de restauració del Cobert. Espai de recepció/exposicions itinerants/activitats/lavabos.
- Execució de les obres de restauració d'una peça de l'edifici d'Esplugues
- Execució de les obres de consolidació de la bauma.
- Agost 2011. Adjudicació de les obres de restauració II (la restauració de la totalitat de l'edifici).
- Obrim els diumenges de 12 a 2 del migdia i visites concertades per grups (des de Setmana Santa fins la Puríssima).

3.2. Pous de la Ginebreda - lloc visitable - Castellterçol

Fins ben entrat el segle XIX l'única transformació aprofitable que podia fer-se a l'aigua, un líquid, era transformar-lo en sòlid: el gel. Al llarg dels segles XVII, XVIII i XIX, el Moianès va ser una de les zones de major producció de gel de Catalunya i una de les comarques amb una major concentració de pous de gel de tot Europa.

Les pous de gel o de neu naturals, els pous, els traginers, els oficis de conservació i construcció dels pous, etc., van generar una extraordinària activitat econòmica al Moianès que, en alguns municipis, va representar la seva principal font de producció i


Poua de glaç de la Ginebreda, a Castellterçol.


A l'Ecomuseu incorporem el camí ral de Vic a Manresa al seu pas pel Moianès.

supervivència.

Les poues de glaç, concentrades especialment a la zona sud de la comarca, són una de les construccions més representatives del nostre patrimoni i, al mateix temps, un dels elements productius més singulars de l'època preindustrial.

Les poues de glaç, que també podien emmagatzemar neu, són dipòsits excavats al subsòl, generalment de forma circular, l'interior dels quals és recobert de maçoneria per tal de poder-hi guardar la neu o el gel natural que es recollia durant l'hivern a l'exterior i poder proveir d'aquest producte a la ciutadania al llarg de tot l'any, ja sigui als habitants més propers al pou com als de ciutats i pobles ben allunyats.

El Moianès va oferir unes immillorables condicions per al desenvolupament d'aquesta activitat comercial: climatologia adient, altitud i orientació de la comarca i proximitat als centres de consum, molt especialment a la ciutat de Barcelona.

Les prop de 60 poues identificades que encara es poden trobar a la comarca així com la incidència històrica, social i econòmica que van tenir al Moianès, mereixen que un dels radials de l'Ecomuseu es destini exclusivament a aquest apartat de la producció preindustrial, reproduint-se la construcció i funcionament d'una d'aquestes poues i mostrant al públic en general el procés de treball que es seguia al llarg de tot l'any.

Per explicar aquesta àrea temàtica,

hem escollit les Poues de la Ginebrada, a Castellterçol, que juntament amb l'ermita de Sant Gaietà i l'edifici de l'antiga incineradora, formaran un radial molt interessant.

Aquest element és propietat municipal – BCIL – 150 millors elements del patrimoni industrial de Catalunya.

- Es fan visites guiades a les poues per grups concertats i obrim cada dissabte de 12 a 2 del migdia (des de Setmana Santa fins la Puríssima)

3.3. La Mina de l'Estany - lloc visitable

Durant molts segles el domini de la terra va estar en mans del monestirs i dels senyors dels castells. També, l'ús i domini de l'aigua i els seus recursos era en mans de la gent benestant.

El Monestir de L'Estany, el propi estany i bona part de les terres veïnes formaven un tot. Per aquest motiu, el radial de L'Estany, destinat a explicar aquesta peculiar situació econòmica i social, l'anomenem "*El domini de l'aigua i de la terra*".

Sota aquest títol volem donar a conèixer, a més, la importància de l'art romànic al Moianès amb el seu màxim exponent que és el Monestir de L'Estany, amb l'església, el claustre i les antigues dependències monacals, volem descobrir als visitants la història que amaguen les pedres, com es vivia i es treballava, etc.

D'altra banda, la història del municipi i del Monestir va estar estretament lligada a la història de l'estany que

existia a tocar del poble i del Monestir. Aquí volem explicar com era abans l'estany, els motius pels quals es va dessecar, com es va construir la mina i l'originalitat del seu funcionament, com es va obtenir el prat tal com ara el coneixem.

La Mina és l'element patrimonial que s'ha restaurat i que és visitable. Actualment s'està treballant per la construcció d'un centre d'interpretació.

Propietat municipal – BCIL

- Obres de restauració de la Mina. Inaugurades el 7 desembre 2012.

3.4. El Camí Ral de Vic a Manresa al seu pas pel Moianès - lloc visitable

A l'Ecomuseu hi incorporem el camí ral de Vic a Manresa al seu pas pel Moianès, per explicar com eren els sistemes de transport i les comunicacions.

La xarxa de camins, els traginers, etc., han constituït una altra forma de vida que, en alguns casos, ha donat lloc a la creació d'un poble. En aquest radial es pretén reproduir la importància de les comunicacions, dels oficis que se'n deriven i dels establiments relacionats.

Cal conèixer, explicar i veure directament tant les infraestructures de les comunicacions al Moianès d'època preindustrial, és a dir, els camins de bast, les carreteres, els camins ramaders, com els serveis i edificis relacionats amb el transport i les comunicacions: els hostals, els traginers, el correu, les cases de postes, els ferradors, tractants de cavalleries, etc.

- Restaurat un primer tram a Collsuspina (des del nucli fins al Bosc de Casanoves).
- Execució de l'obra segregat 1- Des del nucli de Calders fins al terme de Navarcles, i trams discontinus de Moià i Collsuspina.
- Pendent d'adjudicar la segona fase. Per més informació:
- <http://www.consorcidelmoianes.cat/ca/ecomuseu>
- Telèfon: 938301418

*Marta Purí
Teresa Soler
Jaume Perarnau
Consorci del Moianès