

L'inventari del patrimoni etnològic de Catalunya

*Comissió Científica
Assessora d'Etnologia del
Centre de Promoció de la
Cultura Popular i
Tradicional Catalana*

El Parlament de Catalunya, en sessió plenària de 17 de febrer de 1993, va aprovar la Llei de foment i protecció de la cultura popular i tradicional i l'associacionisme cultural. En el marc d'aquesta llei (2/93), la Generalitat de Catalunya va crear el Centre de Promoció de la Cultura Popular i Tradicional Catalana (CPCPTC).

Amb les facultats i competències que li són atorgades, el president del Centre va constituir un Consell de la Cultura Popular i una Comissió Científica Assessora d'Etnologia, per tal d'orientar les actuacions generals del Centre.

L'esmentada Llei 2/93, en el capítol primer, article cinquè, punt segon, assenyala que una de les tasques bàsiques que l'Àrea de recerca, conservació i protecció del patrimoni etnològic del CPCPTC ha de dur a terme és fer «l'inventari etnològic de Catalunya, en el qual s'han de recollir tots els béns integrants d'aquest patrimoni», actuació que es veié confirmada amb el Decret d'estructuració del CPCPTC (127/1993 — article quart, punt C).

En aquest marc legislatiu, el president del Centre va encarregar l'estiu de 1993 a l'esmentada Comissió l'elaboració d'un document sobre allò que hauria de ser l'inventari del patrimoni etnològic de Catalunya (IPEC), perquè esdevingués una primera eina de treball. Aquest document es va presentar a diversos estudiosos de l'àmbit del patrimoni etnològic català a les II Jornades de l'Associació del Patrimoni Etnològic de Catalunya (ACPE), realitzades a Esterrri d'Àneu el mes de novembre de 1993.

Una vegada presentat el document i reconegut l'IPEC com a futura eina bàsica de la recerca etnològica a Catalunya, el CPCPTC ja ha engegat les

primeres actuacions a partir de l'aprovació dels primers sis projectes de l'IPEC. Aquests projectes, amb l'avaluació prèvia d'una comissió, van començar a funcionar el juliol de 1994. Amb un màxim de trenta mesos per realitzar la tasca, són projectes de caire territorial i de caràcter temàtic: Inventari del patrimoni etnològic del Priorat; Gavarres: memòria i futur; Programa Pallars de recerca sobre l'inventari del patrimoni etnològic; Cultures en contacte a la Catalunya actual: estratègies d'afirmació i negociació d'identitats col·lectives a través de les músiques populars urbanes; La cultura del foc al Pirineu català: inventari etnològic, arqueològic i històric i Rumors contemporanis: diacronies, sincronies, estratègies.

En el moment de tancar l'edició del sisè volum de la *Revista d'Etnologia de Catalunya* (octubre de 1994) no es poden oferir encara dades concretes sobre el desenvolupament dels programes. En números propers, es publicaran els resultats més destacats. A continuació es presenten: el document marc de l'IPEC, elaborat per l'esmentada Comissió Científica Assessora d'Etnologia, amb l'objectiu que la comunitat etnològica i la societat catalana coneguin els paràmetres conceptuals sobre els quals s'ha bastit l'IPEC, i la ponència que el Sr. Llorenç Prats, aleshores president de l'ACPE, va realitzar en les esmentades Jornades d'Esterrri d'Àneu i on va valorar el document institucional sobre l'IPEC.

Document marc de l'IPEC

En diferents ocasions, durant la celebració d'encontres, seminaris i reunions de treball del col·lectiu d'estu-

diosos i entitats implicades en la recerca, la conservació, la protecció i la difusió de l'etnologia a Catalunya, s'ha expressat la necessitat d'articular actuacions de caires diferents que ajudessin a vertebrar i optimitzar l'esforç, els recursos i les polítiques que calia seguir.

Així, a les Jornades sobre Patrimoni Etnològic de les Terres de Ponent, organitzades per l'Associació Catalana del Patrimoni Etnològic, i a l'encontre d'entitats i estudiosos «Ethnographica» (Terrassa, 18 de gener de 1992), organitzat pel Departament de Cultura, es van fer paleses tota una sèrie de mancances i necessitats que té l'etnologia catalana. Gràcies a l'àmplia representació assolida en aquestes jornades de treball, els suggeriments i les conclusions sorgits dels debats esdevenen una eina de primer ordre al moment de reflexionar i elaborar un plantejament general a l'entorn de l'inventari. En aquest sentit, aquest document ja incorpora, en la mesura de les seves possibilitats, bona part dels punts de vista expressats en les trobades esmentades.

Així, cal dir que l'inventari hauria d'esdevenir, fins al punt que li fos possible, un projecte per conduir diferents actuacions tendents a donar resposta adequada a la recerca, la conservació, la difusió i la restitució del patrimoni etnològic.

Una de les premisses bàsiques d'aquest projecte ha de ser una metodologia integradora i interdisciplinària que possibiliti la vertebració de la xarxa d'entitats i estudiosos del país. L'Àrea de recerca, conservació i protecció del patrimoni etnològic del CPCPTC hauria de ser l'instrument articulador d'aquesta tasca, mitjançant diversos recursos materials i humans i amb la constitució d'una Comissió que efectui el disseny i seguiment de les actuacions per desenvolupar l'inventari. Aquesta Comissió hauria d'estar integrada per persones represen-


L'Inventari del Patrimoni Etnològic de Catalunya (IPEC) recull antigues aspiracions a l'entorn de l'estudi del nostre patrimoni etnològic, com són les que van plantejar l'Arxiu d'Etnografia i Folklore de Catalunya que ja, en els anys vint, va plantejar la necessitat d'inventariar el patrimoni etnològic català.

L'IPEC vol cercar tot allò que han estat les formes de vida. Falles d'Ísil. Fotografia de Pere Català Roca.

tatives dels diferents col·lectius implicats en l'àmbit de l'etnologia catalana.

A partir d'aquests paràmetres, caldria entendre l'inventari com un projecte a llarg termini que no s'esgota en una generació i que pot esdevenir una eina útil per ajudar a comprendre millor allò que és Catalunya, pretèritament i contemporàniament. Però, a més, cal assenyalar que l'inventari no es configura com a projecte que hagi de mirar enrere necessàriament i fixar el seu punt de vista en les formes preindustrials de vida, sinó que també és necessari que es concebi com una eina de treball per conèixer la realitat cultural i social actual de Catalunya.

