

Comunicació
MUSEU, ART I
JOVENTUT A LA
COMARCA DEL
SEGRÀ

6

Per Esther Balasch i Pijoan

MUSEUS, ART I JOVENTUT A LA COMARCA DEL SEGRÀ

La present comunicació pretèn donar a conèixer la segona fase de treball que hem elaborat seguint un model d'enquesta dirigida a la joventut de la comarca del Segrià. El nostre objectiu és saber amb un grau més o menys fiable els coneixements que ha anat adquirint aquesta sobre la temàtica artística autòctona.¹

JUSTIFICACIÓ

Aquest treball s'inicià amb un sistema aleatori, però en trobar-nos amb alguns inconvenients a l'hora d'enquestar l'alumnat d'algun centre, s'optà per fer un treball de camp, i per tant, escollir els centres a enquestar.

Aquest camp d'elecció ens ha permès d'accedir a centres d'educació secundària de la comarca del Segrià, tant públics com privats, de tal manera que l'alumnat reflectís un ampli sector poblacional estudiantil de la societat lleidatana.

Cal dir que en cas d'haver-se emprat un sistema aleatori, pressuposem que els resultats obtinguts haguessin estat els mateixos que els actuals, atès que l'enquesta segueix els mateixos paràmetres; a més, cal tenir en compte que l'univers que ha estat objecte d'estudi no presenta grans canvis en relació als establerts en un principi per l'esmentat mètode.

METODOLOGIA: CARACTERÍSTIQUES TÈCNIQUES DE LA MOSTRA

L'àmbit d'estudi és comarcal, concretament, la comarca del Segrià. La població comprèn tots els estudiants de BUP i COU dels centres seleccionats. El grup enquestat és ampli en edats, que oscil·len entre els 14-15 anys i els 19-20; i és homogeni quant a cursos de BUP i COU.

UNIVERS:

Per a la realització de l'estudi s'ha fet una mostra que respon a un univers conformat per alumnes d'ambdós sexes de BUP i COU de la comarca del Segrià.

UNITAT DE MOSTRERIG

Les unitats últimes de mostreig han estat les classes. En les seleccionades, s'ha entrevistat tot l'alumnat present.

DIMENSIÓ DE LA MOSTRA

Centres enquestats, tant d'ensenyament públic com privat.

Públic àrea urbana: Màrius Torres

Públic àrea semiurbana: Institut d'Alfarràs

Institut d'Alcarràs

Privat àrea urbana: Maristes Montserrat

Privat àrea semiurbana: Terraferma

D'un total de 6.671 alumnes que conformen tot l'univers de la comarca del Segrià, hem efectuat l'enquesta a 1.515 alumnes,² és a dir, un 22,7% del total. Per elements de centres públics, tenim un total de 4.414 individus,

dels quals n'hem indagat 865, xifra equivalent al 19,59%. Quant a individus de centres privats, està conformat per 2.257, dels quals n'hem enquestat a 650 volum que equival a un 28,7%.³

QÜESTIONARI

El model d'enquesta és individual i anònim. Es contemplen un total de divuit preguntes que podem enquadrar en tres blocs:

1. Un primer bloc del qual pretenem saber el sexe, edat i curs, a més de preguntar la carrera que escolliran per tal de quantificar la gent que accediran a estudis relacionats amb les arts.

2. El segon bloc és més ampli atès que el conformen catorze preguntes, que se centren directament en la temàtica artística. Se sol·licita que citin un pintor/a, un escultor/a i un arquitecte/a; a més de citar una obra pintòrica, escultòria i arquitectònica, obres aquestes últimes que no necessàriament han de tenir relació amb l'artista citat de la pregunta anterior. Tots seguit es pregunta si han visitat un museu de Lleida i quin ha estat. Aquesta pregunta es fa extensible a la província, atès que es pregunta si han visitat un museu de la província i que l'anomenin.

