

Ponència
PLA DE GESTIÓ
DEL PATRIMONI
ISLÀMIC I COMTAL
DE LA CIUTAT DE
BALAGUER.
PATRIMONI I
SOCIETAT

10

Per Maria Ferràndez de Gali i Josep Giralt Balagueró

BREU RESSENYA HISTÒRICA

El Museu Comarcal de la Noguera neix a partir del conveni signat entre el Departament de Cultura de la Generalitat de Catalunya i l'Ajuntament de Balaguer, el dia 31 de gener de 1983. Pel mateix conveni es fixava el seu ingrés a la Xarxa de Museus Comarcals de Catalunya, i es definia com una Fundació Pública Municipal amb personalitat jurídica pròpia amb la finalitat d'administrar i organitzar el patrimoni museístic de Balaguer, procurar la coordinació de l'activitat museística de tota la comarca, i el desenvolupament al servei d'aquesta de les tasques de recerca, documentació, conservació-restauració, difusió i pedagogia del patrimoni integral de la comarca. Era un conveni marc semblant al de tots els museus que formaven l'extinta xarxa.

Després d'un temps sense seu física, i amb el conveni signat entre l'Ajuntament de Balaguer i la Parròquia de la ciutat, el Museu Comarcal de la Noguera passava a l'edifici de l'antiga església de Sant Josep. Construcció de principi del segle XVIII, amb bastants problemes estructurals, va rebre una primera remodelació i obria les portes com a museu el 22 de maig de 1987. Inicialment no disposava de sala d'exposició permanent, però sí estava dotat d'una mínima infraestructura de serveis que podia generar mostres temporals, per on van passar mostres tant de producció pròpia com d'altres forànies.

El primer projecte museològic realitzat sobre el Museu Comarcal de la Noguera fou realitzat el gener de 1987. En ell es definia el museu com un equipament cultural que tenia com a funcions bàsiques reunir, conservar, documentar i difondre els diferents aspectes i testimonis de la història, cultura i natura de la comarca de la Noguera. Aquest museu hauria de tenir suficient qualificació i capacitat tècnica i material per a desenvolupar i coordinar els serveis necessaris per tal de fer arribar la difusió cultural a tota la seva àrea geogràfica. El projecte proposava la construcció d'un edifici de nova planta. Quant a la temàtica expositiva, el projecte contemplava dues línies bàsiques atenent el fons del museu. Per una banda, la Sala de Síntesi plantejava un discurs diacrònic sobre la història de la comarca, des de la prehistòria fins el segle XX. Per l'altra es proposava una sala monogràfica dedicada al món andalusí tenint en compte que el fons i les intervencions arqueològiques que s'estaven desenvolupant a Balaguer indicaven una riquesa important d'aquesta època.

La proposta de personal era de dos tècnics conservadors, un restaurador, un administratiu i el personal subaltern que es necessités a cada moment.

El projecte museològic recollia les deficiències que quant a gestió reflectia el conveni signat el 31 de gener de 1983 entre la Conselleria de Cultura i l'Ajuntament de Balaguer, i proposava alguns canvis, així com la seva revisió. Es qüestionava molt clarament el finançament de les fundacions públiques municipals d'aquestes característiques i el seu règim econòmic. Molt breument es recordava la futura incidència dels consells comarcals en aquests tipus d'equipaments.

Paral·lelament a aquesta definició del Museu Comarcal, en la seu del museu es museografiava tot l'espai que ocupava la nau de l'església, del segle XVIII, seguint el mateix discurs que proposava el projecte museològic. L'espai fou dividit en quatre àmbits (marc físic i natural, època antiga, món islàmic i món feudal) i inaugurat l'octubre de 1989 com a Sala d'Exposició Permanent del Museu Comarcal de la Noguera. Aquest espai fou tancat al públic durant la primavera de 1991 atès que l'edifici tenia problemes estructurals importants que feien perillar la conservació del fons.

Des de la seva creació, el Museu Comarcal de la Noguera ja es va configurar com a equipament que tindria una seu de nova planta: part rehabilitada, si es creia convenient, part nova. Això és el que es pot extreure dels pactes setè i vuitè del conveni signat entre el conseller de Cultura i l'alcalde de Balaguer el 31 de gener de 1983,

i publicat en el DOGC núm. 308 de 2 de març de 1983.¹

El projecte museològic del Museu Comarcal de la Noguera de 1987 proposava:

- Un edifici de nova planta ubicat en el solar adjunt a l'església de Sant Josep.
- La possibilitat de construir el museu per fases.
- La necessitat de comprar el terreny posterior per facilitar l'accés del trànsit rodat al museu.
- La primera proposta de dimensionalitat del museu: uns 2.270/2.320 m² sense comptar accessos, zones de pas, serveis, sala d'actes i zona d'acollida.

D'aquest projecte el Servei de Museus del Departament de Cultura n'elaborà un informe (març 1987) que resumíem en tres punts:

1. Estudi seriós sobre les necessitats museístiques de la Noguera.
2. El fons, considerat de gran vàlua, justifica la necessitat d'un museu comarcal.
3. Com que es proposa un edifici de nova planta, caldrà que es faci un estudi de viabilitat econòmica i de fonts de finançament. Així, també es tindrà en compte la possibilitat de construir-lo en diferents fases.

El pas següent fou convocar un concurs d'idees, que el patronat del museu va convocar durant l'estiu de 1987, i en aquest es preveia que el premi seria: "Adjudicació del projecte del nou edifici-museu, d'aproximadament 3.300 m², pagant el projecte bàsic l'any 1987, i el d'execució l'any 1988". El concurs quedà desert i llavors s'encomanà als arquitectes Humbert Costas i Manuel Gómez la redacció del projecte bàsic, projecte que es presentà el desembre de 1988 amb una superfície construïda de 2.966,20 m² i un pressupost estimat en 291.828.600 pessetes.