Amb aquesta projecció, l'inventari pot arribar a ser, fonamentalment, una ocasió immillorable per realitzar una gran actuació patrimonial, amb totes les dimensions que comporta el con-

cepte. Alhora, pot esdevenir una eina útil per desvetllar consciències a l'entorn de la consideració i la vivència del propi país. En aquest sentit, podria comportar una forta dinamització, no tan sols en el mateix àmbit dels estudiosos i de les entitats dedicades a l'etnologia catalana, sinó també en altres sectors socials o culturals, com pot ser el dels joves. De fet, l'inventari podria ser un «viver d'empreses», un embrió que permetés crear noves expectatives culturals, socials, econòmiques i professionals.

Consideracions generals

Com qualsevol recerca científica, l'IPEC ha de tenir unes idees matrius que siguin el nucli central a partir del qual es pugui articular. Aquesta idea central, tal com ja es recull en l'arti-

culat de la Llei 2/93, és el concepte de «patrimoni etnològic».

Agafant com a pertinent la conceptualització que Nicole Belmont fa d'aquest concepte, considerem que una definició adequada, com a eina de treball, és la següent:

«El patrimoni etnològic d'un país comprèn els modes específics d'existència material i d'organització social dels grups que el componen, els seus sabers, la seva representació del món i de forma general els elements que fonamenten la identitat de cada grup social i la diferenciació dels altres.»

Tal com expressa aquesta definició, allò que planteja el patrimoni etnològic és el què, el com i el quan de la realitat precedent, actual i futura de les formes de vida de les poblacions del país. Això ens porta a una definició de «cultura» activa i dinàmica. Però cal aprofundir en aquesta idea.

Com ha assenyalat Pierre Bourdieu, a l'hora de desenvolupar aquest concepte i observar els usos socials que se'n fan, cal tenir presents dues dimensions de «caràcter immobilitista». En primer lloc, una filosofia de la història que descriu el temps com un agent de corrupció i de degradació. D'aquesta forma, es forneix la idea o concepció que els qui treballen en els dominis del patrimoni etnològic han de conservar alguna cosa preciosa, caracteritzada per la seva fragilitat i precarietat. A redós d'aquests plantejaments, la segona idea fa referència al fet que el concepte de patrimoni etnològic configura la unitat del grup des de posicions properes a l'essencialisme i immobilitistes.

L'antropologia que es desprèn d'aquestes dues dimensions remet críticament a una ideologia estàtica, per a la qual conservar és la finalitat primera i última. Davant d'aquesta situació, quina és l'alternativa que pot donar una perspectiva més àmplia i dinàmica de la idea de patrimoni etnològic?

Aquest concepte es pot redimensionar i adequar-lo a les noves tècniques i metodologies. En aquest sentit, si ens fixem en altres disciplines que usen amb una certa freqüència el terme de «patrimoni» (per exemple la biologia) cal adonar-se que aquest concepte, malgrat que manté el seu caràcter hereditari, està sotmès permanentment a processos d'adaptació; és a dir, la *variabilitat* també és present en aquest concepte.

En primer lloc, amb aquestes dades es pot veure que cal trencar la imatge de «patrimoni, objecte». En segon terme, cal que el concepte es converteixi, bàsicament, en un instrument de reflexió sobre la nostra cultura, sent d'aquesta forma una eina de llibertat i un element clau per tal de conèixer les identitats col·lectives. Per això, les claus del treball en l'àmbit del patrimoni han de vertebrar-se mitjançant la recerca, la conservació, la difusió i la restitució, tal com va expressar el Dr. Llorenç Prats en l'esmentada jornada «Ethnographica».

Aquestes premisses poden ajudar a configurar la concepció etnològica que donarà suport a l'actuació que cal dur a terme pel que fa a l'inventari. Tanmateix, cal estendre's i reflexionar, si més no breument, a l'entorn d'aquests punts.

Com ha escrit Hermann Bausinger, l'antic folklore es caracteritzava per investigar els elements culturals d'un grup o comunitat, els quals eren considerats com l'expressió d'una «mentalitat de grup», relativament constant en el temps i en l'espai, amb una forta «orientació identitària» producte d'una sèrie de béns culturals —mobles i immobles— que definien el grup de manera més o menys permanent. Així, conceptes com «comunitat», «tradicció», «costum», «continuitat» s'aplicaven a tot l'espectre social i es consideren els articuladors del seu discurs folklòric. De fet, aquesta concepció tenia com a eix fonamental els aspectes

històrics. Per tant, el concepte de cultura es configurava a partir de conceptes preexistents.

Amb el temps, la recerca etnològica a Europa s'ha anat configurant per altres camins i s'ha concentrat, cada cop més, en el present, ja que les formes històriques de la cultura popular, amb la seva concepció estàtica i homogènia dels grups culturals, no responen a la realitat de com viu la població, aquí i ara. De fet, els esdeveniments culturals, socio-econòmics, demogràfics, etc., han fet que el concepte de «canvi» sigui clau en la comprensió de com viu la societat contemporània.

Així s'ha anat forjant un concepte de cultura, entesa antropològicament, força diferent del que s'havia creat en la investigació folklorística: *cultura s'entén més com la forma particular que sorgeix de les situacions vitals viscudes per cada col·lectiu humà en els medis variables i canviants en què desenvolupen les seves activitats.*

Aquesta nova posició teòrica i metodològica no comporta que no s'hagi de fer la compilació de materials de les formes històriques de la cultura popular —cançonística, cultura material, etc.—, però ara s'haurà de fer des d'una nova perspectiva, en uns marcs més amplis, tenint presents les múltiples i variades influències que l'han configurada, ja que qualsevol manifestació de la «tradicció» està íntimament lligada amb un espai i un moment determinats, i també amb una sensibilitat, una percepció de la realitat, unes necessitats i possibilitats concretes de les poblacions.

