

L'inventari del patrimoni etnològic de Catalunya i l'etnologia marítima

Manel Català Viúdez

Roger Costa Solé

Rafel Folch Monclús

Servei de Patrimoni Etnològic
Centre de Promoció de la Cultura
Popular i Tradicional Catalana

■ EL MARC LEGAL I INSTITUCIONAL

Des de la seva creació l'any 1993, el Centre de Promoció de la Cultura Popular i Tradicional Catalana té assignada, entre d'altres, la missió «de promoure la recerca i l'estudi sobre la cultura popular i tradicional catalana, de fomentar-ne el manteniment i la difusió i de donar suport a la vida associativa i a les activitats de dinamització cultural». En un nivell més específic, se li conferí el desenvolupament explícit d'accions orientades vers «la recuperació i l'inventari de la cultura popular i tradicional». Per tal de dur a terme aquest objectiu, el CPCPTC articulà l'Àrea de Recerca, Conservació i Protecció del Patrimoni Etnològic (avui reconvertida en Servei de Patrimoni Etnològic).¹ Fou, doncs, en aquest context, que es bastí l'Inventari del Patrimoni Etnològic de Catalunya (IPEC) com a programa específic destinat a la promoció de la recerca, la recuperació i la difusió del patrimoni etnològic català.

La llei defineix el patrimoni etnològic com aquell conjunt de «béns immobles emprats consuetudinàriament a Catalunya les característiques arquitectòniques dels quals siguin representatives de les formes tradicionals; els béns mobles que constitueixen una manifestació de les tradicions culturals catalanes o d'activitats socioeconòmiques tradicionals, i les activitats, els coneixements i els altres elements immaterials que són expressió de tècniques, oficis o formes de vida tradicionals». En un altre paràgraf de la mateixa llei, s'identifica la cultura popular i tradicional com aquell «conjunt de manifestacions culturals, tant materials com immaterials, com són les festes i els costums, la música i els instruments, els balls i les representacions, les tradicions festives, les creacions literàries, les tècniques i els oficis i totes les altres manifestacions que tenen caràcter popular i tradicional».

No és difícil veure en aquestes consideracions teòriques inicials, que identifiquen gairebé com a sinònims els conceptes de *cultura popular i tradicional* amb el de *patrimoni etnològic*, l'herència d'alguns dels plantejaments sorgits al llarg dels segles XIX i XX en relació amb l'aproximació i estudi de la cultura popular i tradicional (dos conceptes sovint emprats també indistintament) i els elements que se'n consideraven el seu paradigma: elements

culturals relacionats, en primer lloc, amb manifestacions de caire festiu i artístic, com ara les festes, música i balls, literatura oral, etc., i en segon lloc, amb totes aquelles tècniques i traces materials representatives d'un món i una economia preindustrial i/o artesanal, associada a contextos rurals que foren percebuts com a mancats de conflictes socials (i per tant poc donats al canvi social) i, d'acord amb allò a què es donava prioritat en aquells moments del paradigma de l'evolucionisme social, a les portes de la seva total desaparició.²

Això no obstant, el tractament i el contingut del concepte de *cultura popular* ha estat en constant evolució i revisió al llarg de les dècades passades, de forma paral·lela als mateixos processos de canvi i transformació social esdevinguts en la nostra societat. No és el nostre objectiu establir ara alguna mena de genealogia del concepte de *cultura popular*, que, d'altra banda, ja ha estat àmpliament revisada,³ però cal insistir que la seva evolució ha estat aparellada amb l'evolució cultural dels contextos on s'aplicava. En qualsevol cas, en l'actualitat ens trobem en un moment que podria ser caracteritzat pel progressiu auge de les polítiques de patrimonialització cultural, en què la definició de la cultura popular i la identificació dels objectes de treball propis de l'etnologia no es troben al marge dels processos de globalització, modernització i complexitat social de la societat catalana actual, i de les societats mundials en general. Possiblement, avui dia, en el tractament quant a la recerca i la gestió del patrimoni etnològic, hi conflueixen o bé hi són reflectits, amb diversos matisos i amb major o menor intensitat, bona part dels aspectes forjats al llarg de la història de la disciplina del folklore, primer, i de l'etnologia i l'antropologia, després. Les aproximacions conceptuals vers allò que és o ha de ser el patrimoni etnològic en l'actualitat han estat abordades en nombrosos treballs de caire teòric, i no cal entrar ara en la repetició d'allò que ja ha estat dit o maldir per tal d'aportar noves conceptualitzacions que poden afegir més confusió teòrica al debat.⁴ La discussió a l'entorn d'aquest terme resta encara oberta;⁵ en tot cas, però, creiem que la premissa bàsica que ha d'orientar les accions de recerca en aquest àmbit és la de considerar el patrimoni etnològic com un espai i procés

de reflexió sobre les manifestacions socials i culturals, passades i presents, i dur-ho a terme des d'una òptica dinàmica i diacrònica dels processos culturals, amb una aproximació microsòcial dels fenòmens analitzats, però atenent els contextos globals on aquests s'enquadren, i emprant els aparells teòrics, interpretatius i metodològics que les ciències socials posen avui al nostre abast. En aquest procés s'ha d'intentar superar un dels principals problemes de caire teòric, gairebé epistemològic, que pot plantejar l'expressió *patrimoni etnològic*. Aquest és, tal vegada, la suposada incompatibilitat que resulta de l'associació entre tot allò que és objecte d'anàlisi de l'etnologia -fenòmens generalment de naturalesa efímera i canviant- amb allò de què s'ocupa o s'ha ocupat tradicionalment el patrimoni, a saber i en termes generals, expressions socials determinades, principalment pertanyents al passat i fixades en aquest temps passat, que els cànons oficials ideològics, històrics, artístics i/o polítics del moment han designat com a valuoses per a tota una col·lectivitat. En tot cas, el patrimoni etnològic és avui, com hem esmentat, un lloc de confluència de les diverses herències esdevingudes al llarg del segle passat en el tractament de la cultura popular i l'etnologia en general. En ell hi han de tenir cabuda moltes i diverses dimensions i perspectives socials, des d'aquelles que han considerat tradicionalment la cultura popular com a cultura de les classes «subalternes», a les que l'han considerada com a cultura política, o com a cultura de la plaça pública entesa com a metàfora de la cultura de masses, o, en definitiva, com la cultura d'un grup humà particular en el marc d'unes condicions socials particulars.

