


VIVINT I TREBALLANT SOTA TERRA: LES COVES DE CREVILLENT

Manel CARRERES I RODRÍGUEZ

Resum: Les coves habitatge són un fenomen social aparegut a mitjan segle XVIII en la població. A Crevillent, la seua importància es fa especialment rellevant a causa que a finals del segle XIX i la primera meitat del XX prop de la meitat de la població vivia en coves. A més, es creen les coves filadores, una tipologia endèmica de la població. Totes aquestes, així com les manufactures que s'hi feien, han estat presents en la història més recent de la vila i han provocat una forma de vida i una idiosincràsia que, encara avui, continuen vigents.

Paraules clau: Crevillent, arquitectura troglodita, coves, filadores, indústria

Title: *Living and working under ground: the caves of Crevillent.*

Abstract: The cave dwellings are a social phenomenon that emerged in the eighteenth century among the population. In Crevillent, they are particularly important because in the late nineteenth century and early twentieth century around half of the population lived in caves. In addition to this, caves were also made where weaving took place, very typical of this village. These caves, and the manufactured goods that were produced in them, are evident in the town's recent history and have created a unique lifestyle that is still alive today.

Keywords: Crevillent, troglodyte architecture, caves, spinning, industry.

1. INTRODUCCIÓ

La vila de Crevillent, d'origen musulmà, va ser alçada en el vessant est de la Rambla que, actualment, travessa la població. Assentada sota l'empara de la serralada del mateix nom i el glacis que descendeix fins al pla de l'antiga albufera d'Elx, s'ubica en un enclavament estratègic entre les comarques de l'interior alacantí i les planures de l'horta del Segura.

El seu urbanisme és càdtic en la part més septentrional del poble, amb carrers corbs i enrevesats, costeres i escales que s'adeqüen a la morfologia del terreny. És en aquest indret, conformant un anell que envolta el nord de la població, on els habitants crevillentins integren perfectament les seues vivendes i llocs de treball amb el paisatge, mitjançant la construcció de coves habitatge i coves filadores, les quals


arribaren a tenir una gran rellevància social i poblacional amb unes peculiaritats pròpies que fan necessari, si més no, distingir-les de la resta de conjunts troglodites.

Tan importants són que en la literatura de viatges i artística dels segles XVIII i XIX ja es parla de com era de típica, interessant i curiosa la construcció i el nombre tan elevat de coves a la població. No obstant aquesta fascinació vuitcentista, en els estudis generals d'arquitectura popular les coves tan sols ocupen un petit fragment del llibre i les referències a les coves de Crevillent són pràcticament inexistentes, ja que són informació d'allò més efímera i escarida quan hi apareix.

En l'actualitat, tan sols hi ha dos estudis monogràfics dedicats a les coves crevillentines. Per una banda, hi ha un article de Vicente Gozávez Pérez titulat «La vivienda troglodita en Crevillent. Su origen, expansión y pervivencia», publicat el 1974; posteriorment, el 1983, el mateix autor inclogué aquest article en la seua obra *Crevillent. Estudio urbano, demográfico e industrial*, en què aporta algun nou detall sobre l'hàbitat troglodita. El segon estudi s'anomena «Las cuevas de Crevillent. Estudio y catálogo gráfico», realitzat per J. A. Garcia Aznar i J. A. López Davó l'any 2000. Tots dos estudis, però, no esmenten ni fan constar en cap moment l'existència de les coves filadores, així com tampoc aprofundeixen en els problemes que aporten els nous canvis socials, urbanístics i polítics més recents.

És per això que, amb aquest article, pretenem donar a conèixer la importància i l'evolució que ha suposat per a Crevillent la construcció i consolidació de les seues coves, no sols des de la visió de la història i les tipologies sinó també des de la manufactura, l'art, la política i, sobretot, del moment antropològic que les va crear i que, encara avui, continua estant present gràcies als seus descendents.

2. DESENVOLUPAMENT HISTÒRIC

En la primera meitat de segle XVIII es produeix una explosió demogràfica, conseqüència de la revolució agrícola, que suposà un canvi radical en la població i l'estructura urbana de Crevillent, el qual encara es trobava estancat en les directrius de l'antiga medina musulmana. No obstant això, l'agricultura crevillentina continuava sent dèbil per la climatologia del lloc, però, tot i això, Crevillent no es va veure afectat en l'expansió demogràfica i sí en la pobresa dels seus habitants. És llavors quan comença a forjar-se l'urbanisme actual del Raval i quan comencen a construir-se les primeres coves habitatge.

Per tant, l'aparició de les coves habitatge a Crevillent, cap a meitat de segle XVIII, es produí per aquestes raons esmentades, la pobresa, la climatologia i la geologia del terreny. Però aquesta construcció de coves com a habitatge no fou un fenomen aïllat de la població; de fet, la conca mediterrània i, especialment, la península Ibèrica (destacant el sud i el

sud-est) va ser el lloc on més van proliferar les vivendes troglodites a causa de la climatologia seca i els terrenys àrids amb materials sedimentaris.

Crevillent té unes característiques pluviomètriques de menys de 300 mm anuals, altes temperatures estiuenques, i està situat entre barrancs de poca profunditat i lloms baixes amb materials sedimentaris de marges i sauloses. Així, l'explosió demogràfica (que va passar de 1.770 habitants el 1720 a 8.000 a finals de segle XVIII), unida a la falta d'habitatge i a l'extrema pobresa per la manca de terrenys agrícoles i l'arrendament senyorial del marquès d'Elx, sufragada tímidament per la confecció d'estores, el convertia en el lloc idoni per al floriment i expansió de les coves.


Amb tot, la construcció de les primeres coves habitatge a Crevillent (molt més barates que les cases) es produí entorn a la meitat de segle XVIII, ja que, en un document de 1784, apareixen inscrites 336 coves al nord de la població (GOZÁLVEZ 1974: 193). Uns anys més tard, el 1795, Cavanilles arrodoneix la xifra i la situa en 500 coves «cuyo techo es un cortezón de cascajo y tierra endurecida» (CAVANILLES 1995: 279). Amb aquesta afirmació, sembla ser que les coves de Crevillent en aquells moments no estaven recobertes per un arrebossat de calç o algeps com ho són actualment, cosa que ha provocat l'escepticisme d'alguns historiadors en afirmar que les coves que anomena el botànic valencià no són les mateixes de les d'avui (SELJO 1979: 13). Seria impossible pensar que cinc-cents coves desaparegueren misteriosament sense deixar rastre i que, de cop i volta, un segle després hi haja prop de mil coves a Crevillent en un moment d'estancament demogràfic. Per això, és més assenyat pensar que, en algun moment indefinit del segle XIX o principis


del xx, aquestes coves foren arrebossades de calç o algeps per a millorar les condicions sanitàries i climàtiques de l'interior.