Les formes històriques, anomenades «tradiccionals», s'han anat transformant, adaptant a noves situacions, sotmeses al procés conegut com a *folklorisme*, concepte que cal no oblidar en el moment de fer el disseny de l'inventari, ja que s'ha de recordar que *folklorisme*, a més de tot això, és també ideologia i que, per tant, implica visions força deformades de la realitat,


La recerca sobre els sabers i les tècniques preindustrials és un dels molts àmbits de treball de l'IPEC.

de vegades força etnocèntriques i properes al xauvinisme. De fet, les manifestacions que nodreixen aquesta denominació poden entrar en col·lisió amb la darrera definició de cultura que s'ha donat, definició que insisteix en l'adequació del concepte a temps, espais i situacions concrets, suggerint que «cultura» és hibridació i canvi. Les concepcions més puristes de la «tradicició», defensores dels seus valors, rebutgen qualsevol influència forània i se senten amenaçades permanentment.

En aquest sentit, l'inventari hauria de tenir molt present en el seu disseny aquestes consideracions, per tal d'evitar caure en essencialismes i fal·làcies innecessàries i equívocues.

Cap a noves metodologies i concepcions

A tall d'exemple de tot allò que s'ha anat dient fins ara, cal considerar, si ens fixem en els aspectes metodològics, que un dels paradigmes de l'antiga concepció del folklore ens indicava que l'estudi de diverses «parcialitats» o situacions, com per exemple l'art, la cançó, el mobiliari, la casa popular, etc., observats com a parts d'un tot homogeni, proporcionaria imatges fidedignes de la realitat del grup estudiat. Si tenim en compte allò que s'ha apun-

tat abans a l'entorn de la nova configuració de la nostra societat, es pot veure que aquesta hipòtesi esdevé molt dubtosa, ja que la unitat i l'homogeneïtat del grup ja no són tal cosa: les influències són múltiples, els estils de vida marquen adscripcions socioculturals, etc.

En l'àmbit de la metodologia, també hi ha una altra situació important que cal assenyalar: és la que fa referència a la variació de les escales i dels objectes d'anàlisi, és a dir, el pas d'una etnologia en què les parcel·les temàtiques eren la base, a una en què la complexitat del sistema cultural és l'eix de l'anàlisi. Això ha comportat una reavaluació dels objectes d'estudi de la matèria.

En un primer moment, les enquestes es realitzaven, partint dels objectius que llavors es volien aconseguir, de forma força «indirecta»: erudits locals, sacerdots, etc., els quals havien de respondre, en general, diversos qüestionaris, realitzats pels etnòlegs; l'objectiu era reunir el màxim de documentació del major nombre possible de llocs. Els sentiments d'urgència i de salvaguarda eren ben presents en aquestes tasques, tal com ja s'ha dit al principi.

Així mateix, l'estudi per àrees i la plasmació de les dades en mapes, a partir de la cartografia, eren recursos

fonamentals. Així, a França es van portar a terme grans treballs inventarials a l'entorn dels objectes tradicionals del folklore: l'arquitectura rural, el mobiliari, la indumentària, la rondallística, la dansa, les tradicions, etc.

Aquests treballs van tenir com a resultats més destacats la compilació d'un gran nombre de documents de vàlua innegable, gràcies a l'homogeneïtat dels criteris, el treball en equip, etc.

Però la majoria d'aquestes empreses van tenir com a punt feble el fet que feien, bàsicament, una «etnologia sobre...», és a dir, a l'entorn del grup, treballant amb alguns aspectes de la quotidianitat, a partir, com és lògic, dels criteris i paràmetres heretats del folklore del segle XIX. Els temes de la cultura material i la literatura oral eren els més predominants, i es basaven en una concepció atomística i força essencialista (supervivències, degeneració de les formes de vida i de la cultura, etc.) de la societat.

Amb el temps aquesta visió va canviar i cada vegada més l'etnologia va voler apropar-se a la realitat del seu objecte d'estudi per tal de desvetllar els mecanismes de funcionament de la societat, la inserció i la identificació en un medi concret i les formes de manifestació de tot això: les estratègies en el món del treball, el coneixement


de la gestualitat i dels sabers tècnics i naturals, etc.

Posteriorment, els estudis, influenciats pel desenvolupament de les ciències socials, han anat introduint altres conceptes que els han permès d'exemplar el seu camp de treball, en especial pel que fa a la societat urbana i capitalista i, així, en els darrers anys, la tasca etnològica s'ha anat centrant en allò que s'ha anomenat «els rumors de la vida contemporània»: les vacances, l'esport, els supermercats, les manifestacions col·lectives en carrers, estadis, etc.

Cap a un disseny de l'inventari del patrimoni etnològic de Catalunya

Després d'aquest conjunt de reflexions, el concepte de patrimoni etnològic i la resta d'idees descrites esdevenen instruments suficientment fluids, que permeten establir un acurat i àgil diàleg entre allò que podríem anomenar «tradició» i «modernitat», la qual cosa facilita el disseny del projecte de l'IPEC. A més a més, els precedents històrics i els nous plantejaments poden permetre una acció innovadora.

D'aquesta forma, l'inventari hauria de poder combinar la tasca purament

inventarial, que esdevé l'objectiu que marca la Llei de foment i protecció de la cultura popular i l'associacionisme cultural, amb la recerca de situacions i qüestions de l'avui més immediat. És a dir, el disseny de l'inventari hauria de respondre a un fet tan important com cercar la transmissió dels sabers, l'aprenentatge de les tècniques i els coneixements, etc., alhora que hauria d'esdevenir una eina útil que permeti ajudar a comprendre i resoldre problemes socials d'avui, ja que hi ha uns deures davant de la societat i del país que són indefugibles.

A partir de tot això, l'IPEC es planteja, fonamentalment, com el *disseny de problemes* que obliga, d'entrada, a fer formulacions teòriques i de camps culturals que poden constituir-se en línies directrius de la recerca. Així, aquests «problemes» haurien de representar realitats en què es posi en evidència l'acció humana; és a dir, l'èmfasi no seria tant en els objectes o les tradicions, sinó en com pensem, decideixen, s'emocionen, etc. l'home i la dona del nostre país, enfront dels problemes vitals de l'adaptació i la innovació culturals, tant en el passat com en el present. D'aquesta forma, es podria bascular entre la recerca del fet inventarial i l'acció humana. En resum: a partir d'aquests paràmetres, l'inven-

tari pot esdevenir una eina útil que, veritablement, ajudi a un millor autoconeixement i a la construcció d'una societat i un país millors per a tots els seus ciutadans.