Finalment la solució que es va adoptar l'any 1991, després d'un nou estudi de dimensionalitat i un avantprojecte de nova definició museològica, fou la construcció d'un edifici de nova planta amb una superfície màxima de 1.500 m². L'obra, començada el desembre de 1992, estarà acabada i segurament inaugurada quan aquesta ponència vegi la llum.

La nova seu del Museu Comarcal de la Noguera, situada en ple call jueu, tocant a l'antiga església barroca de Sant Josep (seu fins l'actualitat del museu) (figures 1-2), és obra dels arquitectes Humbert Costas i Manuel Gómez, i és el resultat arquitectònic de dues propostes museològiques-museogràfiques: el projecte museològic de 1987 i el projecte pla de gestió del patrimoni islàmic i comtal de la ciutat de Balaguer, presentat el desembre de 1992, que és el que ha donat peu a aquesta ponència. L'edifici consta de tres plantes, de les quals una és semisoterrada; ha estat concebut com una obra que destaquï dins la zona urbana on està situat, i per tant els materials emprats (maó, marbre i coure) li confereixen la categoria d'edifici singular.

L'edifici acollirà inicialment el Museu de la Noguera (o de Balaguer) i el S.A.M.-4 (Terres de Ponent-Alt Pirineu), i per tant hi ha una sèrie d'espais que seran compartits per ambdues institucions museístiques (figures 3-6).

PROJECTE DE GESTIÓ DEL PATRIMONI ISLÀMIC I COMTAL DE LA CIUTAT DE BALAGUER

El «Projecte de gestió del patrimoni islàmic i comtal de la ciutat de Balaguer» té dos pols d'atracció fonamentals: el museu de Balaguer i el parc arqueològic, i la proposta bàsica planteja un seguit d'actuacions encaminades a potenciar el patrimoni d'aquestes etapes històriques. A més el projecte contempla la nova definició del Museu Comarcal de la Noguera i el Servei d'Atenció als Museus (S.A.M.) de les terres de Ponent.

Marc general de la proposta museològica

Les principals variables que s'han tingut en compte a l'hora de plantejar una proposta museològica per a la nova seu del Museu Comarcal de la Noguera han estat:

- a) Plantejar una ordenació del patrimoni que fins ara ha estat a l'abast del museu comarcal.
- b) Presentar sintèticament el context socio-econòmic de la comarca de la Noguera, així com algunes de les principals expectatives de redreçament socio-econòmic recollides en el Programa d'Actuació Comarcal (P.A.C.), estudi socio-econòmic aprovat pel Consell Comarcal de la Noguera l'abril de 1991.
- c) Recollir el marc legal on es contemplem les figures que poden permetre l'ordenació del patrimoni que s'exposarà.


Figura 1. Balaguer. Situació del Museu i del parc arqueològic dins el conjunt de la ciutat.

El patrimoni islàmic i comtal

El patrimoni islàmic i comtal de la comarca de la Noguera, i especialment de la ciutat de Balaguer, conforma el conjunt més important d'aquesta època a Catalunya, tant per la quantitat i per la qualitat de les seves restes, com pel seu estat de conservació.

L'evolució de les intervencions i de la recerca arqueològica, d'època islàmica i comtal, que s'ha desenvolupat a la ciutat de Balaguer, amb el temps s'ha anat vinculant cada cop més al Museu Comarcal de la Noguera, fins al punt d'arribar a formar part de la seva identitat, convertint-se en el principal element de la seva projecció museològica –tal com ja es va evidenciar en la definició museològica de l'any 1987.

L'important jaciment arqueològic del pla d'Almatà, que, com a fet únic a Catalunya, acull en les seves 27 hectàrees de superfície l'urbanisme de la ciutat andalusí de Balaguer dels segles VIII al XII; el castell Formós, declarat bé d'interès cultural, que conserva restes arqueològiques del palau andalusí del S.XI i del palau comtal dels segles XII al XV, i, finalment, el casc antic de la ciutat de Balaguer que, a més del traçat urbà medieval i les seves diferents fases de creixement, conserva restes arqueològiques de la ciutat andalusí dels segles XI i XII, formen un conjunt d'elements que cal ordenar, documentar, investigar i difondre –en definitiva, gestionar–, i que són part fonamental del Projecte de Gestió del Patrimoni Islàmic i Comtal de la Ciutat de Balaguer

El patrimoni comarcal

La comarca de la Noguera disposa d'un variat patrimoni que es pot desglossar en: patrimoni natural (Serra del Montsec i zones humides), paleontològic (la pedrera de Rúbies), arqueològic (la prehistòria en la serra del Montsec i la protohistòria i romanitat en la zona plana), etnològic (zones rurals) i arquitectònic d'època feudal (castells i edificis romànics).

Les institucions de caire museístic són pràcticament inexistentes i mal dotades. Hi ha, però, expectatives privades i públiques que semblen interessants (Os de Balaguer i Tartareu).

La tasca desenvolupada pel Museu Comarcal de la Noguera en els darrers anys vers el patrimoni cultural i natural de la comarca ha donat com a resultat, d'una banda, la signatura d'un conveni de col.laboració amb la

Universitat de Barcelona per desenvolupar una tasca de documentació i investigació del patrimoni arqueològic de la Noguera, fins fa poc desconegut, però que les darreres intervencions arqueològiques han situat com un dels de més projecció del Principat.

Per altra banda, la creació de l'Àrea d'Història Natural del Museu Comarcal i la producció pròpia de l'exposició «Viu la Noguera. Fauna», mostra itinerant entre els anys 1988-91, ha promociat el patrimoni natural i les activitats vinculades amb l'educació ambiental.

El context socio-econòmic ²

La comarca de la Noguera s'estén per una superfície de 1.733,2 Km² i té una població de 35.598 habitants; per tant, la densitat de població és de les més baixes de Catalunya. A més aquesta població està envellida respecte a la mitjana de Catalunya. La baixa densitat i l'envelliment es deuen a una evolució demogràfica que ha tendit a la pèrdua de població. Entre el període 1950-1981, la comarca va perdre el 10% dels seus habitants, i zones com el Segre Mig i la Noguera Alta van arribar a perdre entre el 50 % i el 70% dels seus habitants.