3. Aquest tercer bloc conforma la fase final de l'enquesta. Es pregunta si han anat a la Fundació Miró i a la Fundació Tàpies,⁴ a més, si han visitat una galeria d'art. Amb la darrera pregunta del qüestionari pretenem saber cap a on s'encamina el gust artístic de la nostra joventut.

Les dades que hem obtingut són molt significatives i ens permeten saber els coneixements que té la joventut del Segrià sobre temes artístics i d'artistes autòctons. Cal ressaltar que els seus coneixements sobre aquesta matèria, fora de l'àmbit provincial (Lleida), són molt més amplis que els que s'han reflectit en la indagació. La introducció de dues variables forànies (Fundació Miró i Fundació Tàpies) s'han contemplat, tal com hem dit anteriorment, per saber quin nombre d'enquestats les han visitades. Com hem pogut observar, el resultat és més satisfactori per a la Fundació Miró que per a la Fundació Tàpies.⁵

Si ens centrem en les variables de recerca del segon bloc, es pot veure que no hem fixat cap data en el temps, tant referent a les obres artístiques com als artistes. Aquesta flexibilitat l'hem contemplada per dues finalitats. En primer lloc, per donar facilitat als individus a l'hora de respondre l'enquesta. En segon lloc, per observar la magnitud i extensió dels coneixements històrics.

Hem de destacar que els individus enquestats no tenien coneixements previs d'aquesta recerca, així doncs en cap moment s'han pogut preparar les respostes amb antelació; en canvi sí que en tenien coneixement els directors dels centres, que en cap moment informaren l'alumnat sobre els nostres objectius.

TREBALL DE CAMP

El període d'aplicació de l'enquesta ha estat el 14 i 20 de gener, i el 4, 11 i 23 de febrer del 1994. El qüestionari ha estat molt ben acceptat per la joventut; tan sols ens hem trobat amb el rebuig d'un individu que es negà a omplir el qüestionari. Els alumnes enquestats són els que assisteixen normalment a classe i el període d'aplicació ha estat imposat en alguns centres per la directiva; a la resta vàrem ser nosaltres qui prenguerem la iniciativa, en funció de les nostres necessitats.

L'elaboració d'aquest treball s'estructurà en tres fases:

1. Es dissenyà un model d'enquesta anònima i individual. Un cop elaborada, es procedí a fer una prova pilot per poder determinar-ne amb exactitud la viabilitat.⁶ Tot seguit, anàrem als centres per tal d'explicar-los els objectius de la indagació que efectuaríem al seu alumnat. Finalment, s'enquestà la població objecte d'estudi.

2. Aquesta segona fase apunta a l'elaboració expressa d'un programa informàtic per tal d'acceptar, processar i obtenir els resultats finals segons el model d'enquesta realitzada.

Aquesta segona fase porta implícit el fet d'haver hagut d'entrar i verificar totes les dades a l'ordinador, de cadascuna de les 1.515 fitxes que vàrem obtenir.

3. Interpretació de les dades i confecció dels gràfics adients. En aquesta última fase es contempla la confecció definitiva del present treball, del qual presentem els resultats.

RESULTATS I COMENTARI DELS GRÀFICS

Llegenda gràfic 1

Relació de conceptes per cursos

Sobre una població de 1.515 elements enquestats, s'estableix una relació entre les dades referents a «arquitecte, obra arquitectònica»; «escultor, obra escultòrica»; «pintor i obra pintòrica». És significatiu el fet que s'estableixi un paral·lelisme entre tots els cursos citats. Tot i que a diferent nivell, els més citats són l'obra arquitectònica i l'escultòrica. El menys citat és l'escultor. En aquest mateix gràfic s'ha inclòs la representació global de tots els cursos sobre: «no sap/ no contesta», fet que ens confirma encara més allò esmentat anteriorment si establím la comparació entre els quatre nivells enquestats i el final, que no és més que la sobreposició dels quatre grups.