En fi, arribem a un moment cronològic important pel que respecta a les nostres coves. A principis de segle XIX, les coves ja són comunes i conegudes entre la població crevillentina, prenen entitat jurídica i se'n produeix la compra-venda entre la població (GOZÁLVEZ 1974: 193). A més, cap a mitjans d'aquest segle, Crevillent va arribar al límit de la seua expansió cap al nord, ja que es trobava amb les primeres llores i barrancs on se situaven les coves; per això, un nou barri de trama hipodàmica i planificada, el barri del Pont, situat al vessant oest de la Rambla, va començar a sorgir i a créixer, i uní, a través del pont Vell, l'antic Crevillent amb aquest nou barri i el Calvari. Així mateix i, com no podia ser d'una altra forma, el nou barri va estar tancat per un anell de coves que l'envoltava.

El més interessant de l'aparició de les coves del Via Crucis (com eren conegudes) és que podem situar-les cronològicament en un ventall de trenta anys, ja que hi ha dues obres pictòriques que ho corroboren. La primera fou realitzada en la dècada de 1820 per una pintora romàntica francesa: Josephine de Villèle, que mostra la Rambla, el pont Vell i el centre urbà des de l'actual carrer Ribera. La segona, feta des del mateix indret però amb un tractament realista, està signada per Màrius Engalière el 1853 i hi apareixen representades en un primer plànol les ximeneres i l'entrada d'unes coves situades en el vessant oest de la Rambla (és a dir, al barri del Pont) de manera que podem situar-ne l'aparició, almenys de les representades en el quadre, entre les dècades de 1820 i 1850. Com a dada curiosa, podem esmentar que durant aquesta primera meitat de segle XIX, la població no augmenta sinó que es troba estanca i, fins i tot, disminueix a causa de la fam i de les morts per epidèmies, cosa que, contràriament, no ho reflecteixen les construccions de cases i coves, que augmenten en més de quatre-centes entre totes dues.


És a partir de la meitat de segle XIX quan la població crevillentina torna a créixer demogràficament, fet que va estretament lligat a l'enlairament econòmic de la vila produït per l'abolició dels privilegis senyoriels del marquès d'Elx, el 1837, i a la introducció de noves matèries primeres per a la confecció d'estores (el filet d'espart), que va provocar una major producció d'aquestes. Tot i això, la població encara continuava sent, majorment, de baix poder econòmic, tal com ho demostra l'arquitectura del moment, atès que no es construïen vivendes senyoriales o burgeses de gran ostentació i que augmentava el nombre de coves en la població fins al moment (al voltant de tres-centes cinquanta entre 1860 i 1887), fins a establir-ne el nombre en 1.056. Tota aquesta quantitat de noves coves foren construïdes tant a una banda com a l'altra de la Rambla, i així van crear nous barris i engrandiren els ja existents, de manera que va provocar un extens anell de coves que abraçava tot el nord de la població.

A més de tots aquests esdeveniments referits a les coves durant la segona meitat del segle XIX, un fet nou, de gran importància, irrompé en l'escena: les coves filadores. Són aquestes una tipologia troglodita endèmica de Crevillent sorgides arran de dues tradicions de gran importància de la nostra població, les coves habitatge i la manufactura del fil. Tot i que, a hores d'ara, ens és impossible fixar-les en un espai temporal concret, seguint les fonts utilitzades, l'observació del mapa d'evolució urbana de Crevillent i l'indret on se situaven, podem abraçar-les en l'ample ventall cronològic d'aquesta segona meitat de segle XIX. En la seua aparició i durant la seua existència, on les activitats artesanals i manufactureres encara eren molt més importants que les realitzades industrialment, es van crear una gran quantitat de tallers filadors arreu del poble, especialment a les vores exteriors del gran ventall cover que circumdava la població, però, també, al seu interior. Són dignes de destacar, pel seu gran nombre, els situats a l'extrem nord i est de Crevillent, entre Llorens i Sendra i per tota la lloma d'aquest últim.

A les darreries del segle XIX i les primeries del XX, la desorbitada construcció de coves minvà, tot i que continuava ascendent, i el nombre arribà a 1.175 el 1910,¹ quasi el quaranta-cinc per cent de les construccions. No obstant això, tan sols cent vint-i-sis es trobaven vila endins; la resta estaven situades als barris perifèrics de l'esmentat anell troglodita (FIGUERAS PACHECO 1918: 929). A partir d'aquesta data el nombre de coves disminueix fins a situar-se en 907 el 1930 a causa, possiblement, de la bonança econòmica vinguda arran de les noves fàbriques catíferes sorgides en aquestes dècades, que milloraren el nivell de vida i, ja en la dècada dels anys 30, per la reducció demogràfica provocada per la Guerra Civil.

Però el final de la Guerra Civil provocà una reactivació espectacular de les coves crevillentines. La falta de capital per a adquirir catifes i la


¹ Dades donades per Gozávez (1983: 45), segons el nomenclàtor de 1910. Per la seua banda, Figueras Pacheco (1918: 929) estableix el 1900 aquesta xifra i, el 1910, en cita 1.300. Clarament ens trobem amb un desfasament de xifres on, personalment, no he de participar per la meua manca de coneixements.


pobresa extrema en què sucumbí la població foren les causes principals d'aquest nou enlairament cover. Els teixidors de catifes tornaren als antics llocs de treball com a filadors, es crearen gran quantitat de nous tallers filadors i es construïren centenars de coves habitatge, fins a arribar a haver-hi el 1950 un total de 1.366, el seu nombre màxim històric.²

Ara que hem arribat al màxim nombre de coves de la història a Crevillent, i abans de continuar redactant el seu declivi vingut just després d'aquesta extraordinària xifra, em detindré una estona per parlar dels principals barris covers de la localitat.


La toponímia dels barris de coves de Crevillent resulta francament singular en alguns aspectes; fins i tot actualment sorprén que, pujant pel carrer de la Salut, els carrers que desemboquen en totes dues bandes s'anomenen igual: carrer Llorens (especificant de quin número fins a quin número hi ha allí). És un exemple, que no l'únic, per simplificar el següent raonament. Aquest barri de Llorens, així com el de Sendra, Planelles, Matxa i Vaiona ocupen un gran espai, no sols un carrer; això és degut al fet que reben el nom dels particulars que van cedir la muntanya on s'ubiquen aquells barris. Per altra banda, tenim els topònims crevillentins provinents dels llocs on s'assenten els barris: Boquera de Calvari i Marxanero, Baixos Hospital, Racó Salao, Xorros (per la font dels tres *xorros*), Serra, Bon Aire, Venta Alta, etc. Taibilla prové, possiblement, perquè les coves usaven l'aigua del canal del Taibilla. Però el nom més autèntic és el d'Alts del Pelut. Finalment, hi ha topònims amb un caràcter incomprensiblement conqueridor (El Cid, Colón, Pinzones, etc.).