Aquesta importantíssima pèrdua de població rural no s'ha vist proporcionalment reflectida en un creixement dels nuclis urbans de la comarca, els quals, per tant, no han jugat el paper de motors que haurien d'haver tingut en el desenvolupament de la comarca. Aquest fenomen deficitari és conseqüència de la poc desenvolupada estructura econòmica de la comarca, que continua sent bàsicament agrícola, i de les pobres expectatives de treball que ofereix.

En definitiva, aquest panorama situa la comarca de la Noguera entre les comarques més pobres de Catalunya. Concretament, respecte a la renda familiar, la Noguera ocupa el 36è lloc de les comarques catalanes.

Segons el P.A.C., el que cal és intentar mantenir el poblament rural de la comarca i incentivar el creixement dels seus nuclis urbans com a aglutinadors del flux demogràfic que es genera des de les zones rurals més oprimides.

Per assolir aquest redreçament de les tendències demogràfiques actuals, cal oferir noves expectatives econòmiques que permetin millorar el nivell de vida rural i crear les suficients expectatives laborals en el nucli urbans de la comarca, per tal que puguin recollir la població que abandona el medi rural.

Per tant, en el medi rural cal diversificar l'economia provant d'introduir noves activitats productives que complementin o substitueixin les rendes agràries. I en els nuclis urbans cal consolidar una base econòmica més diversificada.

En conjunt, doncs, són necessàries per a la comarca, noves activitats industrials, sobretot aquelles que transformin producte agrari, i per tant, complementin i incentivin el sector econòmic més important de la comarca, l'eixamplament de l'oferta comercial i terciària dels nuclis urbans, sobre els que actualment pesa una forta competència des d'altres comarques, i finalment, la consolidació definitiva de l'incipient turisme rural i la racionalització i explotació del consum del variat patrimoni de què disposa la comarca.

Avaluació i iniciatives

El feble ritme de desenvolupament socio-econòmic d'aquesta comarca ha afavorit precisament la conservació de gran part del seu patrimoni. Un patrimoni que ara pot repercutir favorablement sobre ella, com un dels elements que pot ajudar al seu redreçament socio-econòmic. Tanmateix, perquè això suposi una alternativa de revitalització coherent en el seu conjunt, cal prèviament racionalitzar l'oferta i el consum, és a dir, gestionar adequadament el patrimoni per a la seva salvaguarda i correcta difusió, i redistribuir adequadament els recursos econòmics que s'en deriven.

Per tant, i tenint en compte:

- el potencial socio-econòmic que pot representar per a la comarca l'explotació del seu patrimoni,
 - la necessitat de potenciar el paper motriu que hauria de desenvolupar la ciutat de Balaguer dins la comarca,
 - la necessitat de redistribuir pel territori comarcal els recursos derivats del consum de patrimoni com a alternativa de diversificació econòmica de les zones rurals,
 - i les possibilitats de l'ordenació d'aquest patrimoni en un marc legal,
- es proposa:

- a) Promoure la projecció de la ciutat de Balaguer com a ciutat cultural –com a alternativa a les mancances

de la seva base econòmica— que, com a capital de comarca, disposaria d'un museu que formaria part del Museu d'Arqueologia de Catalunya i que amb el nom de Museu de Balaguer acolliria el fons islàmic i comtal de l'actual Museu Comarcal de la Noguera, per dedicar-se en un futur a la recerca i la difusió de l'important patrimoni islàmic i comtal de la ciutat de Balaguer i de la comarca.

b) Redefinir el Museu Comarcal de la Noguera per tal que es converteixi en la institució gestora del variat patrimoni comarcal, potenciant i donant servei als museus locals existents i estimulant noves iniciatives per tal de distribuir el consum del patrimoni, i dels recursos que s'en deriven, per tota la comarca.

c) Crear un servei d'atenció als museus (S.A.M.) que donés suport tècnic en els camps de la conservació i restauració del fons patrimonial dels museus, així com garantir la recollida de materials arqueològics —d'aquesta manera complementaria una de les principals mancances que tenen la majoria de museus—. El S.A.M. garantiria, gràcies als seus serveis, la possibilitat del funcionament òptim del museu comarcal i el desplegament dels museus locals, que d'altra manera no podrien gestionar i potenciar el seu patrimoni local.

EL MUSEU DE BALAGUER

Definició

La Llei 17/1990, de 2 de novembre de museus classifica els museus en: nacionals, d'interès nacional, comarcals i locals, monogràfics i altres (art. 19), i la disposició addicional 1 disposa la creació dels museus nacionals següents:

- a) Museu d'Arqueologia de Catalunya
- b) Museu d'Art de Catalunya
- c) Museu de la Ciència i de la Tècnica de Catalunya

A continuació, la disposició addicional 2, punt 1, diu que «el M.A.C. mostra permanentment els vestigis, fonamentalment de caràcter arqueològic, que des de l'aparició de l'home il·lustren l'evolució cultural de l'entorn». En el punt 2 s'especifica que «el M.A.C. es constitueix inicialment a partir del Museu Arqueològic de Barcelona, del Museu Arqueològic de Girona i de les ruïnes d'Empúries, d'Olèrdola i d'Ullastret i de llurs museus


Figura 2. Detall de la situació de la nova seu del Museu Comarcal de la Noguera.

monogràfics.»

L'operació que es proposa és crear el Museu de Balaguer completament diferenciat del Museu Comarcal de la Noguera i que entri a formar part de la dinàmica del Museu d'Arqueologia de Catalunya.

El Museu de Balaguer –extensió del Museu d'Arqueologia de Catalunya i tutelat per la Generalitat de Catalunya– tindria com a objectius i funcions bàsiques recollir, conservar, restaurar, documentar, investigar i difondre les restes que d'època islàmica i comtal apareguessin a Balaguer i àrea d'influència, així com aquelles que, per la temàtica desenvolupada en aquest equipament, dictés la Junta de Museus.