Llegenda gràfic 2

Relació de conceptes per cursos

Aquest gràfic és en certa manera la continuïtat de l'anterior. Les variables que establím són els conceptes de visita a museus de Lleida i província, a més de les fundacions Miró i Tàpies, i finalment, galeries d'art.

Observem igualment una sincronització entre els cursos, amb un resultat més satisfactori al «museu de Lleida» i «galeria d'art». Quant a la Fundació Tàpies, és la menys visitada, comparada amb la Fundació Miró.

Llegenda gràfic 3

Relació de conceptes per sexe

Establím una comparació entre ambdós sexes, amb la finalitat d'observar les respostes referent a «arquitecte, escultor i pintor», «museu de Lleida» i «museu de la província». Hem afegit dues variables més, que reflecteixen una diferenciació no massa diferent entre el col·lectiu públic i privat. Novament observem que l'escultor és l'artista menys citat. És de destacar que al centre públic hi ha un major nombre de dones; en canvi al centre privat la relació s'inverteix.

Llegenda gràfics 4-5

Relació global d'arquitectes desglossament d'arquitectes majoritaris

Aquest nou gràfic ens descriu d'una manera global el percentatge d'arquitectes citats de la població de 1.515 elements.

Un total de 1.241 manifesten no conèixer un arquitecte, se'ns referencien 70 arquitectes equivalents a un 12,9%. Tan sols han aconseguit el mínim representatiu per ser majoritari amb quatre arquitectes amb el 5,2%.

Els arquitectes que han aconseguit un mínim d'1,1 % dels vots emesos (1.515) són els relacionats en aquest gràfic. El conformen un total de quatre arquitectes, éssent el més citat en Joaquim Mora, seguit de Mallol, de Ramon M. Puig i finalment, Lluís Claverol. Cal assenyalar que aquest gràfic equival a la porció indicada del 5,2% del total del gràfic anterior.⁷

Llegenda gràfic 6

Relació global d'escultors

Aquest gràfic ens descriu d'una manera global el percentatge d'escultors citats pels 1.515 elements, amb resultats que ens indiquen el fet que 1.366 individus manifesten no conèixer un escultor. Quant al grup majoritari, ens surt Leandre Cristòfol,⁸ seguit de Coma Estadella⁹ i finalment de Pallarés (observeu el gràfic 6).

Llegenda gràfics 7-8

Relació global de pintors i desglossament de pintors majoritaris

Un ampli sector de població, el 74, 6% no sap o bé no contesta. Cinc són els pintors majoritaris, que conformen un total d'un 9%. Observeu una gran quantitat de pintors que han estat esmentats, però malauradament no han pogut aconseguir un nivell representatiu.

El més representat és Morera amb un total del 34,6% d'aquest gràfic (no cal oblidar que aquest gràfic és el detall del que configura la relació global de pintors, per tant, del 9%). Morera és seguit de Joaquim Ureña.¹⁰ Viladrich i Nogués han aconseguit els mateixos punts, finalment Víctor P. Pallarés.

Llegenda gràfic 9

Relació global d'obres arquitectòniques

Vuit són les obres majoritàries, que configuren el 51,4% del total, seguit d'un sector molt ampli de no sap o no contesta, amb un 42,4%. La resta del 6,2% del total el configuren 36 obres arquitectòniques restants. La Seu Vella de Lleida aconsegueix el màxim representatiu, seguit de la Catedral Nova de Lleida. El tercer lloc l'ocupen l'edifici de la Paeria de Lleida i l'església de Sant Llorenç de la mateixa ciutat. El cinquè lloc l'aconsegueix l'església d'Almenar¹¹, seguit del camp d'esports. Finalment el Conservatori de Música, Sant Climent de Taüll i el pont. (vegeu gràfic 10 «obres arquitectòniques majoritàries»).

Llegenda gràfics 11-12

Relació global d'obres escultòriques i desglossament

Aquest gràfic ens mostra tres aspectes a comentar. En primer lloc, el 45,3% del gràfic és ocupat per la resposta «no sap/no contesta», incidència força elevada en comparació als dos aspectes restants. En segon lloc, el 5,6% és ocupat per 37 obres que no han assolit el mínim representatiu. Finalment, tan sols se'ns relacionen tres obres majoritàries amb el 46,1% del total.