Considerem, no obstant això, que el patrimoni etnològic és una construcció social en una doble vessant. La primera té a veure amb el fet que l'assignació del que és o no susceptible d'ésser patrimonialitzat està en funció d'un context històric, polític i socioeconòmic determinat, que emfasitza el valor de determinats elements o processos culturals a partir d'uns paràmetres dominants de caire identitari, artístic, estètic, econòmic, etc. La segona és que el patrimoni etnològic no és quelcom que es trobi barrejat o diluït entre la totalitat de la realitat social i a l'espera que l'estudiós ho reconegui, ho identifiqui, ho extre-

gui i ho aïlli del complex entramat de l'organització social. El patrimoni etnològic és, en si mateix, un procés, quelcom que està constantment en construcció. Així, entenem des de l'IPEC que el patrimoni etnològic és el que s'ha de generar d'un procés i a partir d'un procés d que prevegi la investigació social i cultural i la creació de coneixements i noves significacions que, més enllà de llur vàlua científica i acadèmica, permetin incidir positivament en la mateixa realitat que s'ha pretès analitzar. En aquest sentit, el patrimoni etnològic és, també, quelcom que ha de permetre entendre amb major profunditat la complexitat del món actual i que indueixi, amb major o menor mesura, a la intervenció i al canvi social. Per això insistim en la necessitat d'incloure el concepte de *recerca aplicada* en les activitats que pretenen promoure la identificació, la revalorització o la gestió del patrimoni etnològic.

■ ELS INICIS I LES PRIMERES RECERQUES

Des de la seva implantació efectiva l'any 1994, l'Inventari del Patrimoni Etnològic de Catalunya ha esdevingut el principal motor de la recerca etnològica i antropològica a Catalunya fora de l'acadèmia. El fet de concedir la iniciativa a les entitats i centres de recerca territorials, i les freqüents col·laboracions amb les universitats, confereixen singularitat i vigor a aquest programa. Els seus resultats sovint veuen la llum en forma de productes diversos, com ara publicacions, exposicions, audiovisuals, propostes culturals..., que depassen l'àmbit estricte dels professionals de l'antropologia, per revertir en la comunitat que ha estat objecte d'estudi i, per extensió, en la societat en general.

D'altra banda, la mateixa existència d'un equip tècnic permanent dedicat exclusivament a gestionar les eines de què s'ha dotat aquest programa ha permès donar un

<i>Entitat</i>	<i>Títol de la recerca</i>	<i>Coordinador/a Investigador/a principal</i>	<i>Anys</i>
Museu de la Pesca (Palamós)	El patrimoni marítimo-pesquer de la Costa Brava	Joan Lluís Alegret Tejero	1995-1999
Comissionat de Gestió del Patrimoni Cultural de Tortosa	Mestres d'aixa a Tortosa: el senyor Isaïas Vilàs Panisello	M. Carme Queralt Tomàs	1999
Grup d'Investigació Treballs, Institucions i Gènere. Dept. Història Contemporània UB	De bastaixos de capçana a estibadors: els oficis de les tasques de càrrega i descàrrega del port de Barcelona (1860-2000)	Jordi Ibarz Gelabert	2003-2005
Museu de la Pesca (Palamós) Càtedra d'Estudis Marítims (UdG)	Mestres d'aixa i calafats a la Costa Brava: anàlisi d'uns oficis tradicionals	Jaume Badias Mata	2003-2005
Museu de la Pesca (Palamós) Càtedra d'Estudis Marítims (UdG)	Memòria de la comunitat pesquera de Palamós	Jaume Badias Mata	2005-2006
Amics de les Arts - Museu de Pintura de Sant Pol de Mar	Patrimoni i usos socials de la platja de Sant Pol de Mar	Eliseu Carbonell Comas	2006-2007
Orquestra del Caos	Acústiques del creixement urbà. L'expressió sonora de les transformacions urbanes de Barcelona	Noel García López	2006-2008
Museu Marítim de Barcelona	Pescadors i barques de Cambrils. Estudi etnològic de la pesca i les drassanes tradicionals a Cambrils i els canvis produïts per la construcció del port de refugi	Eliseu Carbonell Comas	2007-2008

fort impuls a la recerca etnològica. La Borsa d'Investigadors, el butlletí electrònic *Ridec* o la xarxa de l'Observatori per a la Recerca Etnològica hi han contribuït, sens dubte, de manera decisiva. Però més enllà d'aquests instruments, l'equip humà encarregat de la gestió de l'IPEC ha portat a terme una tasca de divulgació i conscienciació de les possibilitats d'aquest programa. Recerques que en origen tenien un caràcter marcadament historicista o arqueologista, han estat reorientades cap a un punt de vista més etnològic, la qual cosa ha posat de relleu aspectes sobre cultura popular, formes de vida determinades, articulacions informals de la societat... A tot plegat hi hem de sumar les beques de recerca d'etnologia i etnomusicologia concedides -més de 400 des de l'any 1983- des del Centre i els seus precedents institucionals.

■ RECERQUES D'ETNOLOGIA MARÍTIMA

Quant a les recerques de temàtica marítima, des de 1994 se n'han realitzat sis, i dues més estan actualment en curs. A continuació presentem una breu ressenya de les

característiques i objectius d'investigació principals d'aquests programes de recerca (vegeu el quadre).

□ EL PATRIMONI MARÍTIMOPESQUER DE LA COSTA BRAVA

Als inicis del desplegament de l'Inventari del Patrimoni Etnològic de Catalunya, a mitjan anys noranta del segle passat, en els plantejaments dels programes de recerca predominà un caràcter acumulatiu en virtut del qual es pretenia inventariar el conjunt de la cultura material i immaterial, considerada tradicional per preindustrial, artesanal o familiar, d'un lloc prèviament delimitat geogràficament. Com veurem, aquesta perspectiva fou revisada i matisada a partir de l'any 2000. Així, en aquest context, el Museu de la Pesca de Palamós i l'Associació Cultural Amics del Cau de la Costa Brava iniciaren la seva relació amb l'IPEC desenvolupant, a partir de l'any 1995, un projecte d'investigació que tingué com a objectius destacats la identificació, la descripció i la documentació del patrimoni marítim i pesquer de la regió de la Costa Brava. L'estudi es dirigí principalment al conjunt d'objectes i coneix-

xements relacionats amb els processos d'extracció pesquera i amb els processos d'apropiació i configuració de l'espai, en funció de les necessitats que els primers plantejaren. Integraren, doncs, els àmbits del treball, el patrimoni immobiliari, el mobiliari i els sabers populars lligats a l'activitat productiva pesquera. El resultat fou la documentació i inventari d'un volum considerable de béns immobles (eixugadors, estenedors, estructures portuàries, dàrsenes i espigons, drassanes, llotges, barraques de pescadors, entre d'altres) i béns mobles (estris, ormeigs i arts i utillatges de pesca), acompanyat d'un cert treball etnogràfic que comportà la realització de més de vint entrevistes a persones vinculades amb l'activitat pesquera i la contextualització social i cultural dels elements estudiats. Aquest treball de prospecció i documentació assentà les bases per al desenvolupament d'altres projectes de recerca realitzats posteriorment, com tot seguit veurem, pel Museu de la Pesca en condició d'antena de l'Observatori per a la Recerca Etnològica de Catalunya i en col·laboració amb l'IPEC.