El que es proposa és donar una visió de l'època andalusina i del Comtat d'Urgell a Catalunya a partir del fet diferencial que suposa la riquesa patrimonial existent a Balaguer.

Funcions bàsiques

A més de les funcions innates que comporta tot equipament museístic –ja enunciat en la definició–, en proposem un seguit d'específiques vinculades amb el marc general que es planteja:

1. Gestionar i dotar d'un projecte d'investigació, conservació i difusió al parc arqueològic. Per tant, es concep el parc arqueològic com un radial de la seu del Museu de Balaguer i, òbviament, seguiria les pautes que des del museu es marquessin, de recerca, exposició i difusió.

2. Donar suport als projectes d'investigació que sobre el món islàmic a les terres de Ponent s'endeguin, ja sigui des d'una iniciativa privada, ja des d'una de pública.

Això pot fer-se extensiu, si més no disposant de la informació centralitzada al propi museu, a projectes encaminats a l'estudi de la Catalunya i l'Islam, la qual cosa implicaria dotar el Museu de Balaguer dels elements bàsics i de suport per convertir-lo en un centre d'investigació del món islàmic a Catalunya: informatització, documentació, fons bibliogràfic, laboratoris, etc.

Així mateix, el Museu de Balaguer no pot estar al marge dels fenòmens que provoca el món musulmà actual, i hauria de procurar que dins els programes del museu existeixi el marc que faciliti la possibilitat d'exposicions, conferències, actes, etc. que recullin aquestes inquietuds.

Parc arqueològic

Considerem que el terme parc arqueològic s'ha d'entendre com una categoria del concepte de museu si tenim en compte que el punt 2 de l'Article 1 del Títol 1 de la Llei 17/1990, de 2 de novembre, de museus, diu: «Tenen consideració de museu els espais i monuments amb un valor històric, arqueològic [...] que reuneixen, conserven i difonen conjunts de béns culturals». Tanmateix, en aquest cas, i en benefici d'una gestió integrada del Patrimoni de Balaguer, proposem que el Parc Arqueològic Islàmic i Comtal de Balaguer es constitueixi com una extensió del Museu de Balaguer, amb el qual haurà de compartir la gestió i el desenvolupament d'aquells programes comuns.

Definició

El *Parc Arqueològic Islàmic i Comtal de Balaguer* constituirà una extensió de Museu de Balaguer formada per un conjunt coherent d'elements o zones arqueològiques disperses de la ciutat de Balaguer, que per la seva rellevància individual o de conjunt permetin desenvolupar una important tasca d'investigació i de difusió sobre la gènesi i evolució històrica de la ciutat en època islàmica i comtal.

Inicialment, el Parc Arqueològic Islàmic i Comtal de Balaguer estaria format pels jaciments arqueològics del pla d'Almatà i el Castell Formós, i serien susceptibles d'ésser-hi integrats aquells elements arqueològics nous que en el procés de recuperació del casc antic de la ciutat fossin considerats bàsics per donar una lectura coherent d'aquella època.

Ciutat

El patrimoni islàmic i comtal de la ciutat de Balaguer constituirà un recurs museològic pel Museu de Balaguer. A nivell d'investigació, desenvoluparà la línia de recerca marcada pels programes de museu sobre la gènesi i

evolució del creixement de la ciutat, que es complementarà amb la difusió dels coneixements obtinguts. A nivell de difusió, a més, la ciutat serà utilitzada com una extensió complementària per aquest programa d'exposició permanent, que es pot concretar en un seguit de recorreguts temàtics a desenvolupar:

1. La trama urbana, destacant com a zones d'interès els barris que es generen al voltant de la plaça del Mercadal, del Pou i de Sant Salvador.

2. Balaguer romànica, amb l'església de Santa Maria d'Almatà i el monestir cistercenc de Sta. Maria de les Franqueses que són els màxims exponents de les comunitats benedictines protegides pel comtat.

3. Balaguer gòtica, amb l'església de Sta. Maria, el monestir de Sant Domènec, ambdós monuments històrico-artístics, que poden explicar clarament l'art gòtic.

4. Call jueu. De formació tardana (a partir de de 1333).

El patrimoni arqueològic i arquitectònic, real i potencial d'època islàmica i comtal de la ciutat de Balaguer, mereix una especial atenció per la quantitat i la qualitat dels seus elements, així com per les especials característiques amb què alguns s'han preservat.

Per aquesta raó aquest conjunt pot esdevenir, amb un especial tractament, la principal eina d'investigació i difusió de la cultura islàmica i comtal del Museu de Balaguer.

La utilització d'aquest patrimoni com a recurs museològic implica regular i gestionar la intervenció pública i privada en el sòl urbà i en el sòl no-urbà de la ciutat. La manca, fins avui, d'un estudi exhaustiu del patrimoni arqueològic de la ciutat de Balaguer, i el fet que ara ens plantejem la rendibilitat social que pot tenir a nivell nacional vers el coneixement i la comprensió de les èpoques islàmica i comtal, implica, atès que les normes subsidiàries de planejament vigents a la ciutat de Balaguer no contemplen de forma concreta i explícita el tema del patrimoni arqueològic, la necessitat de tenir un marc jurídic que defineixi els paràmetres de protecció i de gestió a tenir en compte en el moment de la intervenció pública o privada en el sòl urbà i en el sòl no-urbà de la ciutat, amb la finalitat de poder desenvolupar una de les línies bàsiques d'investigació, com és la referent a l'evolució del creixement de la ciutat.