Bases per a l'estudi i la gestió del patrimoni etnològic a Catalunya

Llorenç PRATS I CANALS

Post-scriptum abans de començar.

Escric aquestes ratlles el capvespre del 6 de desembre de 1994, dia de la Constitució —abans, de Sant Nicolau— i, doncs, data simbòlicament adequada tant per pidolar com per fer balanços fundacionals. Ara fa una mica més d'un any, amb el CPCPTC acabat d'estrenar, com aquell qui diu, celebràvem a Esterri d'Àneu les II Jornades sobre el Patrimoni Etnològic a Catalunya. Al darrer número de la *Revista d'Etnologia de Catalunya* en va sortir una ressenya, de la Montserrat Iñiesta, en què s'al·ludia al contingut de la ponència que va servir per encetar-les. El ponent era jo i la ponència, aquests fulls que teniu a les mans. He pensat que un any més tard és un temps prou adient per treure-la del calaix, un punt just, ni massa sobtat ni massa ajornat, per això he demanat al director d'incloure-la en aquest número de la *Revista d'Etnologia de Catalunya* (les actes Déu sap quan sortiran; el president de l'ACPE no em deixarà mentir), perquè he pensat que el programa que conté, ara, justament ara que encara no coneixem ben bé els resultats del primer mig any de l'*Inventari del Patrimoni Etnològic de Catalunya*, podia representar un instrument adequat de reflexió i de contrast amb la realitat viscuda.

Per a mi, el programa continua sent vigent en tots els seus punts. L'inventari etnològic de Catalunya ha estat, al meu entendre, correctament plantejat —he dit plantejat— i allò que ara necessita, per part de tots, és solvència, solvència científica i solvència finan-

cera, a l'hora de passar comptes dels resultats i a l'hora de preparar la feina de l'any que ve.

Sembla que el CPCPTC, a més, ha entès molt bé la necessitat de destriar la recerca i la pràctica, i crec que això pot donar bons resultats en el sentit tan necessari d'apropar l'etnologia de Catalunya i l'antropologia acadèmica, però tot just som al començament del camí. La solvència que demanava és la clau de tot el sistema, però queden, a més a més, importantíssims reptes pendents, sobretot en el camp de l'ensenyament i dels mitjans audiovisuals. Si l'etnologia de Catalunya no penetra decididament en el nostre sistema educatiu, sobretot, i si no té el tractament rigorós que mereix en els mitjans audiovisuals, mai no ens la podrem prendre seriosament.

Podríem dir que l'ACPE, ara, dorm (ocupats alguns dels seus membres més actius en l'afany de tirar endavant contra totes les adversitats els programes de l'inventari; d'altres, em penso, desencisats per la paralització del projecte del Museu Nacional d'Etnologia de Catalunya, que no s'entén que hagi de costar tant de tirar endavant). Esperem que no dormi el son dels justos, però recordem que allò que realment importa no és l'associació, sinó la continuïtat de la tasca que s'havia imposat de vetllar per la recerca, la conservació, la difusió i la restitució del patrimoni etnològic a Catalunya.

Lleida, 6 de desembre de 1994

Ponència

El maig de 1990 es va fundar l'Associació Catalana del Patrimoni Etnològic (ACPE) per fomentar, coordinar i planificar la recerca, la conservació, la difusió i la restitució del patrimoni etnològic a Catalunya. L'ACPE va néixer amb un fort esperit territorial, amb la voluntat d'aplegar, de coordinar i de

planificar els esforços arreu del país i des dels mateixos territoris, i amb la voluntat de promoure prop de l'administració la necessitat d'emprendre una política clara, rigorosa, integradora i decidida entorn de l'estudi i la gestió del patrimoni etnològic. Durant aquest període es pot dir que s'han fet passos en aquest sentit, però poca cosa més. S'ha engegat una primera fase de l'inventari d'entitats relacionades amb el patrimoni etnològic a Catalunya (els resultats parcials del qual han permès dotar de contingut, en certa manera, les ponències d'aquestes jornades) i s'ha mantingut un diàleg crític amb l'administració, que esperem que hagi donat alguns fruits.

En aquest darrer sentit, hem denunciat repetidament la política de foc d'encenalls i d'almoines, en dèiem, per part del Govern de la Generalitat, i hem sostingut la necessitat d'unes mesures polítiques bàsiques: una legislació clara i contundent que contempli l'especificitat del patrimoni etnològic i en potenciï la recerca, la conservació, la difusió i la restitució; un instrument polític executiu de prou entitat per permetre l'aplicació d'aquesta legislació i abordar les tasques necessàries, les accions de govern que se'n derivin; i uns pressupostos suficients perquè aquestes tasques es puguin desenvolupar amb eficàcia.

També hem afirmat, rotundament, que no hi havia d'haver problemes d'entesa entre els diferents col·lectius disciplinaris, sinó que, en tot cas, el que hi havia hagut, històricament, era una absència de projectes polítics per part de l'administració que ens permetessin de treballar conjuntament, i que això ens havia menat a la casuística particularista del camp i pugui i a debats estèrils més nominalistes que conceptuals.

Aquests darrers temps hem estat especialment combatius amb els processos i els resultats d'elaboració de la Llei de foment i protecció de la cul-

tura popular i tradicional i de l'associacionisme cultural, de la *Revista d'Etnologia de Catalunya*, del projecte de Museu Nacional d'Etnologia de Catalunya, i, en menor mesura, de la Llei de patrimoni cultural català, de la fundació del Centre per a la Promoció de la Cultura Popular i Tradicional i del desenvolupament de la Llei de museus. Aquests instruments, ja sigui per la manera com s'ha portat el procés o pels seus resultats, o per l'absència de resultats finals, no són, en general, els que voldríem i han produït un debat i un malestar innecessaris.