Em deixe molts carrers, però la llista és llarga; ara vull fixar-me en els nous tallers filadors sorgits en aquesta etapa. Rebien el seu nom distintiu, que no era altre que el nom o el malnom de l'amo i que, com hem comentat més amunt, és a l'extrem nord i est de població on se situaven els conjunts filadors més importants, sobretot a Sendra, on en una fotografia dels anys seixanta se'n poden comptabilitzar més de deu, tant amb cova filadora com sense. Per finalitzar aquest parèntesi topo-

² Sánchez Mazas (1956: 67-68) també corrobora aquesta xifra especificant que, d'aquestes 1.366, 1.304 es troben en l'interior del poble, i 62, disseminades.

nímic, entre Llorens i Sendra s'hi trobava un conjunt d'uns cinc tallers anomenats, quatre dels quals, del Pedro el Xixe, del Danielet, del Piou i del Margarito.³

Continuant amb la cronologia, adés hem comentat que, quan s'arribà a aquest nombre màxim històric de 1.366 coves, paradoxalment, també començà el seu declivi definitiu.⁴ Com així ocorregué; en tan sols deu anys en desaparegueren de Crevillent més de 400, i van quedar el 1960 unes 940 coves. Què va ocórrer, doncs, en aquesta dècada que provocara aquest declivi tan escandalós? Com ja hem esmentat més amunt, després de la Guerra Civil s'estableix una economia submergida al poble, i es torna a les manufactures tradicionals com el fil i la pleita. A poc a poc, aquesta situació anirà canviant i la indústria catifera reprendrà, novament, el seus valors productius amb molta més força que adés, la qual cosa provoca la bonança econòmica entre la població i, per tant, s'hi adquiriran nous habitatges «de més categoria».


Així mateix, la filassa manufacturada a les coves filadores, que mai no aconseguí una transformació industrial, es va veure sucumbida davant aquesta empremta catifera; molts filadors, els més ràpids i experts, marxaren cap a les fàbriques per treballar com a teixidors. Si a això afegim l'aparició de noves fibres sintètiques com el niló i els polietilens (que substituïen l'espert i la pita), amb un major rendiment, obtindrem una trista conseqüència: la desaparició de la manufactura del fil a Crevillent. Desaparició que el 1965 ja era definitiva, ja que es produí el tancament de tots els tallers filadors i la seua posterior eliminació o ruïna.

Aquest abandó de la filassa produí en la població covera un nou exili cap a França o Alemanya. Però, tot i això, no sols hi haurà males notícies per a les coves i covers en aquestes dècades. Aquells que no

³ El nombre de tallers és orientatiu, ja que, en la nostra visualització *in situ* del lloc, encara es veien clarament restes de diversos tallers identificables per la seua morfologia, tot i que la gran majoria presentaven un estat de ruïna molt evident.

⁴Aquest declivi no és un cas aïllat a Crevillent; a la resta de la península ocorregué el mateix i va provocar en alguns indrets la seua total desaparició deguda, entre d'altres, a l'anomenat «miracle espanyol» dels anys 60, quan l'economia ressorgí de manera que enlairà els ingressos personals i rebutjà l'arquitectura troglodita per suburbana.


abandonaren el seu habitatge troglodita, el condicionaren i l'adaptaren a les noves exigències socials i sanitàries; n'arrebossaren l'interior amb calç i algeps, instal·laren llum i aigua al seu interior⁵ i construïren banys o un petit element adjacent a la façana de la cova.

El 1967, un nou episodi obscur afectarà les coves: el Pla General d'Ordenació Urbana (PGOU). El pla, en ple apogeu catifer i en el context del franquisme més ranci, integrà tots els barris troglodites en l'entramat urbà a costa de suprimir, en part, el seu urbanisme caòtic amb l'alineació dels carrers. Es prohibí construir noves coves i reparar les existents amb la fi de fer-les desaparèixer i crear, en el seu solar, una mena de ciutat-jardí amb cases unifamiliars arreu de les llomes on s'assenten les coves. L'objectiu era realitzar dos únics vials per a la circulació, i deixar els altres carrers per a vianants (GARCÍA-LÓPEZ 2000: 54).

Les primeres conseqüències d'aquest PGOU de 1967 van ser la urbanització dels seus carrers i la modificació de la seua trama urbana caòtica, que va obligar a construir un edifici adossat a les façanes de les coves, bé d'una sola planta, de dues o un envà formant un pati tancat, per a adequar-les a les noves necessitats urbanes, cosa que va trencar així l'estètica visual existent fins al moment. Alhora, durant la dècada de 1970, l'Ajuntament i altres organismes (com la Caixa d'Estalvis Provincial d'Alacant) portaren a cap un desmantellament progressiu d'algunes zones coveres, especialment a la zona oest, construint blocs d'edificis de protecció oficial sobre el seu sòl. No obstant això, aquest pla no s'aconseguí portar a terme en la seua totalitat a causa de la gran quantitat de coves existents –923 el 1970– i a la negativa popular de destruir el seu habitatge.

Va ser el 1982, ja en fase democràtica i amb el PC a l'alcaldia, quan el govern municipal va aprovar un nou pla davant la desfavorida situació en què es trobaven les coves: el Pla Especial de Reforma Interior (PERI), que, tot i que continuava sent un pla moderat per a la protecció de les coves (ja que no se'n permetia la construcció i ampliació), va significar un pas endavant en la conservació d'aquestes, perquè va permetre la seua reforma exterior i interior, a més de millorar les infraestructures, el sanejament i l'estètica del barri.

A partir d'aquest PERI de 1982, ja no hi ha hagut cap pla específic que esmene la situació actual i el tipus de conservació que s'ha de dur a terme sobre les coves. A més, avui en dia, no se sap amb certesa el nombre total de coves habitatge existents en la població, ja que des de 1970 no s'ha realitzat cap comptabilitat oficial, però, tot i la seua importància –per aspectes no sols quantitius com veurem més endavant–, la realitat és que les coves continuen estant legalment desfavorides i la seua destrucció va, a poc a poc, augmentant cada dia.