Som conscients, però, que el procés a seguir passa per la declaració del casc antic de la ciutat com a bé nacional d'interès cultural (BNIC), la qual cosa determina, segons l'article 20 de la llei de Patrimoni Cultural Català (Llei 9/1993, de 30 de setembre), la redacció i aplicació d'un pla especial de protecció i d'intervenció arqueològica de Balaguer que reuneixi la vessant urbanística i la històrico-arqueològica, o bé, un altre instrument de planejament dels previstos per la legislació urbanística que compleixi amb les exigències del que estableix la Llei del Patrimoni.

Per fer-ho, i sota el concepte de pla especial de protecció i d'intervenció arqueològica, el projecte de gestió del patrimoni islàmic i comtal de la ciutat de Balaguer proposa una normativa d'intervenció i protecció arqueològica que reguli l'esmentada intervenció pública o privada, i una memòria d'objectius que estableixi, catalogui i ordeni els espais o elements útils com a base dels mecanismes i les ordenances o plans urbanístics que caldria impulsar. Aquesta normativa s'inspira especialment en la legislació vigent sobre protecció del patrimoni històric (Llei 16/1985, de 25 de juny) i la Llei del Patrimoni Cultural Català.

Programes

Definirem en aquest apartat els continguts que donen cos a la definició museològica

1. Investigació

Pel seu caràcter nacional i per la riquesa i representativitat patrimonial del lloc on s'ubica el Museu de Balaguer, haurà de tenir un projecte d'investigació i la infraestructura necessària per dur-lo a terme.

També caldria establir els convenis necessaris amb les universitats i altres centres dedicats a la investigació del món islàmic i feudal a Catalunya, i intentar que aquests incorporin les línies d'investigació del Museu de Balaguer als seus programes d'investigació i treball. Així s'aconseguirien beques, ajuts, etc, que afavoririen els programes del museu a l'hora d'abaratir els costos de la investigació pròpia del museu.

El projecte d'investigació plantejat hauria de complir els següents requisits:

a) Ésser capaç de donar suport tècnic i científic a aquells treballs o projectes de recerca sobre món islàmic

i comtal que ho requereixin, prèvia valoració de la rendibilitat dels esforços a esmerçar. Aquest propòsit d'aglutinar el màxim de treball científic és bàsic per ampliar la capacitat de difusió del Museu de Balaguer.

b) El projecte d'investigació ha de dotar i renovar constantment els coneixements i el fons de què disposarà el museu per a la difusió. En aquest sentit, proposem la coherència entre les línies d'investigació i la política expositiva.

c) Els treballs de recerca del Museu de Balaguer es dedicaran prioritàriament, i sense que això suposi una limitació, al coneixement i la comprensió del patrimoni local, ja que per la seva rellevància tenen un caràcter d'interès nacional i donen sentit a la pròpia definició del museu.

d) Hauria de comptar amb línies d'investigació específiques que permetessin gestionar la intervenció sobre el patrimoni local, bé com assessor i membre de la Comissió Tècnica de Consell del Patrimoni Cultural de Catalunya, bé com a gestor del parc arqueològic.

Tenint en compte aquests requisits, s'estableixen quatre línies bàsiques d'investigació:

1. La Marca Superior i la gènesi i evolució dels comtats catalans

Sota aquest títol s'obriria una línia de recerca que permetria reconstruir l'evolució social, econòmica i política des del S.VIII fins al S.XV. D'aquesta manera el museu es dotaria d'un marc històric general, que permetria contextualitzar adequadament els processos locals.

Aquesta línia pretén desenvolupar especialment dos temes:

- El districte de Lleida i la divisió territorial de la marca superior i d'al-Andalus. Poblament i distribució.
- L'expansió territorial del Comtat d'Urgell.

2. La ciutat

Sota aquest títol es planteja l'estudi de la gènesi i evolució del creixement de la ciutat de Balaguer i la interrelació amb el seu territori, en els diversos contextos socials, econòmics i polítics en què es contextualitza cada moment d'aquesta evolució.

L'eina bàsica a treballar pel desenvolupament d'aquesta línia d'investigació és el casc antic de la ciutat, realitzant un important esforç per recuperar tota la informació arqueològica i inferint a partir de la documentació i l'anàlisi de l'actual traçat urbà per tal de permetre l'estudi de les diverses fases de creixement o transformació de la ciutat.

La finalitat d'aquesta línia de recerca és la de conèixer i comprendre el concepte de Ciutat d'època islàmica i d'època comtal, en tota l'amplitud del terme, com a exemple o punt de referència d'altres estudis locals paral·lels.

3. El Pla d'Almatà

Sota aquest títol es planteja una línia d'investigació monogràfica de la ciutat islàmica de Balaguer dels segles VIII al XII, ja que el jaciment del Pla d'Almatà permet, per la qualitat de les seves restes, la possibilitat de desenvolupar un important treball de recerca sobre l'urbanisme àrab, amb tot el contingut social, econòmic i polític que se'n pot inferir.

4. El Castell Formós

Sota aquest títol es proposa una línia de recerca, també monogràfica, dirigida a conèixer el palau islàmic i el palau comtal com a elements que, a part de la seva pròpia significació social, econòmica i política, també formen part de l'estructura de ciutat, segons el concepte de cada època.

2. Exposicions

Al Museu de Balaguer ha d'establir un pla d'exposició permanent i temporal en el propi edifici, així com tota una proposta expositiva i de circulació de públic un cop estigui establert el seu radial parc arqueològic i ciutat, que haurà d'ésser progressiva i paral·lela a la recuperació d'àrees visitables.

El programa d'exposició desenvolupat a l'edifici central del museu serà de dos tipus: permanent (espais 1, 2, 3 i 4 de la figura 6) i temporal (espai 4 de la figura 5).

Els programes d'investigació seran els que marcaran la política d'exposicions del Museu de Balaguer.

a) Exposició permanent. Criteris

A través de la sala d'exposicions permanent es pretén valorar la projecció nacional del patrimoni de la ciutat de Balaguer i territori dependent durant l'edat mitja, així com contraposar les dues cultures que hi van conèixer: la islàmica i la comtal.