□ MESTRES D'AIXA A TORTOSA: EL SENYOR ISAÏAS VILÀS PANISELLO

L'Ajuntament de Tortosa (el Baix Ebre), mitjançant el Centre de Gestió del Patrimoni Cultural de Tortosa, impulsà l'any 1998 un conjunt d'activitats en relació amb el coneixement de la cultura popular de la ciutat vinculada al riu Ebre, especialment en tot allò que tingués a veure amb la navegació fluvial, a causa de la importància de la

recuperació d'aquest tipus de navegació i la creació de punts i àrees d'interès turístic i cultural. Els objectius del treball de recerca, coordinat per Carme Queralt, antropòloga vinculada al Museu del Montsià, foren els de rescatar tota aquella informació i coneixements que poguessin donar compte i confirmar la importància que tingué històricament l'ofici dels mestres d'aixa, i les drassanes de Tortosa en general, en el conjunt de les ciutats de la Mediterrània, ja que es tracta d'una activitat documentada des del segle x. Amb aquesta finalitat, es van recollir i documentar els processos de l'activitat laboral i econòmica de l'ofici, l'organització gremial, la tipologia de les eines de treball i llur terminologia, les instal·lacions, etc., a més de crear un fons gràfic, fotogràfic, bibliogràfic i documental en relació amb el món de la construcció naval al llarg de diversos segles. L'eix central del treball fou la figura d'Isaïas Vilàs Panisello,⁶ el darrer mestre d'aixa de Tortosa i membre d'una nissaga familiar que des del segle XVIII tingué un paper molt destacat en l'activitat constructiva naval d'aquesta ciutat. Gràcies al seu testimoni i la seva memòria -disposem de diverses hores de gravació que configuren la seva història de vida-, juntament amb el fons documental i fotogràfic familiar, es va reconstruir bona part de la història dels oficis de treballs de construcció d'embarcacions a la regió del riu Ebre, i es van contrastar les seves particularitats amb el context més ampli de la costa catalana i mediterrània en general. La muleta Dànae, la seva darrera construcció, la que ha estat la darrera embarcació construïda i avarada a l'Ebre per un mestre d'aixa, constituï el protagonista principal d'una exposició realitzada l'any 2005 al Centre Cultural l'Escorxador de Tortosa sobre la figura d'Isaïas Vilàs i la tradició dels mestres d'aixa a les Terres de l'Ebre.

□ DE BASTAIXOS DE CAPÇANA A ESTIBADORS: ELS OFICIS DE LES TASQUES DE CÀRREGA I DESCÀRREGA DEL PORT DE BARCELONA (1860-2000)

L'any 2003, un equip d'investigadors encapçalats per Jordi Ibarz i vinculats al Departament d'Història Contemporània de la Universitat de Barcelona, inicià un treball d'investigació que portà per títol «De bastaixos de capçana a estibadors: els oficis de les tasques de càrrega i

Ribot, a un costat d'un engranatge dentat que puja o baixa la fulla, la qual és més o menys corba, amb un cargol situat a la part superior. Tortosa (el Baix Ebre), 1999. M. Carme Queralt Tomás.

descàrrega del port de Barcelona (1860-2000)». L'objectiu central de la investigació era mostrar quines han estat les característiques dels treballs de càrrega i descàrrega portuària a Barcelona al llarg dels segles XIX i XX i llur evolució econòmica i social fins a l'actualitat. L'estudi proposava recuperar el coneixement de la cultura del treball vinculada a les tasques d'estiba, i posava en relació tres aspectes cabdals per a la seva comprensió: la dimensió tecnològica dels oficis i el coneixement dels diversos processos de treballs, la dimensió institucional i la seva relació amb la construcció social de les tasques i llurs qualificacions, i l'anàlisi dels mecanismes generacionals, familiars i de gènere de transmissió dels sabers relatius als oficis.

La metodologia emprada en la investigació es basà fonamentalment en la consulta i en l'anàlisi d'un important volum de documents fotogràfics -al voltant de 2000-, també cinematogràfics, juntament amb la documentació textual procedent d'arxius i hemeroteques, així com de material bibliogràfic, tot en combinació amb un treball de camp etnogràfic d'història oral, dut a terme entre els anys 2003 i 2005. Les fotografies esdevingueren l'element central en la producció de coneixement històric. Foren tractades en qualitat de «textos visuals», fet que permeté l'elaboració de sèries fotogràfiques cronològiques que conformaven una mena de seqüències que permeten mostrar l'evolució del treball en cadascuna de les especialitzacions portuàries. El resultat de la investigació ofereix una anàlisi aprofundida de l'evolució social dels processos que han marcat els treballs portuaris, els conflictes socials i econòmics entre diferents sectors i especialitats laborals, les tendències liberalitzadores i proteccionistes i llurs enfrontaments, així com una acurada descripció de les particularitats d'aquests treballs i del marc familiar, l'organització gremial i els conflictes sindicals i econòmics dins del sector. El treball de recerca s'ha

concretat en una monografia que ha estat publicada amb el número 17 en la col·lecció «Temes d'Etnologia de Catalunya» i que porta per títol *Imatges al moll. Els oficis de les feines t'estiba a la Barcelona dels segles XIX i XX*.

□ MESTRES D'AIXA I CALAFATS A LA COSTA BRAVA: ANÀLISI D'UNS OFICIS TRADICIONALS

La recerca «Mestres d'aixa i calafats a la Costa Brava» va significar un aprofundiment en les transformacions que ha sofert la construcció de bastiments marítims a la Costa Brava, sobretot a partir de la dècada de 1980. La investigació va permetre, en primer lloc, crear un cens exhaustiu dels constructors navals que sobreviuen en aquest àmbit geogràfic. Un cop localitzats aquests constructors, les ent-

revistes personalitzades amb cadascun d'ells van permetre copsar el punt de vista dels protagonistes d'aquest ofici. La recerca n'oferí una visió de primera mà des de dintre: el manteniment dels secrets de cada mestre, la transmissió de coneixements bàsics i de materials -plantilles i eines-..., alhora que esbossava la caracterització d'una tipologia comuna de bastiments a tota la zona -el llagut-, sobre la qual s'introduïen els canvis requerits per a cada pes-

quera: un gussi si era petit, una palangrera si es construïa de majors dimensions, o bé una barca de bou per a embarcacions encara majors i amb coberta. Es descrivia l'espai de treball, les drassanes, que es caracteritzen per la seva ubicació a tocar de la platja, amb un espai a la mateixa platja, i d'altres de tancats o simplement coberts, on es guarden les eines, es fan els traçats de les noves embarcacions o bé es guarda la fusta emmagatzemada per protegir-la del sol.