En les últimes dècades (coincidint curiosament amb el govern del PP a Crevillent), les coves habitatge han patit una reducció conside-

⁵ Aquestes instal·lacions ja apareixen citades en Sánchez Mazas (1956: 67-68).

nable als barris més propers del centre de la població, però també en qualsevol racó, per motius majoritàriament especulatiu i econòmic, a mans d'immobiliàries i particulars davant el silenci i la falta d'implicació social del govern municipal per protegir aquest ric i únic patrimoni cultural viu amb què compta Crevillent. Però, a més, hi ha problemes de més rerefons social. El tipus d'enfonsament més comú ocorre arran de l'obertura d'un carrer per on discorren els automòbils sobre el sostre de les coves amb més profunditat. Altres vegades és causat per la defunció dels amos que, en morir, deixen la cova tancada, sense ventilació i, finalment, s'afona: «es llança a perdre», com popularment es diu.⁶ Estretament lligat a aquesta última causa, es troba l'enderroc voluntari de les famílies que veuen en la cova dels seus avantpassats un terreny barat on construir-se una casa de dues plantes amb magnífiques vistes. Però, el veritable problema comporta una càrrega política: silenci administratiu, falta de reconeixement, protecció i difusió del nostre patrimoni troglodita, i conformisme davant els continuats enderrocs que es produeixen arreu la població.

Així, hi ha racons i carrers tant sobre un vessant com sobre l'altre de la Rambla en què pràcticament ha desaparegut qualsevol construcció que sembla una cova; bé siga pels edificis adossats al seu davant (com a la Salut, l'Àngel, Colón, etc.) o bé, directament, amb la seua substitució per adossats o cases de dues plantes. Probablement és el barri de Sendra el que ha patit més acuradament aquesta transformació. Tan sols el nombre tan elevat de coves i l'aferrament de famílies amb una llarga tradició troglodita ha permès que aquests barris continuen mostrant la seua essència vuitcentista ben entrat el segle XXI i que, gràcies a aquestes, continue sent un goig el fet de passejar pels seus carrers enrevessats i caòtics.

3. LES COVES HABITATGE

«A pico i pala», aquesta és la definició exacta que qualsevol persona gran de Crevillent respondrà a la pregunta: «Com es construïen les coves?». I així era, com la mateixa expressió indica: els covers usaven aquestes dues eines per a la construcció del seu habitatge. Una vegada localitzat el lloc del futur habitatge, el cover començava a desbastar la lloma de la muntanya, en un tall vertical, per fer-hi l'entrada principal; així, quedava la façana establida i un petit espai obert, o pati, al capdavant seu on poder gaudir a la fresca i estendre la roba. Seguidament, es realitzava l'entrada principal en l'eix de la part desbastada. Des d'aquí cap a dins, mitjançant el clau perforador i el pico (si els materials eren durs) o el feix (si eren arenosos) i amb l'ajut d'una maça, es començava a excavar una nau longitudinal que tenia diverses funcions: com a saló principal de la cova i com a distribuïdor de les diverses habitacions que conformaven l'habitatge, les quals s'excavaven a banda i banda d'aquest, i al fons.


⁶ Cal tenir en compte que una gran quantitat de covers són persones d'una edat molt avançada.


El mètode constructiu era sempre el mateix: partint des d'aquesta nau principal, les primeres habitacions laterals que es construïen sempre se situaven paral·leles entre si i molt a prop de la façana principal, realitzant unes finestres cap a l'exterior. Després, es perforaven unes segones habitacions al darrere i, finalment, una habitació al fons de la nau principal. Per seguir aquesta metodologia contem que, una vegada realitzats el saló principal, la cuina i l'habitació per al matrimoni, els covers anaven construint les diverses habitacions a mesura que anaven tenint fills.

Per tant, la planta de les coves de Crevillent respon a una tipologia comuna i molt característica que els dóna una morfologia aràcnida, on el cos seria aquesta habitació principal, el cap seria l'habitació del fons i les potes, les cambres laterals. Tot i això, cadascuna presenta la seua peculiaritat, el seu llenguatge personal, i algunes introdueixen nous elements, com ara un corredor amb diverses dependències al seu recorregut o una llarga habitació longitudinal al fons, molt més extensa que el saló principal, on es col·loca un petit taller filador d'una o dues sendes.

La distribució interna de les diverses cambres també és ben semblant en tota la població. L'habitació principal de les coves sempre és utilitzada com a saló menjador i és l'habitació que organitza i distribueix la resta dels espais interns, els quals també solen repartir-se d'una manera comuna. La cuina sol situar-se a la primera o segona cambra de l'esquerra del saló, ja que, així, té més lluminositat i ventilació; el traster se situa en una de les habitacions laterals més profundes, mentre

que els dormitoris ocupen els espais restants. El bany, per la seua banda, sol estar construït a l'exterior de la cova, en un habitacle adjacent a la façana, ja que sol estar realitzat amb posterioritat.

En quasi totes les habitacions solen haver-hi armaris excavats directament en la roca. Són petites obertures que no sobrepassen el metre de fondària i que, de vegades, ni arriben al sol de terra. De totes aquestes, destaquem les que es troben a la cuina, les quals serveixen com a rebost. Així mateix, la llar té un esquema força més complex, ja que es tracta d'una concavitat excavada sobre la roca i coberta amb taulells; hi trobem una bancada feta de maons i coberta també per taulells i, davall d'aquesta, un petit mur separa dos compartiments on s'amuntona la llenya. Sobre la llar està excavada la ximenera, que comunica amb l'exterior.


Però, a més de servir d'habitatge, a l'interior de les coves de Crevillent també es treballava; les dones feien *felpilles* i objectes de pleita amb espart o jonc que assecaven als patis davanters. En alguns casos es disposava d'un teler de fusta on es feien estores, o d'un banc per a fer espartenyas, però es feia sobretot fil. Bé a la cambra filadora, situada en l'habitació del fons, o bé al saló principal, la filassa era la principal activitat manufacturera a les coves. En fotografies antigues i en les paraules de la gent més gran queda reflectida aquesta tradició; en aquella època no era difícil veure als patis davanters o al saló principal rodes de menar. Alhora, en algunes coves habitatge hi havia fins a tres rodes, funcionant a mena de taller filador.⁷ Així, a causa d'aquest treball manufacturer i al de les catifes, molt abans que es construïren els barris obrers prop de les principals fàbriques com Alfombras Imperial i Viuda

⁷ Aquesta petita ressenya sobre les manufactures a Crevillent podria donar cabuda a un estudi més ampli sobre la seua realització, producció, aferrament en la població i l'estat actual en què es troba, ja que són aquestes tradicions les que han identificat durant segles la vila.


de José Lledó, les primers colònies obreres eren troglodites (SÁNCHEZ MAZAS 1956: 88).