Tres anys llargs després de la constitució de l'ACPE podríem dir, doncs, que els problemes i els objectius són els mateixos. Però les circumstàncies han canviat. No tant per les virtualitats d'uns instruments que ja he dit que, en ells mateixos, ens semblen insatisfactoris, com per la voluntat política dels homes i les dones que els han d'executar, singularment del president del Centre per a la Promoció de la Cultura Popular i Tradicional Catalana (CPCPTC), Joan Vidal i Gayolà, que ve a sumar-se a la bona voluntat que històricament sempre hem reconegut del director general del Patrimoni Cultural, Eduard Carbonell, i del cap de l'antic Servei de Cultura Tradicional, Antoni Angueia. Basant-me en les seves paraules, i com en els primers escrits que han sorgit del CPCPTC, puc dir que crec que, per primera vegada, hi ha al nostre país un projecte polític relatiu al patrimoni etnològic que vol abandonar aquella política de foc d'encenalls i d'almoines que denunciàvem per promoure una veritable empresa nacional, integradora i enraonada, de recerca, conservació, difusió i restitució del patrimoni etnològic.

Tal com jo l'he entès, l'eix vertebrador d'aquest projecte és l'inventari del patrimoni etnològic. Aquest inventari hauria de consistir a conèixer i explicar la pluralitat i la complexitat de la identitat catalana actual a partir dels

referents actuals i històrics més immediats, és a dir, a saber per què els catalans som com som i vivim com vivim avui, amb tota la varietat de les formes de vida que es donen a Catalunya i més enllà dels tòpics essencialistes i uniformitzadors que no beneficien ningú.

En el document elaborat pel CPCPTC, *Inventari Etnològic de Catalunya*, aquests objectius s'expressen d'una manera molt precisa i gràfica. Diu: «L'inventari caldria entendre'l com un projecte a llarg termini que no s'esgota en una generació, i que pot esdevenir una eina útil per ajudar a comprendre millor allò que és Catalunya pretèritament i contemporàniament. Però, a més, cal assenyalar que l'inventari no es configura com a projecte que hagi de mirar enrere necessàriament i fixar el seu punt de vista en les formes pre-industrials de vida, sinó que també és necessari que es concebi com una eina de treball per tal de conèixer la realitat cultural i social actual de Catalunya.»

A més a més d'aquesta definició, aquest projecte, insisteixo, tal com jo l'he entès, té dos grans condicionants polítics: un, que hi participi tothom, que representi una veritable mobilització general des de les universitats fins a les entitats i associacions culturals i estudiosos que treballen en aquest àmbit a tot el país; i dos, que aquest treball, malgrat que no s'exhaureix en una generació, tanmateix doni resultats rigorosos, tangibles i clars en un termini breu, i que aquests resultats siguin acumulables i progressius.

En aquests termes, l'inventari del patrimoni etnològic em sembla un projecte absolutament assumible que celebri que es plantegi així des de l'administració, al qual personalment ofereixo tota la meua col·laboració des d'aquest moment, sense cap mena de reserva, i per al qual demano també la decidida col·laboració de tots els companys i companyes de l'ACPE. És

la primera vegada que se'ns ofereix la possibilitat de tirar endavant una empresa comuna a tot el país i que respon a les expectatives de tots plegats; penso que seria una irresponsabilitat per part nostra no participar-hi, com ho seria per part de l'administració frustrar les esperances que ens ha fet concebre i que hi dipositem.

El concepte d'«inventari» fa pensar ràpidament en fitxes i objectes. Les figures que preveu la llei (zones d'interès etnològic, béns immobles, béns mobles, coneixements i activitats tradicionals) reforcen aquesta imatge i ens remetent, a més a més, a la idea d'urgència. Fitxes, objectes i urgències constitueixen paranys perillosos que ens poden extraviar i fer perdre per sempre el sentit de l'empresa. La història de la recerca etnològica al nostre país està plena d'exemples amb aquests resultats.

Les coses, materials o immaterials, tant se val, per elles mateixes poden constituir col·leccions, però mai no expliquen una cultura, la seva complexitat i la seva evolució. Els criteris de recollida sempre són arbitraris, mai no es pot recollir tot. Si la cultura és com un teixit, o millor, com un organisme, per seguir un símil antic, com podem pretendre entendre-la i explicar-la recollint cèl·lules, fins i tot uns quants òrgans, separats dels sistemes i del conjunt de l'organisme en què prenen sentit? Si volem conèixer les formes de vida dels catalans hem d'estudiar les formes de vida dels catalans, per això, adquireix tanta importància per a nosaltres la recerca, i en aquest context, però no fora, recollirem i fixarem totes les coses, materials o immaterials, que calgui.

La urgència, d'altra banda, és una consellera, dolenta i enganyosa. Els folkloristes del segle XIX ja deien que serien els últims a poder recollir moltes manifestacions de la cultura catalana que s'estaven perdent i els del vint, també. Ara ho podem dir nosal-

tres i demà ho diran els nostres fills. Només canviaran les coses, però la urgència hi serà sempre, perquè la cultura és viva i sempre hi haurà coses que hauran esdevingut tradicionals i que estaran desapareixent.

Recollir i fixar allò que s'està perdent, vet-ho aquí; això és el que feien la majoria dels nostres folkloristes i que, en un altre lloc, jo vaig anomenar la «teoria del graó»: nosaltres recollim abans que no es perdi, que després ja vindran altres generacions que estudiaran allò que nosaltres hem recollit. La «teoria del graó» encobreix una darrera fal·làcia: la neutralitat de la recollida. Quan mirem els reculls dels folkloristes, no solament és difícil que hi puguem basar cap estudi, sinó que el que fàcilment hi reconeixem són els pressupòsits que conscientment o inconscientment van guiar-ne els inventaris. Anar empaitant cadàvers i esbocinar la cultura en lloc d'explicar-la: no és aquesta l'empresa nacional a què ens referíem.

Contra l'esterilitat de la «teoria del graó», proposo que orientem l'inventari a partir de la que anomenaré «teoria de la broqueta», és a dir, que la recerca sigui l'eix que enfilii i aculli totes les altres necessitats (de mobilització, de fitxatge, de difusió...), que determini què necessitem conèixer per explicar què i, per tant, quins materials té sentit que siguin recollits, inventariats i fixats en funció d'aquest coneixement.

Però la teoria de la broqueta no es pot aplicar a tot arreu ni sobre tot alhora. Tot alhora sí, però no a tot arreu alhora ni sobre tot alhora, simplement perquè és impossible. Per resoldre aquest problema cal «enfil·lar» una darrera qüestió: per a què?