Quant al desglossament d'escultures majoritàries, acapara l'atenció amb una representativitat molt elevada el grup escultòric Indibil i Mandoni.¹² El segueix el monument als pagesos, i finalment, l'escultura de Pau Casals aconsegueix el 2,7%.

Llegenda gràfics 13-14

Relació d'obres pintòriques i desglossament

Destaca una elevada incidència del grup «no sap/no contesta». Tres són les obres majoritàries, i 57 són les altres que configuren una agrupació d'obres que no han assolit el grau de representativitat per formar part del grup de les majoritàries.

El fresc de Taüll aconsegueix la màxima. És evident la incidència de respostes que la fan majoritària, atesa la projecció que l'edifici als mitjans de comunicació i de les pintures que s'hi apleguen. Les pintures rupestres del Cogul assolixen igualment un grau elevat de representativitat. El tercer lloc l'ocupa el Retaule de Son, gran exponent de la pintura gòtica lleidatana.¹³

Llegenda gràfics 15-16

Relació global de museus de Lleida i desglossament

Quelcom més de la meitat dels enquestats «no sap/no contesta». Cinc museus configuren el grup representatiu. El 0,9% restants el configuren quatre museus més.

El Museu de l'Institut d'Estudis Ilerdencs acapara la resposta dels estudiants, amb un 54,3% del total.¹⁴ El segueix el Museu Morera, el Museu de la Paeria i el Museu Diocesà. Com podeu observar, en aquest gràfic és visible un error perquè «Pulchra» no és un museu; amb tot, ha aconseguit l'11%.¹⁵

Llegenda gràfics 17-18

Relació global de museus de la província i desglossament

El 90,6% el configuren el grup «no sap/no contesta», incidència molt elevada tenint en compte la gran quantitat de museus existents a la província. Tan sols un museu majoritari ha aconseguit el mínim representatiu, amb l'1% de respostes que respon al Museu de Vielha. El 8,4% restants el configuren la resta.

Llegenda gràfics 18-19

Relació global de períodes artístics i desglossament

El percentatge més elevat del grup enquestat el configuren tretze períodes majoritaris, amb el 62,7% del

total; seguit d'un ampli sector equivalent al 31,8% de «no sap/no contesta». El 5,5% el configuren els divuit restants.

Quant a període més representatiu, el renaixement assoleix la màxima del total, seguit del barroc, el gòtic i del modernisme. Curiosament el romànic, període força present a les nostres terres, tan sols ha conseguit el 7,7%. La resta són moviments que s'engloben en el període artístic del segle XX.

Agraïments

En primer lloc he d'agrair la cooperació de tots els anònims enquestats, sense els quals no s'hagués pogut materialitzar el present treball. Igualment agraïm la col.laboració dels directors dels centres relacionats, per l'obertura de les aules; del Dr. Francesc Fité, per les apreciacions metodològiques i pel seu inestimable ajut, i de Na Carmen Berlabé pel coratge que m'ha infós i per la seva amistat. Finalment, he d'agrair amb una especial consideració la valuosa col.laboració tècnica i de suport que he trobat en Joan Buchaca, autor del programa que s'ha utilitzat per entrar i gestionar les dades del present treball.

¹ Aquest treball forma part d'un projecte més ampli, dirigit pel Dr. Francesc Fité i intitulat *Art i Societat a Lleida 1976-1994*. Projecte estructurat en tres fases; la primera, realitzada al curs acadèmic 1991/1992; la segona és presentada en aquestes jornades museístiques en forma de comunicació i la tercera és previst endegar-la ben aviat. La primera fase de treball, *L'Art i la Joventut al Segrià*, tot i que roman sense publicar, es féu pública en un periòdic local. Vegeu: **Gloria FARRÉ**, "Los alumnos de BUP i COU ignoran la cultura de Lleida". *Segre*, 23 de novembre de 1992. El fet de tenir dues fases completes ja ens permet d'establir comparacions entre ambdues; nosaltres, però, no les fem avinents atès que esperem aconseguir l'objectiu establert en un principi.