L'exposició permanent ha de ser el reflex de les línies d'investigació marcades en els programes del museu, a partir d'uns plans d'investigació quinquennals, els resultats dels quals dinamitzaran i renovaran la museografia de la sala permanent.

Dins la filosofia expositiva proposada s'utilitzaria la sala d'exposicions permanent del museu com l'eina que aportaria els elements museogràfics i els coneixements per a la comprensió del món islàmic i comtal a Balaguer i Catalunya. L'estimulació i la projecció dels elements radials, parc arqueològic i ciutat, serà prioritari en el discurs, ja que seran aquests els que facilitaran la constatació i l'experimentació d'allò introduït a la sala d'exposició.

Requisit imprescindible serà una museografia dinàmica, amb uns elements foranis a l'edifici, els quals tenen una importància cabdal per tal d'entendre el conjunt que proposem.

Dinàmica així mateix en les formes de comunicació, ja que no ha de primar la quantitat d'objectes a exposar sinó la seva incidència dins el discurs general. Caldrà, doncs, introduir altres tipus de suports, així com mitjans més actius i participatius: audiovisuals de gran format, maquetes interactives, muntatges suggerents de les guixeries islàmiques i arquitectura comtal, tractament informàtic de dades de consulta per a diferents nivells de públic, etc.

b) Exposició temporal

El funcionament i la política d'exposicions temporals del Museu de Balaguer han d'estar vinculats als programes d'investigació, d'exposició i de difusió del museu per tal d'ampliar la projecció exterior del seu contingut. Per tant, com a espai d'ús polivalent hauria d'acollir tot tipus de mostres, tant de producció pròpia com forànies que responguessin a la mateixa temàtica que s'ha dibuixat per al Museu de Balaguer: els mons islàmic i comtal.

La sala d'exposicions temporals hauria de ser l'element dinàmic que connecti de forma contínua museu i població. Per tant, serà una eina bàsica per atraure públic al museu, tant el públic local i comarcal (públic més immediat i natural) com el públic forani (turístic i especialitzat). Això es farà a través de conferències, seminaris, congressos, exposicions, etc., tenint sempre cura d'oferir nivells de difusió en consonància amb la diversitat del públic potencial.

Una programació d'activitats habituals del museu hauria de contemplar:

- Exposicions pròpies de llarga i curta durada com a resposta a temes molt puntuals del programa d'investigació, o bé com a necessitat d'exposar o presentar el fons específic i monogràfic del Museu de Balaguer, tallers monogràfics, etc. Aquestes mostres poden estar vinculades amb altres activitats paral·leles més o menys especialitzades. Sempre s'haurà de tenir present que han de guardar un equilibri entre la inversió econòmica realitzada i la rendibilitat social que comporten.

- Mostres forànies de projecció nacional i internacional que il·lustrin el panorama temàtic que ofereix el Museu de Balaguer. Aquestes estaran condicionades a la inversió econòmica que representa per al Museu de Balaguer i les seves possibilitats reals.

- Mostres d'etnologia i arqueologia que expliquin diferents aspectes del món islàmic recent.

- Cicle de conferències presentant els temes actuals, tant de la pròpia dinàmica del museu com de la investigació general.

Personal

El Museu de Balaguer, en resposta als programes que es proposen es dibuixa com un equipament que ha de disposar del personal que a continuació detallem.

Plantilla orgànica:

- Director del Museu
- Dos conservadors: Museu de Balaguer i parc arqueològic
- Restaurador

- Coordinador departament d'educació
- Cap d'administració
- Dos subalterns del museu
- Subalterns del parc
- Personal de neteja

Finançament

Les propostes i formes de finançament del programa del Museu de Balaguer podriem concretar-les de manera següent:

- a) Generalitat de Catalunya. Departament de Cultura.
 - . Personal del museu i del parc (excepte educador)
 - . Funcionament i activitats. Manteniment.
 - . Intervencions arqueològiques al parc i consolidació i restauració de les restes a visitar.
- Aquests aspectes podrien ser compartits entre el Servei de Museus i el Servei d'Arqueologia, segons siguin temes «museístics» o «arqueològics». També, el Servei de Patrimoni Arquitectònic pel que fa a restauració.
- b) Generalitat de Catalunya. Departament d'Ensenyament
 - . Personal coordinador departament d'educació
- c) Ajuntament de Balaguer.
 - . Subvenció al museu per concepte de funcionament i activitats (caldría que fos un percentatge fix anual amb el corresponent increment del cost de la vida)
 - . Participarà en les intervencions arqueològiques al casc antic i al parc arqueològic.
 - . Incorporarà els programes de difusió del museu dins el pla de dinàmica educativa municipal.
- d) Empreses públiques i/o privades. Patrocini
 - . Subvencions per activitats derivades dels diferents programes proposats: investigació, gestió de col·leccions, restauració, exposició i difusió
- e) Centres d'investigació públics i/o privats.
 - . Ajuts i beques a la investigació
- El Museu signarà els convenis necessaris que concretaran aquesta col·laboració.
- f) Altres. Organismes públics d'ocupació: Departament de Treball de la Generalitat o l'INEM (mentre no es traspassi)
 - . Ajuts per personal temporal o bé subvencions per a la contractació de personal subaltern amb alguna línia especial (per exemple, personal amb problemes físics, o altres)
- g) Fons Social Europeu
 - . Projectes de recerca i recuperació del patrimoni islàmic i comtal de Balaguer
 - . No cal oblidar que la zona d'influència de Balaguer està considerada com a zona agrícola en procés de reconversió i zona de muntanya i per tant pot aconseguir línies d'ajuts en aquest sentit.
- h) Generalitat de Catalunya. Departament de Comerç, Consum i Turisme
 - . Ajuts a la difusió: tríptics, guies, etc.
 - . Altres: subvencions per personal d'acollida de públic

MUSEU COMARCAL DE LA NOGUERA

Definició

Ens sembla molt encertada la funció i definició que la llei de museus dóna als museus comarcals i locals, tant en el pròleg³ com a l'article 29 que els està dedicat.⁴

Les funcions bàsiques del MCN serien les de donar suport tècnic, documental, assessorament per a la conservació, seguretat i restauració, i suport museogràfic als museus locals que ho demanessin (definites més endavant), així com eina difusora del patrimoni integral de la Noguera.