Faré una proposta molt concreta en aquest sentit: que l'inventari del patrimoni etnològic es resolgui bàsicament mitjançant la convocatòria de programes orientats a partir de dos principis bàsics i, al meu entendre,

L'IPEC, a més d'estudiar les formes de vida preindustrials, vol inserir-se en el coneixement de la nostra realitat urbana i de les dinàmiques que genera.

irrenunciables: la prioritització i la territorialitat.

Si els programes han d'anar orientats i estructurats per a la recerca, la prioritització d'aquests programes ha de tenir molt a veure, en canvi, amb la restitució. No voldria entretenir-me en consideracions teòriques sobre el patrimoni etnològic que no s'avenen al to d'aquesta ponència. Tots sabem que el patrimoni etnològic, el patrimoni en general, és una construcció social, una determinada construcció social que molt sovint utilitza el poder per legitimar una altra determinada construcció social de la identitat. Voldria fer notar que, en aquests moments, des de l'administració no se'ns demana que legitimem cap determinada construcció social de la identitat; si fos així, crec que tots plegats mantindríem una actitud ben diferent. Se'ns està dient que expliquem la diversitat i la pluralitat de Catalunya. Per tant, recau sobre nosaltres, la gent que hi treballem, la gent que som al territori, en gran mesura, la responsabilitat de prioritzar. No de prioritzar des del punt de vista de la riquesa patrimonial (una altra fal·làcia, com tots sabem), ni tampoc des d'una lògica científica abstracta, sinó a partir dels únics criteris que em semblen efectivament objectivables des d'una perspectiva patrimonial: les necessitats de restitució econòmica i social i les necessitats de restitució identitària.

Des d'aquest punt de vista és evident que proposo de prioritzar programes d'activació del patrimoni etnològic al servei de la recuperació i el desenvolupament econòmic, social i cultural de zones deprimides i/o al servei de la reconstrucció identitària de zones marginals o conflictives, en el benentès, sense entrar en més especificacions, que no prenc aquests conceptes d'una manera mecànica o reduccionista. Programes, doncs, òbviament territorials, aplicats prioritàriament a zones deprimides i/o con-


flictives, mobilitzadors i integrats, plurianuals, però que presentin resultats progressius i efectius en el pla científic i social i que responguin correlativament a les necessitats més immediates de l'inventari. Programes mobilitzadors i integrats en el sentit que forcin l'entesa interdisciplinària i institucional dels estudiosos que treballen sobre un mateix territori, cadascun al seu nivell i des de la seva perspectiva, dintre d'un programa planificat i dirigit amb rigor, de manera que es contribueixi per aquest camí a crear i estabilitzar xarxes d'estudi i gestió del patrimoni.

Programes que donin resultats en el pla de la recerca i de la difusió, uns resultats progressius i rigorosos que alimentin continuadament la projecció arreu del país, i també fora, del nostre patrimoni etnològic. L'administració haurà d'arbitrar, en aquest sentit, canals de difusió d'una eficàcia comprovable i nosaltres haurem de produir materials que compaginin una solidesa i un rigor a tota prova amb la capacitat d'arribar i interessar un públic ampli. Perquè no és només l'administració qui necessita resultats, sinó també nosaltres mateixos, per demostrar la

*L'IPEC vol ser un instrument
que sàpiga donar també
respostes a les noves
situacions socials i culturals
que viu el país.*

*L'IPEC vol potenciar les xarxes
d'estudiosos comarcals i
contribuir a la dinamització
cultural i social del país.*

capacitat de tots plegats de tirar endavant l'empresa que durant tant de temps hem demanat i per demostrar que aquest és el camí que més i millors serveis poden donar al país, que, al cap i a la fi, l'ha de pagar amb diners públics i té tot el dret a demanar-ne comptes. Programes, per tant, que tinguin també resultats, o si més no que els busquin, per mitjà de la recerca patrimonial però més enllà de la recerca patrimonial, resultats quant a la mobilització i l'estructuració de la societat civil i del món de l'associacionisme, de la dinàmica econòmica, social i cultural i de les definicions col·lectives. Són objectius ambiciosos, difícils d'atènyer, respecte als quals no podem exigir, com en el cas de la recerca, uns resultats mínims i homogenis, però que, com a tals objectius, han de ser presents en el plantejament dels programes (patrimoni, per a què?) i que, seguint estratègies diverses, han de constituir l'horitzó global de l'inventari: el patrimoni etnològic, el present i el passat de les nostres formes de vida, al servei del futur de la societat. Programes, finalment, que, a més a més, tinguin resultats en el pla més convencional de l'inventari i la conservació, és a dir, que localitzin i documentin (potser més que no pas «fitxin» —l'administració ens n'haurà de donar els instruments—) zones d'interès etnològic, immobles, col·leccions de béns mobles, coneixements, activitats i tot allò que determinen les lleis (i que, fins i tot, quan s'escaigui, i en això, segurament, caldrà ser molt prudent, facin propostes de protecció).

Evidentment, aquests programes haurien de deixar esclatxes per a plans puntuals, per a recerques que ja hi ha engegades, per exemple. És clar que no es tracta de parar res, ni tan sols d'haver de marginar petites iniciatives que puguin sortir aquí i allà sobre coses molt concretes, encara que sí que es tractaria de reconduir la majoria la


immensa majoria, dels esforços cap a aquests programes integrats, que haurien de constituir el gruix de l'actuació de l'inventari del patrimoni etnològic.

Una altra cosa són línies de recerca més ambicioses, també plurianuals, que no responguin a criteris territorials, sinó temàtics, i que puguin ser d'interès per al conjunt del país. N'hi pot haver, n'hi ha d'haver, jo diria, i han de rebre el tractament que mereixen. En aquest sentit faré una proposta molt concreta: el finançament d'aquestes línies no hauria de recaure en absolut sobre els pressupostos del CPCPTC —sí, en canvi, el seguiment, si es vol—. La llei, la llei de foment i protecció, en aquest cas, obliga tots els departaments i la globalitat de l'obra de Govern de la Generalitat. Això implica també el Pla de recerca de Catalunya, un Pla de recerca que, entre les seves nou línies preferents, no en preveu cap de remotament relacionada amb l'etnologia. Ja n'hi ha prou que, en l'àmbit del patrimoni etnològic, se'ns redueixi a guetos —encara que el gueto, en aquest cas, sigui el CPCPTC. La missió del CPCPTC, m'imagino, no és tancar forats, sinó complir la llei de foment i protecció i vetllar perquè els altres departaments i agències governamentals la compleixin. L'aprovació d'aquesta llei


hauria de comportar en aquest sentit, al meu entendre, una esmena del Pla de recerca de Catalunya.