La irrupció de materials que abaratien el preu i el manteniment de les embarcacions féu entrar en clara decadència la construcció tradicional amb fusta a partir dels anys vuitanta. Això va sumar-se a altres factors determinants en la transformació d'aquesta professió, com

Visió general de la Taballera, un cop acabat el casc i la coberta. El Port de la Selva (l'Alt Empordà), 2003. Ivan Ferrer Fàbrega.

En Pere Ventura, amb l'ajuda del seu fill, posant la cinta blindada en el motlle al pati de la drassana Ventura. Palafrugell (el Baix Empordà), 2004. Jaume Badias Mata.

ara la irrupció del turisme a partir dels seixanta, emmarcada alhora en les transformacions econòmiques generals que van afectar en aquella època el conjunt de la nostra economia. Els canvis s'han deixat notar en totes les vessants d'aquesta activitat. En primer lloc, es ressalta la dificultat d'aconseguir matèria primera adient, deguda a l'esgotament dels boscos de l'entorn per part de la indústria de la construcció. En segon lloc, la manca de noves vocacions o de perseverança en l'aprenentatge de l'ofici, a causa de la diversitat d'oportunitats laborals existents en una zona turística com la Costa Brava. Lligat a això darrer, s'hi suma la dificultat de mantenir una drassana en el seu emplaçament idoni a causa a la pressió urbanística. I finalment, l'esmentada irrupció de nous materials substituïts de la fusta, amb noves tècniques de treball associades. La transformació ha estat tan profunda i tan ràpida que molts dels constructors navals entrevistats tenien la percepció que ja no resten mestres d'aixa. Aquesta impressió subjectiva, en el fons, ve donada per les estratègies que han hagut de seguir els mestres d'aixa i calafats que romanen encara en actiu en aquesta zona: deixar de construir bastiments de fusta *professionals* (dedicats a la pesca), per dedicar-se a la reparació d'antigues embarcacions encara en funcionament i a la construcció de noves exclusivament per al desenvolupament d'activitats de lleure, activitats aquestes complementades per la del pupil·latge de barques d'oci durant la temporada baixa. La recerca va concloure que, malgrat les transformacions, no es pot parlar de la fi dels mestres d'aixa i calafats a la

Costa Brava, sinó més aviat d'una nova fornada de professionals amb una visió menys tradicional, que recuperen el millor de la tradició d'aquests oficis en el treball de la fusta tot incorporant-hi novetats tècniques: coles sintètiques, pintura amb bicomponents, tapat en fred... Actualment, i fins l'octubre de 2008, es pot visitar al Museu de la Pesca una exposició sobre aquesta temàtica que porta per títol, «Mestres d'Aixa i Calafats. L'Ofici de Fer Barques a la Costa Brava».

□ MEMÒRIA DE LA COMUNITAT PESQUERA DE PALAMÓS

Directament relacionat amb al projecte anterior, el Museu de la Pesca i la Càtedra d'Estudis Marítims desenvoluparen un programa de recerca que pretenia aconseguir, mitjançant la tècnica de l'entrevista semidirigida, una radiografia de la comunitat pesquera de Palamós, posant especial èmfasi a documentar la memòria d'aquelles famílies que es van instal·lar a la població a partir dels anys trenta i que la van convertir en port pesquer de referència. Les persones que han ofert el seu testimoni foren els pescadors que conformen un sector que té el seu origen en els diferents corrents migratoris que han tingut lloc al llarg del segle xx, procedents de l'àrea de l'Ametlla de Mar, Cambrils i el Campello (Alacantí). En alguns casos, es van poder entrevistar persones d'edat avançada que van migrar vers Palamós, de manera que es va aconseguir recollir informació de primera mà sobre els processos migratoris del segle passat que tant enfortiren l'activitat

pesquera de Palamós. Igualment, durant el projecte es va contactar amb membres del sector pesquer d'altres orígens geogràfics i de migracions més properes en el temps, com els andalusos que van arribar durant els anys seixanta i els africans establerts a partir de la dècada dels noranta. Els relats se centraren en el món de la pesca i les seves famílies, la seva història, les formes i les pràctiques de treball, les relacions de parentiu i l'organització social del sector, entre altres aspectes. En total, es van realitzar 158 entrevistes enregistrades en DVD, que han passat a formar part del fons del Centre de Documentació de la Pesca i el Mar (Universitat de Girona i Ajuntament de Palamós) i de l'Arxiu de Patrimoni Etnològic del Centre de Promoció de la Cultura Popular i Tradicional Catalana.

□ PATRIMONI I USOS SOCIALS DE LA PLATJA DE SANT POL DE MAR

El projecte d'investigació, dut a terme entre els anys 2006 i 2007 pels antropòlegs Eliseu Carbonell i Eulàlia Torra, vinculats al Museu de Pintura de Sant de Pol de Mar (el Maresme), es fonamentà en un treball de documentació dels aspectes etnogràfics i patrimonials de la platja d'aquesta població. El punt de partença de la investigació es vinculà als plantejaments teòrics del que es coneix com a *antropologia del paisatge*, perspectiva que proposa la interrelació i combinació de les dimensions socials, simbòliques i ecològiques en l'estudi d'un mateix espai. L'objectiu marc de la investigació fou el d'iniciar una reflexió antropològica pròpiament dita sobre l'evolució dels usos, les percepcions i els discursos culturals sobre la platja al llarg de part del segle XIX i el XX, i fins a l'actualitat. Per dur a terme aquesta anàlisi, s'organitzà el treball de la recerca en base a diverses tasques concretes: un primer treball consistí en la realització d'una documentació històrica i etnogràfica del patrimoni material relacionat amb la platja, directament vinculat a l'activitat pesquera tradicional, que es troba avui pràcticament a les portes de la seva desaparició; en segon lloc, la documentació dels usos i pràctiques actuals de la platja -anomenada *sorra* per la població local-, relacionats amb les activitats econòmiques (pesca, subhastes, reparacions

d'eines o embarcacions, etc.), les activitats de caire social i esportiu, la sociabilitat informal i la consideració de la platja com a escenari d'usos de caire lúdic o festiu i, finalment, la investigació es proposà incidir i tractar de registrar la memòria popular referida a la platja al llarg del temps i de quina manera les transformacions tant físiques i ecològiques com socials que ha sofert el platja han quedat empremtades en la memòria de la gent. Es realitzaren més de vint-i-dues entrevistes, entre històries grupals, una història de vida i entrevistes en profunditat a persones diverses, com ara pescadors, responsables polítics i empresaris del sector turístic, entre d'altres, a més de la configuració d'un extens reportatge fotogràfic i diverses hores de treball d'arxiu i d'observació de l'activitat social i cultural de la platja. La recerca parteix d'una idea subjacent que no és altra que la identificació d'aquesta «sorra» de Sant Pol com un element natural, geomorfològic, que sempre és allà, en el paisatge de la població, però que és en ella i a través d'ella on es manifesta l'esdevenir social i econòmic, els seus canvis, la identitat i les seves paradoxes, l'enfrontament polític, les representacions simbòliques... Un espai territorialitzat, en definitiva, amb una forta càrrega cultural i identitària, i que de la mà de la perspectiva etnològica pot ser considerat com una part important del patrimoni etnològic marítim de la població.