Les altres funcions que tot museu ha de complir, com són la recollida i la conservació/restauració, hauria d'assumir-les el SAM de les terres de Ponent.


Figura 3. Distribució per plantes de la nova seu del Museu Comarcal de la Noguera.


Figura 4. Nova seu del Museu Comarcal de la Noguera. Planta soterrani.

Elements de partida

a) Patrimoni arqueològic

Les coves de l'Estret de Tragó, la Roca dels Bous i la Cova del Parco representen actualment un dels triangles de major rendibilitat científica pel que fa al panorama del paleolític mitjà i superior de Catalunya.

Els jaciments de la Colomina de Gerb, propietat del Departament de Cultura, concretament la necròpolis, expliquen, com a jaciment arqueològic a l'aire lliure visitable, una de les etapes bàsiques en la formació del substrat indígena ilergeta de Ponent.

El món ibèric té exponents importants però que estan en procés d'estudi, prospecció i intervenció (mont Mur, tossal de les Forques, Os de Balaguer, etc.)

El poblament romà té el màxim exponent en el triangle que dibuixen Alfarràs, Balaguer i Corbins, amb vil·les romanes importantíssimes com les del Romeral i les Franqueses, on els treballs, encara que antics, demostren la qualitat de les restes que conserven.

b) Patrimoni Natural

La comarca de la Noguera presenta un ric i variat patrimoni natural en què cal destacar, a més dels espais inclosos en el PEIN, l'embassament de Llorenç de Montgai, reserva natural i espai amb grans possibilitats educatives, i la serra del Montsec, zona d'importància natural vital de la comarca i ecosistema important, tant des del punt de vista natural com històric i de lleure.

c) Patrimoni arquitectònic

Art romànic i la castellologia feudal. En el recentment aparegut volum corresponent a la comarca de la Noguera dins la col·lecció de la Catalunya Romànica (volum XVII, Enciclopèdia Catalana, novembre de 1994) s'ha constatat que estem davant d'una de les comarques més riques en edificis d'aquesta època, alguns de qualitat reconeguda (Sant Pere de Ponts, Col·legiata de Sant Pere d'Àger, Cubells, Balaguer, etc.).

d) Museus locals i monogràfics

En els darrers temps hi ha hagut tota una sèrie d'iniciatives, algunes d'elles privades, per endegar activitats de caire museològic dins la comarca, i que a nosaltres ens semblen força interessants; per això les recollim i intentem dibuixar un contingut temàtic que pensem que seria idoni per tal de donar una visió de conjunt de la Noguera:

Museu del Montsec (Artesa de Segre)

Continguts:

A. Entorn natural del Segre mitjà, amb referència sobretot al Montsec de Rúbies

B. Prehistòria a partir de les restes que des del paleolític superior fins al neolític apareixen a la cova del Parco

C. Poblament ibèric d'Antona. M.H.A.

D. Col·lecció d'etnografia que caldria definir i potenciar (un tema que no s'ha d'oblidar és el de les forques i les palmes d'Alentorn)

Museu local d'Os de Balaguer

Hi ha expectatives interessants per endegar un museu local a partir de col·leccions privades importants en què el fons principal és l'arqueologia. Per tant es proposa:

A. Parc natural

B. Paleolític mitjà-superior a partir de la cova de l'Estret de Tragó

C. Món del bronze a la Noguera oriental. Cova dels Vilasos o dels Vilars: importants pintures rupestres figuratives i esquemàtiques

Cal que aquest museu sigui un element reforçador del turisme rural en aquesta zona de secà de la Noguera oriental, amb greus problemes econòmics i de despoblament.

Museu monogràfic del molí de Tartareu (les Avellanes-Santa Linya)

Iniciativa privada de l'Associació d'Amics del Molí de Tartareu, que està rehabilitant un antic molí fariner com a casal de colònies. A la planta baixa volen ubicar-hi un museu monogràfic a partir de l'existència d'un molí perfectament conservat amb tota la maquinària, i que pot explicar la producció de cereal des del segle XVIII fins al 1930.

Equipament que ha de potenciar el turisme rural

Museu local de la Vall d'Àger

Fons important d'escultura romànica i gòtica (segles XI-XIV). Potser una de les millors col·leccions d'escultura medieval de les terres de Ponent.

Continguts:

- A. Marc natural que estaria centrat en la zona central de la serra del Montsec
- B. Evolució de la ciutat (des de l'època romana fins al S.XV)
- C. L'escultura medieval de pedra

Necròpolis de la Colomina (Gerb)

Jaciment arqueològic, propietat del Departament de Cultura, amb manca de projecte d'investigació, conservació i difusió

Proposta museològica inicial

El MUSEU COMARCAL DE LA NOGUERA estaria vinculat al Consell Comarcal de la Noguera, que acceptaria els traspessos que es creguessin oportuns de realitzar des de l'actual titular del museu, l'Ajuntament de Balaguer, i que un cop acceptats, i per mitjà d'un consorci, dotaria d'un marc legal el Museu Comarcal de la Noguera.

En aquest consorci hi serien presents inicialment el Consell Comarcal de la Noguera i l'Ajuntament de Balaguer, així com tots els ajuntaments i entitats públiques i privades que es cregués oportú, sempre i quan la seva participació vingués acompanyada de la voluntat expressa de participar en la gestió i el finançament del Museu Comarcal de la Noguera.

L'ubicació proposada seria la seu del Consell Comarcal de la Noguera, situat a Balaguer, a l'antic monestir de Sant Francesc. En aquest edifici, si es creu oportú, es podria destinar un espai com a sala d'exposicions temporals, on el museu comarcal pogués desenvolupar la tasca difusora del patrimoni comarcal.