Perquè donin resultats sòlids i rigorosos, aquests programes, uns i altres, els pagui qui els pagui, han de ser necessàriament plurianuals i ben dotats. L'esforç pressupostari que s'ha de fer en aquests propers anys és molt important, sempre ho serà d'important, però, juntament amb la coresponsabilitat, ara és realment decisiu si no volem trobar-nos amb un primer fracàs molt difícilment reversible. Per això cal també que l'administració sigui molt selectiva, i que seleccioni bé, i que entengui segurament els programes d'aquest primer període com a programes pilot, programes experimentals, dels quals tots plegats hem d'aprendre moltes coses, també dels nostres errors.

L'inventari del patrimoni etnològic és un mandat de la llei de foment i protecció de la cultura tradicional i popular i de l'associacionisme cultural i del Decret de creació del CPCPTC, però no és l'únic mandat que ens interessa des del punt de vista de la recerca, conservació, difusió i restitució del patrimoni etnològic. Hi ha un altre mandat sobre el qual voldria posar un èmfasi especial, el de la difusió de la cultura tradicional i popular catalana.

Aquest mandat té dos vessants crucials: l'ensenyament i els mitjans de comunicació. Paral·lelament a l'inventari del patrimoni etnològic (si no, no tindria cap sentit o, el que és pitjor, podria tenir un sentit falsificat), aquests dos vessants són literalment vitals, és a dir, indispensables per aconseguir el primer objectiu de la Llei, «la recuperació, l'inventari, la protecció, la difusió i el foment de la cultura popular i tradicional catalana», o el que nosaltres en diríem la recerca, conservació, difusió i restitució del patrimoni etnològic.

Pel que fa a l'ensenyament, la Llei diu que «el govern ha d'incloure en els currículums dels diferents nivells, etapes, cicles, graus i modalitats del sistema educatiu el coneixement de la cultura tradicional pròpia de cada població i general de Catalunya, i ha de propiciar la participació activa dels alumnes» (art. 4.1). No es tracta d'un mandat que hagi de complir el CPCPTC, evidentment, (no té atribucions per fer-ho) sinó el Departament d'Ensenyament; però, en la línia d'interdepartamentalitat que, com hem dit, caracteritza la Llei i en el paper que atribueix el decret de creació al CPCPTC, sí que penso que li pertoca vetllar perquè aquesta condició vital s'acompleixi i perquè s'acompleixi efectivament. Amb l'objectiu d'aquesta efectivitat, faré també en aquest cas una proposta molt concreta: que s'introdueixin inicialment els continguts de cultura popular i tradicional catalana en els ensenyaments mitjans i que s'introdueixin de la mateixa manera que es va fer amb la llengua catalana i que tan bons resultats ha donat, és a dir, mitjançant especialistes, posant a cada IES de Catalunya (o, inicialment, si es vol, en alguns d'ells, de manera experimental), i aprofitant la conjuntura de la reforma, un professor o professora especialista de cultura popular i tradicional catalana. Parlo d'especialistes perquè, si des del primer

moment no hi ha especialistes, el coneixement de la cultura tradicional catalana no s'aconseguirà, i parlo dels ensenyaments mitjans perquè als ensenyaments mitjans és on es necessiten especialistes, especialistes que tenim, en nombre suficient i ben formats. Els ensenyaments mitjans, mitjançant els especialistes, constitueixen el punt d'accés idoni de la cultura tradicional catalana al sistema educatiu. A partir d'ells es pot progressar cap amunt i cap avall. Una petita part dels especialistes es pot promocionar cap a les escoles de mestres per ensenyar aquestes matèries als futurs docents de primària, feina per a la qual es necessiten especialistes però que a la vegada siguin didàctics (i això encara no ho tenim, perquè s'han de formar en aquests ensenyaments mitjans) i que d'allà es puguin ensenyar als futurs mestres (que han de ser necessàriament generalistes) continguts, aquí sí, perquè es puguin transmetre a l'educació elemental. Entenc, modestament, que aquest hauria de ser un objectiu prioritari del CPCPTC.

Pel que fa als mitjans de comunicació, la Llei diu «els mitjans de comunicació gestionats per les administracions públiques de Catalunya han de contribuir a la difusió de la cultura popular i tradicional» (art. 4.4). Constatem ràpidament que la presència de la cultura popular i tradicional als mitjans de comunicació públics, i especialment a la televisió pública de Catalunya, és escassa i inadequada. No gosaria demanar al CPCPTC que exercís de promotor televisiu, però sí que penso que pot fomentar el diàleg entre els professionals de la comunicació i els professionals de l'etnologia amb una triple finalitat: desmaterialitzar i allunyar dels tòpics els continguts referits a l'etnologia de Catalunya que apareixen a la ràdio i a la televisió públiques o, si més no, aconseguir que aquesta no sigui l'única imatge que se'n dona o la imatge dominant; aconseguir

una presència diversificada, idònia i en temes centrals d'especialistes en etnologia de Catalunya per trencar l'associació també tòpica de l'etnologia amb les rareses més estrafolàries, i fomentar la producció d'un programa específic i seriós, a la televisió pública, sobre etnologia de Catalunya.

L'inventari, l'ensenyament i els mitjans de comunicació són instruments per optimitzar la recerca, la conservació, la difusió i la restitució del patrimoni etnològic. Hi ha un altre instrument, del qual no parla la Llei però que ens és igualment necessari: el Museu Nacional d'Etnologia de Catalunya.

El procés de creació del Museu Nacional d'Etnologia de Catalunya (MNEC), ara no sé fins a quin punt hibernat, ha seguit, tal com jo ho veig i estic segur que contra la voluntat dels seus impulsors, un camí enrevessat i estèril que l'ha menat a un cul-de-sac. Això crec que és així, en bona part, perquè el projecte ha estat viciat per un principi que ha induït a debats i especulacions innecessàries: la idea que el MNEC, fent una interpretació excessivament restrictiva del patrimoni, havia de ser el centre ordinador de la recerca, conservació, difusió i restitució del patrimoni etnològic a Catalunya. Afortunadament, avui hi ha el CPCPTC, que ha de fer aquesta tasca, i, per tant, el MNEC es pot ocupar més estrictament de les funcions que, com a museu, li són pròpies.