□ ACÚSTIQUES DEL CREIXEMENT URBÀ. L'EXPRESSIÓ SONORA DE LES TRANSFORMACIONS URBANES DE BARCELONA

Tot i que aquest treball de recerca no manté una relació directa amb el món de l'activitat marítima, considerem interessant ressenyar-lo aquí, puix que les unitats d'observació geogràfiques de la investigació corresponen a la façana marítima de la ciutat de Barcelona. L'interès principal de la proposta és el d'analitzar la sonoritat de la vida social, el conjunt de pràctiques i esdeveniments sonors que expressa la cultura de la vida urbana avui, i confrontar aquest so, o sons, en plural, amb el creixement i les transformacions urbanístiques de la ciutat. L'elecció de la franja litoral com a objecte d'anàlisi respon al fet que, possiblement, aquesta zona és la part de la ciutat

que ha patit els canvis més profunds després de la designació de Barcelona com a seu olímpica dels Jocs del 1992, a més que el front marítim s'ha convertit en aquests darrers anys en imatge d'un determinat model de ciutat i símbol del nou planejament urbanístic de Barcelona. La silueta urbana de la ciutat, vista des del mar, amb la silueta dels edificis moderns més emblemàtics, ha estat presentada com la nova imatge turística de la ciutat per a la seva exportació mundial. Els llocs concrets on s'ha dut a terme el treball de camp són: la Zona Franca (barri de la Marina) i el Moll de Barcelona, el Moll de la Fusta i el Maremàgnum, el barri de la Barceloneta i el Port Olímpic, i la nova zona de Diagonal Mar i Fòrum. La metodologia emprada en la recerca conté algunes peculiaritats que difereixen sensiblement de les tècniques que caracteritzen un treball de recerca clàssic dins l'àmbit de l'antropologia. L'objecte principal de la investigació és el so, el soroll, el rumor de l'ambient (en forma d'alarmes, xiulets, crits, càntics, aplaudiments, sorolls de vehicles, la fressa de la gent....), i per tal de captar i estudiar aquest element, fugisser per definició, el grup de recerca s'ha dotat d'unes tècniques que inclouen el que s'anomena *punts d'escolta contínua, derives sonores o postal sonora*, totes elles tècniques destinades a teixir una etnografia sonora. La proposta de la investigació, que es troba en procés i segueix endavant, és original i innovadora. De la mateixa manera que darrerament s'han creat arxius i inventaris fotogràfics, documentals, orals, etc., que ens parlen de la història i la cultura d'una societat, la recerca planteja la creació d'un inventari sonor de Barcelona com a part del seu patrimoni cultural i etnològic, en la línia d'iniciar un inventari de sons compost de multitud de fragments sonors catalogats i descrits per a la seva escolta i consulta.

□ PESCADORS I BARQUES DE CAMBRILS. ESTUDI ETNOLÒGIC DE LA PESCA I LES DRASSANES TRADICIONALS A CAMBRILS I ELS CANVIS PRODUÏTS PER LA CONSTRUCCIÓ DEL PORT DE REFUGI

L'any 2007 el Museu Marítim de Barcelona, en col·laboració amb el Museu d'Història de Cambrils, endegà aquest treball de recerca per tal d'estudiar el procés

que va portar a la construcció, durant els anys quaranta del segle passat, del port refugi de Cambrils i l'impacte que aquest ocasionà en el món de la pesca i en l'àmbit de la construcció naval. La influència d'aquesta obra civil no es limità a aquestes activitats, sinó que tingué una repercussió important en les formes de vida de la gent de l'antic barri de pescadors i en tota la població en general. Amb la construcció del port aparegué una especialització dins el sector pesquer que implicà canvis en els tipus de construcció naval, la transformació dels oficis tradicionals, com els mestres d'aixa i calafats, i de les formes de treball i de relació laboral, l'aparició de noves figures a la tripulació, etc. A més, el projecte, que es troba actualment en curs, es proposa incidir en la relació que s'ha donat i que existeix actualment entre l'activitat pesquera i les pràctiques nàutiques esportives i altres pràctiques vinculades al turisme de masses.

■ NOVES PERSPECTIVES A PARTIR DE L'ANY 2000

A partir de l'any 2000 es considerà que alguns dels punts febles en el desplegament de l'IPEC es trobaven en la dispersió territorial i temàtica dels programes, en la indefinició dels formats de presentació dels resultats -particularment d'aquells susceptibles de ser continguts en fitxes de catàleg-, en la indefinició de la metodologia de recerca i en la manca d'establiment de compromisos de coordinació respecte al CPCPTC i internament entre grups, la qual cosa a voltes es traduïa en manca de seguiment dels projectes de recerca. Es percebia, així mateix, una certa confusió disciplinària, ja que no quedava clar si la pretensió era inventariar patrimoni, realitzar recerca etnològica, o bé ambdues coses. A la vegada, es trobava una certa ambivalència en el discurs polític respecte al concepte antropològic de *cultura* i als termes *tradicional* i *popular*.

A partir d'aquesta reflexió, s'hi introduïren alguns canvis que es van començar a implementar a partir d'aquell moment. S'equiparava clarament el concepte de *patrimoni etnològic* amb el de *cultura* en el sentit antropològic i actualitzat del terme. S'apostava per un tipus de recerca orientada a la seva aplicació i reversió en la comunitat,

Pancartes de protesta contra la remodelació del front marítim (ampliació de l'escullera, reforç de les vies de la Renfe, construcció d'una passera). Sant Pol de Mar (el Maresme), 2007. Eliseu Carbonell Camós.

enlloc d'un model acadèmicista de pura teorització o d'anàlisi de casos sense l'objectiu final esmentat. Per aconseguir-ho, es valoraria la vinculació i el compromís territorials de les entitats promotores dels programes de recerca, així com la solvència acadèmico-tècnica de l'entitat i, sobretot, de l'equip investigador. Amb la finalitat d'aconseguir al mateix temps recerques amb clars lligams territorials i de qualitat, s'estimulava la col·laboració entre aquestes entitats i la universitat. Aquests projectes, finalment, haurien de preveure la perspectiva dinàmica de la cultura i de les seves transformacions -tal com s'havia formulat des dels inicis de l'IPEC-, així com la proposició de perspectives innovadores, amb temàtiques i territoris poc treballats.