Pel que respecta a l'alçada, les habitacions de totes les coves de Crevillent presenten la mateixa forma i, en general, una alçada semblant, que supera els dos metres i mig. Les parets de les habitacions arranquen quasi totalment rectes fins al metre d'alçada, punt en què parteix una volta de canó rebaixada, la qual, de vegades, es troba peraltada. Així mateix, les parets del saló principal disposen d'una mena de rematades que protegeixen, al costat de la volta de canó, el sostre davant possibles despreniments. Finalment, l'acabament de les coves es realitza mitjançant un arrebossat de les habitacions amb algeps o calç, exceptuant l'habitació filadora, que es deixa sense desbasta, per mantenir millor la humitat i la temperatura constant (de 18 a 24 graus tot l'any) i dotar-les de llum i claredat interior.

Cap a l'exterior, les coves de Crevillent també presenten unes característiques i elements singulars amb una dialèctica prou peculiar. Abans de posar-me a parlar en profunditat sobre aquests components, però, crec convenient desenvolupar en quins tipus d'assentament es presenten les coves, ja que, al cap i a la fi, és el primer detall en què ens fixem quan les observem.

Als barris covers de Crevillent es troben totes les tipologies d'assentament assenyalades per Aranda en la seua tesi doctoral.⁸ Les de vessant abançalat, marge de tàlveg i mixt són les predominants i característiques als més importants barris (Sendra, Llorens, Vaiona, etc.), però hi ha també, en casos concrets i aïllats, els tipus de vessant horitzontal (Alt del Pelut) i de vessant vertical (la Rambla). També són molt comuns i característics els estrets atzucacs que formen una petita plaça al capdavant, sobretot a les zones de Planelles, Colón i Llorens, i, en algun cas aïllat, l'excavació transversal de la lloma que crea nous carrers entre les parets a tall de trinxera.

Una vegada vistos els tipus d'assentaments troglodites a la nostra localitat, prosseguim la marxa formal sobre les coves de Crevillent. La façana, igual que l'interior, també s'encalcinava i, a més, se sobrealçava del nivell de la lloma per a contenir l'aigua i els sediments, els quals són conduïts a través d'una canal que travessa la part superior de la façana i l'espai entre les coves fins al carrer.

Al capdavant de les façanes, i com ja hem assenyalat en l'anterior apartat, a mitjan segle xx es van construir edificacions adjacents que han donat pas a diversos tipus de façana: la cova sense cap construcció; la cova amb pati davanter, creat mitjançant l'alçament d'un mur frontal al carrer; la cova amb construcció annexa, un petit habitacle que serveix de bany o barbacoa, i, finalment, la casa cova, arran de la construcció d'un edifici, d'una o dues plantes, que oculta la primitiva façana troglodita i serveix de cuina, bany i dormitoris.

⁸ *La arquitectura de los sistemas pasivos de enterramiento en el levante español*, citat per Garcia-López (2000: 34). Aranda els divideix en cinc tipus: plànol horitzontal, plànol vertical, vessant abançalat o esglaonades, marge de tàlveg i mixt. Per a més informació sobre els tipus d'assentament, vegeu el citat llibre de J. García i J. López.

Damunt de la cova se situa el terrat, que no és altra cosa que la muntanya, sota la qual es troba l'habitatge; sobre la seua superfície, s'ha aplicat una capa de ciment en la seua meitat o totalitat per a suportar la terra i contenir així l'afonament de la cova.⁹ En el passat, cap terrat estava tancat i oferia una visió oberta dels sostres troglodites, però, d'un temps ençà, una gran quantitat d'aquests es troben tancats mitjançant un mur de blocs de ciment o maons que redueixen aquella visió oberta.

No obstant això, tant si es tracta de sostres tancats com oberts, tots els terrats tenen elements de ventilació que, a Crevillent i a altres indrets troglodites, segons la seua funció reben el nom de ximeneres o *llumbreres*. Les ximeneres es troben en totes les coves de la població, ja que són l'element per on s'allibera el fum de la llar; per tant, estan situades sobre la cuina. Responen a una forma troncopiramidal, sense remat, amb una obertura longitudinal, encara que, passada la meitat del segle XX, s'hi han afegit dues o quatre teules planes d'argila per a formar un terradet de dos aiguavessos i deixar les obertures als laterals curts, tant per reduir l'entrada d'aigua com per embellir-ne l'estètica.

Per la seua banda, les *llumbreres* són un element del qual disposen un percentatge reduït de coves. Les seues funcions primordials són dotar l'interior d'una major lluminositat i servir, alhora, com a claraboia i ventilació, ja que solen estar situades en una de les habitacions més profundes. La seua forma respon a un paral·lelepípede rematat a un aiguavés i té, en un o més dels laterals, una gran obertura quadrangular per on entra la llum, salvaguardada per una reixeta.

Per tot això, la mirada des del terrat de qualsevol cova produeix la visió sorprenent d'un enteixinat urbanístic laberíntic, de la superposició de coves sobre coves, de carrerons corbs i caòtics, de costeres unides a través d'escaleres d'algeps o formigó que fa, si més no, gaudir i retrocedir a temps passats on encara no existia l'obligació d'una racionalitat urbanística i on les persones vivien utilitzant les formes terrenals que la naturalesa els donava.

4. UN ENDEMISME: LES COVES FILADORES

Dues de les tradicions més arrelades de Crevillent, les coves habitatge i la manufactura del fil, produïren un tipus de construcció endèmica a la població arran de la seua fusió, les anomenades *coves filadores*.

La seua tipologia és senzilla i comuna arreu la vila, per tal com disposen de dues parts ben diferenciades: el bancal i la cova. Aquesta última es realitza tal com hem exposat anteriorment en les coves habitatge; però, si bé és cert, hi ha dos aspectes formals que les diferencia. La primera recau en la façana, la qual es troba salvaguardada per una mena de braços longitudinals descendents, seguint el relleu de la lloma, que s'endinsen al llarg del bancal per protegir les rodes de menar i les sendes de fil del fort vent tan habitual a la població. La segona dife-


⁹ No obstant això, se sap que l'aplicació de ciment en la totalitat de la cova no és una acció correcta, ja que aquesta produeix la falta d'oxigenació del seu interior i provoca l'aparició d'esquerdes i humitats al sostre.


rència es troba a l'interior, ja que, a les coves filadores, tan sols hi ha la nau longitudinal o saló principal, sense dependències laterals, que serveix per a l'emmagatzematge de matèries primeres, fil tractat i eines de faena; per això, tan sols algunes d'aquestes tenien l'arrebossat de calç a les parets i el paviment al terra. Alguns tallers disposaven d'una segona cova, amb entrada des de la façana i, per tant, no comunicada amb la cova principal que servia, alhora, com a segon magatzem i per a guardar-hi l'animal que transportava la producció, que solia ser un ase.