Recordo que la Llei de museus defineix «museu», agafant pràcticament la definició de l'ICOM, com un centre de conservació, documentació, estudi i exhibició de col·leccions. Penso que, sense moure'ns d'aquest camí, el model de museu nacional que necessitem és molt senzill. El MNEC ha d'acomplir unes funcions que no podran complir altres museus del país. La Llei de museus no té res a veure amb l'antiga idea de la xarxa de museus comarcals ni estimula precisament les iniciatives localistes. No hi tinc res a dir. Es tracta

d'una llei, sobretot, de museus nacionals. Doncs bé, que els museus nacionals assumeixin les funcions pròpies dels museus (conservació, documentació, estudi i exhibició de col·leccions) i que alleugereixin en aquest sentit la càrrega de les iniciatives patrimonials del territori.

Per tant, propugno un model molt senzill de museu nacional: una institució central i centralitzada a la qual vagin a parar, si així ho volen, totes les col·leccions del país de materials etnològics, que allà es conservin, es documentin, s'estudiïn, s'exhibeixin i que aquest museu nacional presti servei en aquest sentit a totes les iniciatives patrimonials del país.

Això resoluria la tensió entre la centralitat i la territorialitat sense la necessitat d'haver de recórrer a precàries instal·lacions satèl·lit. Té algun sentit que conservem, documentem i restaurem col·leccions per tot arreu del territori, duplicant els costos i els esforços i obtenint, al mateix temps, uns rendiments necessàriament decreixents? El que necessita el territori és centrar les seves forces en l'activació patrimonial, i en aquest sentit l'administració s'hi ha de comprometre a fons. L'accés a les col·leccions, i no solament a les pròpies, dipositades, conservades, documentades, restaurades i estudiades al MNEC, es resol senzillament mitjançant un sistema àgil de préstec.

Això hauria de resoldre també una absurda polèmica relativa a la recerca i l'exhibició. El territori estudia i exhibeix el seu patrimoni, és a dir, el medi, les formes de vida i els rastres que hi ha deixat el temps. El Museu Nacional estudia i exhibeix el seu patrimoni, és a dir, les col·leccions. Quina polèmica més estèril sobre la recerca i l'exhibició als museus: els museus han de fer recerca sobre el que tenen, és a dir, col·leccions d'objectes; els museus han d'exhibir el que tenen, és a dir, col·leccions i discursos mu-

seològics i museogràfics. Gran part dels mals que afecten els museus crec que vénen del fet que han pretès transcendir les seves funcions naturals.

Això vol dir que només es poden fer exposicions territorials i que no es poden fer exposicions nacionals? És clar que no, això vol dir simplement que aquestes exposicions nacionals, en tot cas (més enllà de l'exhibició de col·leccions i de discursos museològics i museogràfics), no són una activitat pròpia dels museus nacionals, que les poden acollir, que hi poden col·laborar, però que correspon a altres instàncies promoure-les, com en el cas de les exposicions territorials. Seria perillós i inconvenient que el MNEC comprometés la seva neutralitat científic-tècnica en una política d'exposicions sobre l'etnologia de Catalunya.

Aquesta és per a mi la tasca bàsica que ha de fer un museu nacional, no cal buscar-li més complicacions, i en aquest sentit penso que seria bo que hi hagués el màxim consens entre persones interessades, perquè es pogués desbloquejar el tema, perquè el Museu Nacional el necessitem imperiosament també en aquest projecte nacional sobre el patrimoni etnològic a Catalunya.

Aquesta empresa nacional encara no ha nascut i ja l'amenacen molts perills: el perill que l'inventari del patrimoni etnològic neixi afeblit, sense els pressupostos i el suport institucional necessari; que se li vulgui xuclar la sang o es vulgui refrenar el seu desenvolupament; el perill que, sense el MNEC, sense el ressò de l'ensenyament i els mitjans de comunicació, sense uns mitjans de difusió editorials poderosos, neixi coix i no pugui fer sentir amb prou força la seva veu. El perill de no saber trobar l'equilibri necessari entre centralitat i territorialitat, de tal manera que uns serveis centrals d'altíssima qualificació (CPCPTC, MNEC) es posin sense reserves al servei del territori i de les seves inicia-

tives. El perill que la coresponsabilitat de la societat civil, que ha demanat aquesta empresa durant tant de temps i que és, en definitiva, la que ha de fer el treball, es pugui perdre una vegada més en la dinàmica viciada dels debats nominals i formals i no sàpiga respondre a l'exigència d'eficàcia, ja sigui per incapacitat pròpia o per la manca de recursos a què al·ludia fa un moment. El perill, finalment, de posar el carro davant dels bous i de tornar a una política de foc d'encenalls, tan temptadora per al polític, però tan estèril i mare de tantes frustracions. Tant de bo que l'administració sigui moderada en aquest sentit i que entengui que la difusió més àmplia i atractiva no està renyida amb el rigor.

Per conjurar tots aquests perills cal una tasca d'alta custòdia de l'empresa que, entre altres entitats, crec que haurà d'exercir l'ACPE aquests anys venidors. L'inventari del patrimoni etnològic és una tasca col·lectiva que no ha de monopolitzar ningú. Entenc que l'ACPE, com a tal, no hi ha de participar, però sí els seus membres, juntament amb altres persones, seguint el nostre vell principi de territorialitat en programes integrats i en altres recerques. Segur que tots plegats ja en teníem ganes. Enfront de les noves circumstàncies que al meu entendre es produeixen i que he tractat d'exposar fins aquí, l'ACPE haurà de redefinir el seu paper i abandonar la tasca de suplència que, en certa manera, ha fet fins ara. Una redefinició que, segons el meu criteri, ha de constituir una refundació a l'alça, potenciant enormement el seu caràcter de plataforma plural i col·lectiva, fomentant la comunicació i el debat entre els seus membres i assumint voluntàriament aquest paper de vetllador, de garant i de fiscal si cal, dels progressos en l'estudi i la gestió del patrimoni etnològic a Catalunya.

Esterra d'Àneu, 29 d'octubre de 1993