Es van establir llavors dues tipologies de programes de recerca, la definició de les quals responia a l'experiència adquirida fins llavors i als objectius que perseguia el programa de l'IPEC:

■ **Programes de recerca anàlisi**, per a projectes que tractessin una temàtica etnològica concreta en un territori determinat, estructurats en diferents fases, com ara el treball de camp, el recull sistemàtic de dades, etc.⁷ S'havien de desenvolupar en un període lleugerament superior a dos anys, i haurien de donar com a resultat final un estudi monogràfic.

■ **Programes de recerca documentació**, per a projectes destinats específicament a elaborar inventaris d'elements

de patrimoni etnològic en un termini de temps no superior a un any.

Amb relació a la primera tipologia, si bé en la major part dels casos s'ha respectat l'exigència de concreció territorial, en tres ocasions des de l'any 2000 s'han concedit recerques a projectes que preveien abordar un objecte d'estudi que depassava un àmbit territorial concret.⁸ Amb relació a la segona, en tres casos s'ha donat cabuda al recull de testimonis orals relacionats amb alguna temàtica en concret,⁹ mentre que en una ocasió s'ha concedit una recerca d'aquest tipus per a la realització de treballs de documentació sense inventari.¹⁰

A banda de la recerca aplicada, el segon principi director que es va establir a partir d'aquest moment era la cooperació i el treball en xarxa amb les entitats que treballen amb el patrimoni etnològic en els àmbits de la recerca i la dinamització sociocultural. Es creava així l'Observatori per a la Recerca Etnològica, un servei de l'IPEC que tenia per objectiu el foment de la recerca aplicada. Aquest organisme s'endegà pensant en la necessitat de conèixer la realitat de la recerca i la difusió de l'etnologia a Catalunya. S'establia per a això un sistema de treball en xarxa amb les principals entitats i grups dedicats a aquestes tasques en aquell moment. Aquest nou servei estava pensat particularment per conèixer les entitats actives i amb potencial per a la recerca aplicada en cada territori, i establir prioritats tant de caire temàtic com geogràfic quant a la recerca etnològica. Es donava continuïtat, d'aquesta manera, al «mapa de l'estat de la qüestió» elaborat en el marc del balanç dels primers anys d'implementació de l'IPEC.¹¹

L'Observatori va començar llavors també a gestionar una *borsa d'investigadors*, l'instrument de què es dotava per tal de facilitar l'intercanvi entre les entitats i els potencials investigadors de l'àmbit de l'etnologia, i a fomentar les jornades de patrimoni etnològic d'àmbit nacional i comarcal/regional, un espai pensat per compartir experiències de recerca, gestió i interpretació del patrimoni etnològic. Fins avui només s'ha realitzat una jornada de patrimoni etnològic d'àmbit nacional que, sota el lema «La recerca: una eina per a la gestió del patrimoni etnològic», va tenir lloc els dies 23 i 24 de març de 2001 a

Barcelona. A més, des de l'any 2004 els tècnics de l'IPEC elaboren el butlletí electrònic *Rídec - Recerca i Difusió de l'Etnologia de Catalunya*,¹² en col·laboració estreta amb les entitats de la xarxa territorial de l'Observatori, que n'aporten la major part dels continguts.

■ ORIENTACIÓ I SEGUIMENT. L'ARXIU DEL PATRIMONI ETNOLÒGIC DE CATALUNYA

Fruit de l'anàlisi de la situació resultant dels primers anys d'implementació del programa IPEC, es va diagnosticar també la necessitat de dissenyar un sistema de classificació dels resultats obtinguts per tal d'evitar-ne la dispersió conceptual i l'opacitat en el seu accés per a la consulta. El format dels resultats vindria donat en funció de la metodologia prevista en cada recerca, però alguns d'aquests materials estarien pautats segons els criteris documentals establerts des de l'IPEC: fotografies, entrevistes i elements de patrimoni etnològic.

En virtut d'aquest disseny, les fotografies i les entrevistes es tractarien com a materials a part, susceptibles de ser consultats de forma individual i independent de la recerca que els va originar. Per a cadascun d'aquests materials es crearia un catàleg que permetés aquest accés individualitzat, amb una sèrie de camps que haurien d'informar als propis grups de recerca. Pel que fa als elements de patrimoni etnològic, cada grup hauria de determinar -si és que n'hi hagués- quins són els elements identificats en la seva recerca susceptibles de ser aïllats conceptualment i *disseccionats* en una fitxa d'inventari.

Tan important com el disseny d'aquest sistema d'informació seria, però, la seva posada en pràctica. La gran quantitat de grups de recerca que hi haurien de treballar exigia l'elaboració d'unes pautes clares que els servissin d'orientació a l'hora d'elaborar aquests materials. Per aquest motiu, es van elaborar els diferents documents d'indicacions per a l'emplenament de cada base de dades (nou en total, comptant les fitxes de fotografies i d'enregistraments orals), en què es detalla quina mena d'informació ha de contenir cada camp. A banda d'aquests documents, es va elaborar el genèric de «pautes per a la confecció i lliurament dels materials».

QUADRE 1

MATERIALS D'ETNOLOGIA DE CATALUNYA

Investigadors i recerca etnològica a Catalunya. Barcelona, Centre de Promoció de la Cultura Popular i Tradicional Catalana. Departament de Cultura (Materials d'Etnologia de Catalunya, 1), 2000, 141 p.

ORIOI, C. i PUJOL, J. M. Índex tipològic de la rondalla catalana. Barcelona, Centre de Promoció de la Cultura Popular i Tradicional Catalana. Departament de Cultura (Materials d'Etnologia de Catalunya, 2), 2003, 405 p.

Des de l'any 2004, a més, els materials de les beques de recerca resten pautats també amb els mateixos criteris, de manera que els materials resultants entren a formar part dels catàlegs esmentats. La suma de tots aquests materials derivats de les diferents recerques fomentades des del CPCPTC ofereix els següents resultats: 14.334 elements de patrimoni etnològic en forma de fitxa, 30.342 fotografies catalogades i 1.868 entrevistes enregistrades catalogades. La resta de materials, un cop inventariats, són arxivats, i el conjunt de materials -informes i assajos teòrics, bases de dades d'elements de patrimoni etnològic, catàlegs, documents en qualsevol format- entra a formar part de l'Arxiu del Patrimoni Etnològic de Catalunya, gestionat i conservat al CPCPTC.

A partir dels descriptors temàtics proposats en els dos catàlegs i en la base de dades d'elements de patrimoni etnològic, s'està confeccionant el Tesauro de Patrimoni Etnològic de Catalunya. Es tracta, doncs, d'un tesauro inductiu, l'objectiu del qual -com el de qualsevol llenguatge documental- és integrar, normalitzar i suggerir criteris en les fases d'entrada i de sortida de les dades d'un sistema d'informació sectorial, en aquest cas el Sistema d'Informació de l'Arxiu del Patrimoni Etnològic.¹³ Aquest tesauro es va alimentant constantment de les propostes fetes pels grups de recerca, però està previst publicar-ne una primera versió dins de la col·lecció «Materials d'Etnologia de Catalunya».