Però, l'element més característic i important de les coves filadores és el bancal, ja que és aquí on es realitzava tot el procés de la filatura. La seua tipologia respon a un rectangle de diverses mides, segons la llargària de fil a produir, que abraça entre els trenta i els dos-cents metres de llargària i dels quinze als cinquanta metres d'amplada. En la part més propera a la façana hi havia un porxe cobert a un aiguavés amb teules planes o fulles de palmera suportat per pilars. Sota d'aquest es col·locaven les rodes de menar manuals i, a partir de 1950, també les mecàniques. Partint d'aquestes, i ja fora del porxe, es disposaven les diverses sendes de fil a la llarga del bancal.

Així, la configuració formal de les coves filadores s'adequava perfectament a les necessitats per a les quals havien estat creades: la filatura. El procés de filar a Crevillent sempre ha estat una activitat manufacturera de gran importància a la població, tot i l'escarida introducció de maquinària en la dècada de 1950, per bé que era el sector que més treball aportava a finals de segle XIX i després de la Guerra Civil, superant fins i tot la catifa.¹⁰

El procés de producció del fil començava una vegada arribaven les matèries primeres a la cova filadora, les quals eren principalment de

¹⁰ Sent tan important, per què va desaparèixer, doncs, la filassa a Crevillent? Pregunta complicada on és impossible esmentar una sola raó. La complexitat d'aquesta mereix un estudi posterior, tant per la manca d'espai del present treball com per la falta de documentació actual.

cànem i espart, però també de pitera o lli. Anteriorment a això, aquestes matèries eren tractades a través del picat i el rastellat per convertir-les en fibres que, transportades en madeixes, arribaven al taller. El filador s'enrotllava aquesta madeixa (o cerro) al voltant de la cintura i ficava una porció de fibra als claus de la roda de menar, la qual era manipulada pel menador, un xiquet de curta edat que la feia moure per doblegar i estirar el fil, i feia que adoptara la torsió necessària. Alhora, el filador avançava cap enrere treballant la fibra, confeccionant el fil i creant una senda; al llarg d'aquesta hi havia vials i estaques que la consolidaven. Una vegada el filador arribava al final de la senda, nugava el fil i formava un cap. Aquest procés es repetia diverses vegades en cada senda (segons el gruix que es volia donar al fil) per a, després, amb aigua per a endurir-lo i mitjançant un trompot, unificar-lo i polir-lo a fi de crear el fil ja finalitzat.¹¹ Aquests es nugaven en madeixes i s'emmagatzemaven a la cova fins que eren transportades al lloc de la comanda, traslladades tant pels mateixos filadors amb els seus mitjans o a través d'un transport comú (PENALVA 2008: 34).


Es pot parlar de tres tipus de fil diferenciats pel seu gruix: fil prim, cordell i maroma, els quals, segons la varietat, tenien usos diferents. El fil prim era el més comercial per a la indústria, s'utilitzava per a la confecció de xarxes de pesca i per a les manufactures locals. El destinat per a xarxes de pesca es distribuïa entre els ports més propers, especialment el de la Vila Joiosa, on s'exportava quasi el noranta per cent de la producció. Pel que respecta al destinat a les manufactures, eren usats per a cosir l'acabat d'objectes realitzats en pleita, però, sobretot, per vendre'l als espartenyers de Crevillent i, en major mesura, d'Elx. Per la seua banda, el cordell era el més venut, ja que era utilitzat per a l'àmbit domèstic i agrícola (recordem que l'agricultura continuava sent la principal font d'ingressos). Finalment, les maromes són els fils més

¹¹ Per a més informació sobre el procés de producció filador, consulteu Penalva (2008: 33-50) per a Crevillent i Cerdà-García (1995: 331-334) en general.


grossos; s'utilitzaven per a atracar els vaixells i eren venuts, a l'igual que els de fil prim, al port de la Vila Joiosa, des d'on es distribuïa arreu de l'estat.

Segons les fonts orals consultades, la comanda s'havia de lliurar, normalment, els dilluns, i d'allò depenia l'economia dels filadors, que treballaven per metres. No lliurar-la a temps suposava la pèrdua material, temporal i econòmica dels faeners; per això, la jornada laboral abraçava de sol a sol i els set dies de la setmana, tot i que el Sindicat Vertical ho impedia durant la seua existència, de manera que calia subornar el delegat de zona per aconseguir treballar els diumenges. No obstant això, els dies «festius» per als tallers era quan plovia i feia aire, o quan el filador s'emborraxeava, cosa que, pel que sembla, era ben sovint.

El nombre de treballadors als tallers filadors variava segons la seua grandària, però oscil·lava entre deu i cinquanta entre filadors i menadors. L'edat dels menadors comprenia entre els cinc i deu anys, els quals rebien tota classe d'insults i agressions per part del seu filador quan no feien bé la seua faena, fóra girant més lentament o més de pressa la roda de menar. Passada aquesta etapa, molts menadors continuaven la seua faena com a filadors.

Aquests tenien una edat molt variable, des de xiquets de set o vuit anys fins a adults en edat de jubilar-se. La seua faena era molt dura i constant, sota el potent sol del sud-est peninsular, i el seu sou era inferior al dels teixidors de catifes; per això molts d'ells, els més ràpids a fer sendes de fil, marxaren a les fàbriques de catifes com a teixidors, on rebien el sarcasme dels seus col·legues, els quals, sense menysprear-los, els titlaven de rics, i els deien: «*mos s'ha fet ric en una fàbrica*». Corria la dècada de 1960, quan la indústria catifera aconseguia un dels més importants puntals de producció i quan la filassa manufacturada s'acabà, existencialment parlant, a Crevillent.


5. VIDA I CREACIÓ ARTÍSTICA

Coveros, així és com es defineixen els habitants de les coves a Crevillent. Malauradament, aquest mot sol emprar-se d'una manera despectiva a causa que, des de la seua aparició, les coves han estat deslligades, d'una manera o altra, al centre de la població. Primerament perquè no formaven part del centre urbà i, actualment, perquè no són tractats respectuosament des de la perspectiva administrativa.