² En un principi es passaren 1.525 enquestes, de les quals n'hem exclòs deu atès que presentaven alguna irregularitat; en sis d'elles l'enquestat no respongué el sexe i en les restants no indicà l'edat; per tant, el fet de no contemplar-les queda justificat.

³ El cens de població estudiantil de la comarca del Segrià ens ha estat facilitat pel Departament d'Ensenyament de la Generalitat de Catalunya, demarcació territorial de Lleida, a qui donem mostra de gratitud.

⁴ Tant la Fundació Miró com la Fundació Tàpies són a la ciutat de Barcelona. Hem introduït aquestes dues variables forànies per tal de saber el nombre d'alumnes que les han visitades, a més de tenir informació per poder veure cap a on s'encaminen les sortides culturals dels centres.

⁵ La causa d'aquesta desproporció entre ambdues fundacions pot radicar en el fet que la Fundació Tàpies és d'obertura recent, però també, perquè aquesta fundació no es contempla en la majoria de les sortides culturals dels centres. Pressuposem que la visita a la Fundació Tàpies és de caràcter individual, ja que si tenim en compte que hagués estat visitada per tot el col·lectiu/classe d'algun centre, la resposta s'hagués plasmat amb un conjunt considerable de respostes favorables.

⁶ La prova pilot s'efectuà durant l'any 1991. En aquesta ocasió no l'hem repetida de nou ja que al seu moment se'ns presentà viable.

⁷ Pot sorprendre que l'arquitecte sigui molt citat; el raonament que nosaltres fem és que es deu al fet que quasi tothom en coneix algú. Pel que fa al nostre col·lectiu, ens hem adonat que en moltes classes hi havia un fill/a d'arquitecte; això comporta que un gran nombre de companys/es el citin. A més, cal tenir en compte que l'assignatura de dibuix lineal d'educació secundària en molts casos és impartida per un arquitecte; així doncs, els nois tenen un element proper que els permet d'omplir la resposta corresponent.

⁸ Leandre Cristòfol, escultor lleidatà que gaudeix d'un ressò internacional. La seva obra està força assimilada per un gran conjunt de ciutadans. Esperem que es resolgui la ubicació, i per tant l'obertura del Museu Leandre Cristòfol, fet aquest que enriquirà la mancança museística que pateix la ciutat de Lleida. Cal fer esment que actualment s'està configurant el Catàleg Leandre Cristòfol, que ajudarà a difondre el conjunt de la seva obra.

⁹ Coma Estadella ha estat un dels grans artistes lleidatans i que ens ha deixat un llegat artístic, caracteritzat per la seva trajectòria polifacètica. L'homenatge que li féu la ciutat, ubicant una escultura a la seva memòria, a més de la macroexposició que vàrem poder contemplar, han estat factors que han contribuït a la difusió de la seva obra i, per tant, que la nostra joventut l'identifiqués. Vegeu, **Francesc FITÉ I LLEVOT**, "La Lleida del Canyeret i el Coma", *Ressò*, núm. 113, Lleida, 1993.

¹⁰ Joaquim Ureña és un dels grans pintors d'aquarel·la, força destacat a nivell nacional. Recentment ha estat guardonat amb un premi nacional de pintura. Del conjunt de la seva obra, vegeu el darrer catàleg publicat per **Josep M. CADENA**, *Joaquim Ureña*, (Mestres de Ponent I), Institut d'Estudis Ilerdencs, Lleida, 1991. Sobre el seu darrer premi podem observar que la notícia fou donada als mitjans de comunicació tant d'àmbit provincial com nacional. Vegeu *El Punto de las Artes*, núm. 332, Madrid, setembre de 1994.