■ DIFUSIÓ

L'any 2000 també es va decidir la creació d'una línia editorial per tal de dotar d'instruments de divulgació les in-

QUADRE 2

COL·LECCIÓ TEMES D'ETNOLOGIA DE CATALUNYA

BOQUERA MARGALEF, M. i QUIROGA RAIMÚNDEZ, VIOLETA, R. *De la saboga al silur. Pescadors fluvials de l'Ebre a Tivenys*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 1), 2001, 141 p.

ABELLA I ESCUER, J. *La terra del dòlar. L'activitat minera al poble de Bellmunt del Priorat*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 2), 2001, 145 p.

ESPEITX, E., CÀCERES, J. i MASSANÉS, T. *Com a la llosa, res. Les transformacions alimentàries al Pallars Sobirà i l'Alt Urgell*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 3), 2001, 301 p.

PALOMAR, S. i SOLÀ, M. *Puix en alt lloc sou posada. Ermites i santuaris: indrets de devoció popular al Priorat*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 4), 2001, 282 p.

PUJOL, J. M. (coord.). *«Benvingut/da al club de la sida» i altres rumors d'actualitat*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 5), 2002, 293 p.

FONT, G., MATEU, J. i PUJADAS, S. *Torderades i eixuts. Els usos tradicionals de l'aigua al Montseny*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 6), 2002, 159 p.

SOLÀ MAS, J. *La muntanya oblidada. Economia tradicional, desenvolupament rural i patrimoni etnològic al Montsec*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 7), 2003, 235 p.

DELGADO, M. (coord.). *Carrer, festa i revolta. Els usos simbòlics de l'espai públic a Barcelona (1951-2000)*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 8), 2003, 354 p.

PRAT, J. (coord.). *... això és la meua vida. Relats biogràfics i socie-*

tat. Barcelona, Departament de Cultura de la Generalitat de Catalunya, (Temes d'Etnologia de Catalunya, 9), 2004, 334 p.

SAGUER HOM, E. (coord.). *Els últims hereus. Història oral dels propietaris rurals gironins, 1930-2000*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 10), 2005, 466 p.

BELTRAN COSTA; O. *El temps i els objectes. Memòria del Museu de Ripoll*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 11), 2005, 259 p.

FRIGOLÉ REIXACH, J. *Dones que anaven pel món. Estudi etnogràfic de les trementinaires de la vall de la Vansa i Tuixent*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 12), 2005, 235 p.

BESTARD, J. (ed.). *Les porteries a Barcelona*. Barcelona, Departament de Cultura de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 13), 2006, 226 p.

PUJADAS, J. J., SORONELLAS, M. i CASAL, G. *Cada casa és un món. Família, economia i arquitectura a la Cerdanya*. Barcelona, Departament de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 14), 2007, 439 p.

ANTEBI ARNÓ, A. i PUJOL CRUELLES, A. *Entre el poder i la màscara. Una etnohistòria del Carnestoltes a Barcelona*. Barcelona, Departament de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 15), 2008, 395 p.

ROIGÉ, X. i ESTRADA, X. *El mas al Montseny: la memòria oral*. Barcelona, Departament de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 16), 2008, 459 p.

IBARZ GELABERT, J. *Imatges al moll. Els oficis de les feines t'estiba a la Barcelona dels segles XIX i XX*. Barcelona, Departament de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya (Temes d'Etnologia de Catalunya, 17), 2008, 205 p.

vestigacions realitzades en el marc de l'IPEC. Es van idear dues col·leccions: «Materials d'Etnologia de Catalunya» i «Temes d'Etnologia de Catalunya». La primera es va pensar com una sèrie de caràcter instrumental, adreçada a investigadors i professionals de l'etnologia; fins avui n'han aparegut dos volums (vegeu quadre 1). La col·lecció «Temes d'Etnologia de Catalunya» és una col·lecció d'estudis monogràfics resultants de les recerques IPEC-Anàlisi. Amb un marcat caràcter territorial, no són mers estudis descriptius, sinó que aporten anàlisi i reflexió en un to divulgatiu. Fins al dia d'avui se n'han publicat disset números (vegeu quadre 2).

El butlletí electrònic *Ridec*, la història del qual ja hem repassat més amunt, està concebut com una publicació actualitzada sobre la recerca etnològica. Té un caràcter alhora d'agenda d'activitats i de portal de l'etnologia dels Països Catalans, i inclou articles, enllaços a entitats, informació de publicacions, exposicions en oferta, etc. Les seves actualitzacions periòdiques són anunciades via correu electrònic a una llista de 1.500 persones i entitats d'arreu vinculades a la recerca etnològica. La *Revista d'Etnologia de Catalunya*, d'altra banda, contribueix a una major difusió dels resultats dels programes d'investigació de l'IPEC i les convocatòries anuals de beques de recerca a través

de la secció «Inventari del Patrimoni Etnològic de Catalunya».

■ ACTUALITAT I FUTUR

Diversos esdeveniments que han tingut lloc en els darrers tres anys mostren que l'Inventari del Patrimoni Etnològic de Catalunya es troba en una fase de creixement i renovació. L'any 2005, la xarxa d'antenes de l'Observatori per a la Recerca Etnològica a Catalunya va canviar la seva composició. A l'Ecomuseu de les Valls d'Àneu, el Museu Etnològic del Montseny, el Museu de la Pesca, el Centre de Documentació del Patrimoni i la Memòria (Carrutxa) i el Museu del Montsià, s'hi van afegir el Museu Industrial del Ter, el Museu Comarcal de l'Urgell, el Museu Comarcal de Cervera,¹⁴ l'Institut Català d'Antropologia i el Museu Marítim de Barcelona. A aquestes entitats hi hem d'afegir l'Institut Ramon Muntaner, el qual no actua com una entitat vinculada a un lloc concret, sinó que, per les seves característiques, promou la recerca etnològica entre els centres i instituts d'estudis de parla catalana.

El passat 9 de gener de 2008, les deu entitats que conformen la xarxa territorial de l'Observatori per a la Recerca Etnològica a Catalunya van signar un conveni de col·laboració que formalitzava una relació iniciada anys abans. Aquest fet, llargament reivindicat per aquestes entitats, ha suposat un impuls evident a aquest servei de l'IPEC. D'aquesta manera ja estan en marxa diferents activitats que s'elaboren per primer cop de manera conjunta per diverses entitats de la xarxa, organitzades en comissions: unes jornades per a la difusió de les recerques de l'IPEC, jornades de formació sobre la gestió de fons fotogràfics, una exposició itinerant sobre un tema transversal al conjunt de les recerques, un programa conjunt d'activitats locals a l'entorn de la memòria i la preparació, per al proper 2009, de la celebració de les segones jornades nacionals de patrimoni etnològic, entre d'altres.