De totes maneres, d'un temps ençà els covers han estat part de la idiosincràsia crevillentina; tant que, fins i tot, ha arribat a ser el malnom d'alguns habitants de Crevillent. Així mateix, per estar situades a l'extraradi nord de la població i trigar més a arribar els canvis urbans, higiènic i sanitaris, les zones de coves han estat considerades com «d'una altra categoria que *de baix*».¹² Per això, les divergències entre covers i urbans havia de fer-se notar amb les paraules, com no podia ser d'altra forma, a través d'acudits i d'insults entre ells que han quedat, actualment, en un ús residual. Per exemple, els urbans titlaven els covers de bruts, impresentables i que anaven vestits com un drap, mentre que, els covers, titlaven els urbans de senyorets. A més, quan baixaven al poble, es referien a «anar al centre urbà», ja que quasi mai ho solien fer. Recordem, doncs, que en la primera meitat de segle xx, hi havia la mateixa població al centre urbà que a les coves; per tant, no és desgavellat pensar en l'autosuficiència d'aquestes zones. Allí vivien, treballaven i anaven a escola (n'hi havia una als Arbrets i una altra al Calvari) sense necessitat de baixar al poble.

A més, no oblidem que el fet que un cinquanta per cent de la població fóra troglodita indicava, si més no, en quin moment socioeconòmic es trobava la vila llavors. No afirmarem que els del poble eren rics i els de les coves eren pobres, ja que, exceptuant mestres de fàbrica i empresaris, la població era generalment obrera i agrícola. Sí que afirmarem, però, que els habitants del centre urbà tenien una vida més acomodada que els covers, els quals pertanyien a les classes socials més baixes.

No obstant això, a causa de l'aferrament troglodita a Crevillent, les coves van deixar de ser habitatges per als més pobres i es convertiren en l'habitatge per excel·lència de la classe obrera. Per aquesta raó no ens ha d'estranyar que, des de sempre, els barris covers hagen destacat per ser les zones més combatives i esquerranes de la localitat. I aquesta mateixa raó és, possiblement, la que ha provocat que l'Ajuntament haja anat enderrocant i deixant que s'enrunen les coves des de la dècada de 1960 fins a l'actualitat. Tanmateix, la total destrucció mai no ha estat possible per dues raons. La primera, pel nombre tan alt que n'hi ha a la localitat; i, la segona, per l'actitud no destructiva dels seus habitants, els quals són descendents d'una llarga família covera, coneixedors dels seus valors i respectuosos amb aquesta tradició. La seua actitud ve lli-


¹² Paraules textuais de Conxi Pastor quan comentava que els impostos dels barris troglodites són menors que els del centre urbà (ella diu «de baix») i que, per això, són d'una altra categoria (inferior).


gada al tipus de coneixements que els seus avantpassats han transmés. Actualment, destaca de la població covera l'elevat nombre de persones grans que hi viuen; aquests, supervivents d'una guerra i una postguerra que no els va permetre millorar econòmicament, oloren l'aire de modernitat que ha produït l'allunyament dels seus fills cap al centre urbà en detriment dels barris troglodites.

Així i tot, tothom sap quines qualitats té a favor una cova respecte d'una casa: habitatge unifamiliar i la tranquil·litat de l'indret són factors inqüestionables; però, sent així, per què continuen sent enderrocades? Molts d'aquells descendents de covers no veuen més que un terreny idoni per a construir-hi la seua nova casa, la qual cosa implica, per descomptat, eliminar l'antiga cova habitatge. Per sort, això només representa una part dels antics covers; la resta encara respecta l'habitatge dels seus pares o avis, però fins quan? Fins que aquells moren? Esperem que no. Per ara, la vida en la seua antiga cova tan sols existeix en visites esporàdiques i, sobretot, en les festes. És en les festes del barri i al Nadal quan les zones coveres tornen a tenir la vitalitat d'antany, tots visiten i mengen a cals iaïos; els carrers i les cases s'omplin de llum, de xiquets i de gent.

I quan les festes s'acaben, torna la tranquil·litat als barris. Es reprenen els pensaments de la gent gran on, a través dels seus records, evoquen el passat que han viscut: els carrers sense asfaltar; les dones anant a la Font dels Tres Xorros, o qualsevol altra, a buscar aigua; les entrades de les coves plenes de rodes de menar i fil, estores, felpilles i manolls d'espert assecant-se; el tap-tap-tap dels filadors i el soroll dels telers manuals..., en fi, totes les activitats quotidianes i manufactureres que es realitzaven a les coves fa, tan sols, unes dècades i que mai no tornaran. «I més val que no torne», com conclouen els covers, per motiu del context on se'ls situa i per les condicions econòmiques i laborals tan roïnes per les quals hagueren de passar.


Però, després d'aquella mirada perduda en els records, profunda i trista alhora, de seguida alcen el cap i somriuen perquè comencen a recordar historietes i cançons de l'època.¹³ Com aquella que cantaven els filadors sarcàsticament: «El dilluns de borraxera (bis) / i el dimarts pa descansà. / El dimecres pa fe nóvia (bis) / i el dijous pa festejà. / El divendres pa fe comptes (bis) / i el dissabte pa cobrà. / I el dumenge que tinc ganes (bis) / no me dexen treballà».

Sense oblidar una de les danses populars més conegudes i importants de Crevillent, el Ball Xafat, en què la seua darrera estrofa canta: «Tot el dia estic fent pleita (bis) / sinse menjà de calent / maldita siga la pleita / i l'espart de Crevillent (bis)». En tots dos casos referint-se a les dures condicions de treball dels homes (fent fil) i de les dones (fent pleita).

O, ja en un ambient més distés i alegre, com aquesta cançó del compositor Manolo *el Tomata, Ai, recollons!*, en la qual desvetla les tradicions crevillentines més arrelades. La seua tornada diu així: «Ai, recollons! / quin poble tinc / cuna de coves i de filaós / de carretés i cantaós / i hasta tenim els millós texiós», on relaciona l'aparició de coves i filadors junts en el mateix vers.

I així com en la música, els nostres pintors i poetes també deixaren constància de les tradicions manufactureres i troglodites del poble. Dels primers, hem d'esmentar Julio Quesada, el qual, en la seua aquarel·la *Barrio crevillentino*, representa la façana de diverses coves, destacades pictòricament pels diferents tipus d'arrebossat amb algeps o terra i la llima en què s'assenten, d'on sobresurt la verticalitat de les ximeneres.

Per la seua banda, els poetes contemporanis com Guchi, així com els de la primera meitat de segle xx, com Anselmo Mas Espinosa o Macià Abela, mai han fet cap referència a les nostres coves, però, en canvi, sí que han dedicat diversos poemes als treballadors i les manufactures que s'hi realitzaven. Transcriurem tan sols un exemple de 1920, signat per Anselmo Mas Espinosa, titulat *El menador*: «O en un fret que pela / o, en un sol c'abrassa, / pegat a la roa, / veus al menaó / mena, que te mena, / roa, que te roa, / mentres que, va i torna, / el seu filaó».