¹¹ Com heu pogut observar un dels centres enquestats fou l'institut de la mateixa vila.

¹² Tenint en compte el punt de vista compositiu, Indibil i Mandoni el podem considerar un grup escultòric. Cal remarcar que a més a més el podríem considerar un símbol que evoca uns fets emblemàtics als ciutadans.

¹³ En un primer moment ens va sorprendre que se cités el retaule monumental de Son; l'explicació de formar part del grup majoritari radica que un dels centres enquestats havia fet recentment una visita cultural al conjunt monumental de Son.

¹⁴ Amb la reobertura al gener de 1991 de la Sala Arqueològica, podem constatar que ha estat visitada per un gran nombre de centres d'educació de les nostres comarques. Quant a la difusió, trobem un encert el fet d'enllestir la *Guia Didàctica de la Sala d'Arqueologia*, que serà presentada el dia 27 de setembre als mitjans de comunicació. El Dossier del professor, pretèn ser una eina de contextualització i transmissió de tots els objectes exposables en els tres grans blocs que configuren la sala: la quotidianitat, la societat i l'espiritualitat. El segon lloc és visitar la sala amb deteniment i finalment, treballar els quaderns didàctics de la sala d'Arqueologia (hi ha dos nivells) per tal que l'alumnat pugui contextualitzar i plasmar els coneixements que ha adquirit en la sortida cultural. Donem mostra d'agraïment a Na Montserrat Macià per haver-nos facilitat la guia abans d'ésser presentada als mitjans de comunicació.

¹⁵ La confusió de «Pulchra» amb un museu de la ciutat està justificada per la recent exposició del patrimoni artístic del Museu Diocesà de Lleida, que fou visitada per un nombre molt elevat de centres d'educació secundària, com hem pogut comprovar en la relació facilitada pel Sr. Francesc Romero, de la Fundació Pública de l'Institut d'Estudis Ilerdencs, a qui donem mostra d'agraïment. Cal ressaltar que l'esmentada exposició gaudí d'un ressò molt significatiu als mitjans de comunicació i en especial, als periòdics. Vegeu **Margarida BARÓ**, «"Pulchra", l'art sacre de Lleida veu la llum». *Nou Diari* (Anuari 1993), pàg. 54. **Carmen BERLABÉ**, "Sigena i el seu patrimoni dispers, una història de guerra i foc". *Nou Diari*, 16 de desembre de 1993. **Montserrat MACIÀ**, "Pulchra: cent anys del Museu Diocesà de Lleida". *Ressò de Ponent* (núm. 114), pàg. 24-33.

RELACIÓ DE CONCEPTES PER CURSOS

RELACIÓ DE CONCEPTES PER CURSOS

RELACIÓ DE CONCEPTES PER SEXE

RELACIÓ GLOBAL D'ARQUITECTES

RELACIÓ GLOBAL D'ESCULTORS

RELACIÓ GLOBAL DE PINTORS

DESGLOSSAMENT DE PINTORS MAJORITARIS

RELACIÓ GLOBAL D'OBRES ARQUITECTÒNIQUES

RELACIÓ GLOBAL D'OBRES ESCULTÒRIQUES

DESGLOSSAMENT OBRES ESCULTÒRIQUES MAJORITÀRIES

RELACIÓ GLOBAL D'OBRES PICTÒRIQUES

DESGLOSSAMENT D'OBRES PICTÒRIQUES MAJORITÀRIES

RELACIÓ GLOBAL DE MUSEUS DE LLEIDA

DESGLOSSAMENT MUSEUS DE LLEIDA MAJORITARIS

RELACIÓ GLOBAL DE MUSEUS DE LA PROVINCIA

RELACIÓ GLOBAL DE PERÍODES ARTÍSTICS

DESGLOSSAMENT PERIODES ARTÍSTICS MAJORITARIS

DESGLOSSAMENT D'ESCUPTORS MAJORITARIS

DESGLOSSAMENT DE PINTORS MAJORITARIS