El Servei de Patrimoni Etnològic del CPCPTC, finalment, està activant una sèrie d'iniciatives que, tot i quedar fora del programa de l'Inventari del Patrimoni Etnològic de Catalunya, hi estan íntimament relacionades. Així, s'està treballant per donar sortida a les investigacions re-

alitzades gràcies a beques de recerca sobre el patrimoni etnològic que anualment concedeix el Centre, mitjançant una nova col·lecció on puguin veure la llum aquestes recerques realitzades generalment per investigadors a títol individual, inicialment no vinculats a cap entitat. Per altra part, s'estan empenent les accions necessàries per aconseguir la declaració efectiva de determinades zones d'interès etnològic,¹⁵ un tipus de bé cultural d'interès nacional les competències del qual recauen íntegrament en el Centre de Promoció de la Cultura Popular i Tradicional Catalana, i que suposen el pas de més nivell amb relació a la restitució del patrimoni etnològic català.

NOTES

1 El Servei de Patrimoni Etnològic del CPCPTC està format pel Centre de Documentació, que inclou, d'una banda, la Biblioteca i l'Arxiu de Patrimoni Etnològic juntament amb la Fonoteca de Música Tradicional Catalana, i de l'altra, l'Inventari del Patrimoni Etnològic de Catalunya.

2 Els moviments del Modernisme i el Noucentisme consideraren el desenvolupament urbà, la construcció d'una ciutat culta i moderna, el lloc on havia d'acomplir-se la utopia de la modernització social, política i artística. La ruralitat, que fou situada a l'extrem oposat d'aquesta nova construcció urbana, connotava tot el relacionat amb el passat, un passat que havia d'ésser bandejat, alhora que, paradoxalment, se n'havia de fer l'objecte principal de la nostàlgia col·lectiva.

3 Existeix nombrosa bibliografia al respecte, impossible de citar-la ara en aquest article. Vegeu, però, a tall d'exemple i entre moltes d'altres, l'obra de CALVO, L. *Aportacions a la història de l'antropologia catalana i hispànica*. Barcelona, Departament de Cultura, 1993; o bé l'obra de PRATS, L., LLOPART, D. i PRAT, J. *La cultura popular a Catalunya. Estudiosos i institucions 1853-1981*. Barcelona, Serveis de Cultura Popular, 1982. Vegeu també dos articles publicats en aquesta mateixa revista que tracten la trajectòria de l'IPEC i l'evolució dels programes de recerca: «Segona fase de l'Inventari del Patrimoni Etnològic de Catalunya: recerca aplicada i treball en xarxa», a *Revista d'Etnologia de Catalunya* (novembre 2000), núm. 17, p. 112-119; i CONTRERAS, J. «La recerca etnològica en el marc de l'Inventari del Patrimoni Etnològic de Catalunya», a *Revista d'Etnologia de Catalunya* (abril 2003), núm. 22, p. 131-152.

4 En aquest sentit, en els darrers anys, en les polítiques de patrimoni cultural han irromput amb força altres termes o conceptes estretament relacionats al de *patrimoni etnològic*, que fins i tot en alguns contextos arriben a resultar intercanviables. Aquest és el cas de la noció de *patrimoni immaterial*, que la UNESCO identifica formant part dels àmbits següents: les tradicions i expressions orals d'una cultura, les arts de l'espectacle, els rituals i actes festius, els coneixements relacionats amb la natura i les tècniques artesanals tradicionals. L'any

2003, la UNESCO aprovà la Convenció per a la Salvaguarda del Patrimoni Cultural Immaterial. Més informació a: www.unesco.org/culture.

5 Vegeu, per exemple, entre un amplí ventall de publicacions i entre les més recents, el número 1 de la revista *Cultura*, editada pel Departament de Cultura i Mitjans de Comunicació el desembre de 2007. Amb el suggerent títol «De l'aplec sardanista al Sònar: la cultura popular, avui», la publicació recull diversos articles que pretenen oferir una aproximació aprofundida, integral i actual sobre el concepte de *cultura popular*; i també el número 10 del *Tradicionari - Enciclopèdia de la Cultura Popular de Catalunya*, publicat el 2008 i que porta per títol «La cultura popular a l'inici del segle XXI», on s'aborden les principals consideracions que caracteritzen la cultura popular en l'actualitat.

6 El senyor Isaiàs Vilàs Panisello morí l'any 2003, a l'edat de noranta-nou anys.

7 S'esmenten aquestes fases a títol orientatiu. L'IPEC no determina la metodologia a seguir per part dels equips de recerca, sinó que en valora la seva plausibilitat i la seva pertinència amb relació a l'objecte d'estudi i als objectius finals perseguits.

8 «El paisatge sonor de la Setmana Santa a Catalunya. Les matraques de campanar», «Diàspores i rituals. El cicle festiu dels musulmans de Catalunya» i «Les pràctiques musicals entre els gitanos catalans: rumbes, garrotins, tanguillos i més enllà». Vegeu-ne més informació als quadres que acompanyen aquest article.

9 «Les veus del suro: la vessant forestal», «Memòria de la comunitat pesquera de Palamós» i «Móra la Nova: un enclavament ferroviari d'importància estratègica». Vegeu-ne més informació als quadres que acompanyen aquest article.

10 «Pescadors i barques de Cambrils. Estudi etnològic de la pesca i les drassanes tradicionals a Cambrils i els canvis produïts per la construcció del port de refugi». Vegeu-ne més informació als quadres que acompanyen aquest article.

11 *L'estat de la qüestió de la recerca etnològica a Catalunya (1998)*. [Inèdit].

12 El *Ridec* en paper va néixer el 1992, i la seva existència es va perllongar fins el 2004; en van sortir 42 números. Podeu consultar els números antics en format PDF i la darrera actualització a <http://cultura.gencat.net/cpcptc/ridec/>

13 Formen part d'aquest sistema, a banda de les bases de dades esmentades, la base de dades de Fonogrames i Melodies Editades, la de l'Obra del Cançoner Popular de Catalunya, la dels Fons Fotogràfics de Beques (antigues) i del Banc d'Imatge i So (BIS), la de Goigs, la del Fons d'Estampes «Joan Amades» i la del Fons Bibliogràfic.

14 El Museu Comarcal de l'Urgell - Tàrraga i el Museu Comarcal de Cervera actuen com una sola antena *bicèfala* que cobreix els seus àmbits comarcals respectius i, per extensió, el conjunt del pla de Lleida.

15 Es troben en un estat relativament avançat les declaracions del barri de les Adoberies de Vic, determinats emplaçaments del massís de les Gavarres, junt amb els masos i l'entorn en què es produeix el vi de Calonge i Vall-llobrega (el Baix Empordà) de forma tradicional.