Finalment, deixant de banda les arts i com hem assenyalat al principi d'aquest apartat, tot queda en el llenguatge. Quina importància tan gran hem donat a les coves i a les manufactures si no ha quedat reflectida en la nostra parla local? Records, i només records. Però això no ha succeït, aquest arrelament ha quedat fixat en moltes expressions i frases fetes que, sovint, utilitzem els crevillentins. En posaré uns exemples per a finalitzar l'apartat. Tothom ha escoltat la seua mare dir alguna volta: «vas per damunt de la maroma», com dient 'continua així i ja veuràs com acabaràs'; i pensar que una persona és «més seca que l'espart», per ser molt seriosa o, fins i tot, afirmar que algú o alguna cosa està «més acabat que la pleita» per estar deprimat, fet pols o a punt de desaparèixer.¹⁴


¹³ Hem considerat oportú, en totes les cançons i poemes que transmeten en aquest treball, transcriure el text tal com són expressades en la parla crevillentina, i no escriure-les amb les grafies estandaritzades; és a dir, hi apareixen paraules sense *d* ni *r* intervocàliques, i sense la *r* final dels infinitius.

¹⁴ Aquestes tres expressions són només un escarit exemple de com influí en la parla crevillentina l'activitat del filat i del teixit; l'article de Mellado-Morata (2002: 133-134) mostra un estudi detallat d'aquesta importància, amb una gran quantitat d'expressions amb l'esmentada influència.


6. TANCAMENT

Hem arribat al final. Arrere queden exposades moltes dades i pensaments sobre les coves de Crevillent, però mai se'n dirà l'última paraula, sempre queden obertes moltes qüestions. Almenys, hem deixat plasmat per a la posteritat els nostres coneixements sobre les coves filadores, que encara no s'havien tractat en cap estudi.

Per aquest motiu, em permet una última reflexió sobre les coves crevillentines a fi d'intentar aconseguir que obriguem els ulls aquells que no creuen en el seu valor patrimonial. Les nostres coves mereixen tot el respecte. La seua situació geogràfica, des d'on es contempla la vila de Crevillent, el Baix Segura i el Mediterrani, la seua estètica amb un enteixinat caòtic, façanes tallant la muntanya i ximeneres alçant-se erectes cap al cel, són les característiques singulars que fascinen els viatgers erudits del passat i que sorprenen els turistes del present. La seua autenticitat és la que ha fet que, a poc a poc, vagen desapareixent del nostre voltant. Potser avui encara no en som conscients, però si continuem així arribarà el dia que no en quedarà cap; aleshores se'n construirà una per a recordar el que van representar per al nostre poble. La filassa va morir fa molts anys sense deixar a penes rastre, però avui tenim els recursos necessaris per a conservar les coves de Crevillent. El respecte envers aquestes comença per conèixer-les; aquest article ho pretén així, de manera que cridem fort perquè ens escolten: les coves són part de la nostra història. Si moren, morirà un dels fragments més importants de nosaltres i, per desgràcia, ja en són massa els que hem perdut.

BIBLIOGRAFIA I FONTS

Fons orals

Conxi Pastor Agulló (56 anys), covera i néta de l'amo del taller filador del Danielet.

Pasqual, covero i filador al taller de Pedro *el Chiche*.

Salvador Moya (85 anys), covero i filador al taller d'Antonio Chiche.

Maria Galipienso Adsuar, covera.

Fonts audiovisuals

Agustín, arxiu fotogràfic personal, dècades 1950 i 1960.

ENGALIÈRE, Marius, *Village de la région d'Elche*, 1853 (col·lecció particular).

MARTÍNEZ, Antonio (dir.), *Crevillente Industrial*, Peninsular Films, SL, 1948.

QUESADA GUILAVERT, Julio, *Barrio crevillentino*, s.f. (col·lecció particular).

VILLÈLE, Josephine de, *Vista de Crevillent*, dècada de 1820 (col·lecció particular).

Fonts bibliogràfiques

CAVANILLES, Antoni J. (1995), *Observaciones sobre la Historia Natural, Geografía, Agricultura, Población y Frutos del Reyno de Valencia* (1795), Albatros, València.

CERDÀ, Manuel - GARCÍA BONAFÉ, Mario (dirs.) (1995), *Enciclopedia valenciana de Arqueología Industrial*, Edicions Alfons el Magnànim, València.

FIGUERAS PACHECO, Francisco (1918-27), *Geografía general del Reino de Valencia (provincia de Alicante)*, dirigida per F. Carreras y Candi, Alberto Martín, Barcelona.

GARCÍA AZNAR, J. A. - LÓPEZ DAVÓ, J. A. (2000), *Las cuevas de Crevillent. Estudio y catálogo gráfico*, Ajuntament de Crevillent - Institut de Cultura «Juan Gil-Albert», Alacant.

GOZÁLVEZ PÉREZ, Vicente (1974), «La vivienda troglodita en Crevillent. Su origen, expansión y pervivencia», en *Primer Congreso de Historia del País Valencià*, vol. IV, Universitat de València, València.

— (1983) *Crevillente. Estudio urbano, demográfico e industrial*, Universitat d'Alacant - Ajuntament de Crevillent, Alacant.

MACIÀ ABELA, J. (1997), *Poesías: Obra completa*, Tertulia Artística-Literaria «El Cresol», Crevillent.

MAS ESPINOSA, Anselmo (1980), *Crevillente: prosas y versos sobre historia, costumbres y personajes ilustres o célebres*, Caja de Ahorros de Alicante y Murcia, Crevillent.

MELLADO COVS, Ester - MORATA MAS, Rubén (2002), «El lèxic dels telers a Crevillent», *Revista del Vinalopó*, 5 («Ciutats de fa un segle»).

PENALVA SÁNCHEZ, Manuel (2008), *100 años del textil en Crevillent*, s.l.

SANCHEZ MAZAS, Rafael (1956-59), *Diccionario geográfico de España*, t. IX, Editorial del Movimiento, Madrid.

SEIJÓ ALONSO, Francisco G. (1979), *La vivienda popular rural alicantina (tomos I y II)*, Alacant, 1979.

TORRES BALBÁS, Leopoldo (1933), «La vivienda popular en España», en CARRERAS Y CANDI, F. (dir.), *Folklore y costumbres de España*, Alberto Martín, Barcelona, p. 139-254.