Pensem que aquesta proposta despertaria un seguit de factors de dinamització del patrimoni comarcal, tant natural com històric, ja que som partidaris que la gestió del patrimoni d'una col·lectivitat tingui en compte tots aquests aspectes lligats al conjunt d'expressions o de realitats pròpies dels individus que la formen.

Gràcies a la proximitat que es dona entre museu i entorn, és en aquests museus on es produeix una interacció amb els usuaris, que sol anar més enllà de les activitats organitzades pel museu. Si aquest es vol integrar en la vida cultural, cal una aproximació del museu al medi, i, en conseqüència, com més pròxima és la cultura més fàcil és de comprendre-la. Per això el museu social per excel·lència és el museu local/comarcal, sobretot per al públic a qui serveix.

El museu comarcal així plantejat ha de justificar la seva raó de ser amb una rendibilitat econòmica, social, política i cultural.

1. Ha de generar recursos econòmics directes que contribueixin, malgrat que sigui testimonial, a finançar les seves activitats: venda d'entrades, llibres, prestació de serveis (didàctics o expositius), etc. (proposta de fer una entrada col·lectiva per al conjunt de museus que formin el consorci).

2. Ha de generar recursos econòmics indirectes: foment del turisme rural, important per a aquestes zones, tant des del punt de vista dels serveis com de les ofertes i alternatives (excursions, cases de pagès, productes artesanals, etc).

3. Hauria de contribuir a l'estabilització i recuperació de la població de la zona i a la millora dels serveis socials i de lleure (rendibilitat social).


Figura 5. Nova seu del Museu Comarcal de la Noguera. Planta baixa.


Figura 6. Nova seu del Museu Comarcal de la Noguera. Planta primera.

4. Una correcta administració dels béns públics i un bon servei a la població suposaria un bon funcionament dels museus locals i comarcals (rendibilitat política).

Proposta de personal adscrit al Museu Comarcal de la Noguera:

Un director-tècnic i un administratiu dependents orgànicament del Consell Comarcal de la Noguera

Cada museu local, amb càrrec a les partides pressupostàries dels ajuntaments pertinents, disposarà d'un vigilant durant les hores en què el museu es trobi obert al públic.

S.A.M. DE LES TERRES DE PONENT

Definició

La tercera figura museística que es planteja és la creació del servei d'atenció als museus (S.A.M.) de les terres de Ponent, equipament que, tal com recull la llei 17/1990 de museus, haurà de garantir la conservació i la custòdia del patrimoni museístic i el dipòsit del material procedent de les intervencions arqueològiques, i haurà de donar suport tècnic als museus inclosos en l'àmbit territorial que més avall detallem, que es coneix com a terres de Ponent (el Segrià, les Garrigues, la Segarra, l'Urgell, el Pla d'Urgell, la Noguera i potser part del Pallars).

Proposem, tal com marca l'art. 34.2 de la llei de museus, que la seva vinculació amb un museu cristal·litzi amb el proposat Museu de Balaguer.

Si exceptuem Lleida,⁵ ens trobem amb un panorama museístic no massa ben estructurat ni dotat, en què hi ha gran quantitat de museus locals –tot sovint espais que han recollit pràcticament de tot sense massa ordre ni concert, sovint amb fons repetits–. Aquest panorama contrasta fortament amb el potencial i la riquesa que, tant des del patrimoni en general com sobretot quant al patrimoni arqueològic, fan de les terres de Ponent un punt d'atenció bàsic per entendre la formació i la història del Principat.

Una estructuració global tindria com a resultat una transformació bàsica quant a equipaments culturals, tan minsos en aquestes contrades.

A més, l'ordenació i el reforç museístic lligat a la creació del SAM comportarien que tant museus com restes arqueològiques es convertissin en elements dinamitzadors i de transformació d'un territori amb problemes econòmics importants –societat agrària fortament afectada per la política de la CEE, manca d'infraestructures culturals, manca de recursos alternatius, problemes de moviment poblacional, etc.

Elements de partida

Jaciments arqueològics/paleontològics de primer ordre

A. Paleolític:

- Cova del Parco (Alòs de Balaguer, la Noguera)
- Cova de l'Estret de Tragó (Os de Balaguer, la Noguera)
- Roca dels Bous (Camarasa, la Noguera)

B. Bronze/ferro: la Colomina (Gerb, la Noguera)

(visitable, propietat del Departament de Cultura)

C. Món ibèric/colonitzacions:

- Els Vilars (Arbeca, les Garrigues)
 - Molí d'Espígol (Tornabous, l'Urgell)
- Ambdós visitables, propietat del Departament de Cultura

D. Món romà:

- vil·la romana de Corbins (el Segrià)
- vil·la romana del Romeral (Albesa, la Noguera)
- ciutat romana d'Aesso (Isona, el Pallars Jussà)
- ciutat romana d'Iesso (Guissona, la Segarra)

E. Món visigot: el Bovalar (Seròs, el Segrià)

F. Paleontològics:

- La Pedrera de Rúbies (Vilanova de Meià)
- La Cabrua (Vilanova de Meià)

I a més, de tot el seguit de materials arqueològics provinents d'excavacions arqueològiques d'urgència, i altres que es puguin demanar en aquest territori i que avui no es poden arribar a valorar.

Museus locals i comarcals

A. Tremp: Museu de Geologia. En construcció

B. Cervera:

- Museu Duran i Sanpere
- Museu del Blat i la Pagesia. En fase de redefinició

C. Tàrraga: Museu Comarcal de l'Urgell. Obert al públic

D. Juneda: museu local (arqueologia-etnografia). En fase de definició

E. Les Borges Blanques: Museu Comarcal de les Garrigues (arqueologia-etnografia). En fase de definició

F. Artesa de Lleida: museu local arqueològic

G. Guissona: museu local arqueològic

H. Museus locals amb més o menys entitat que amb una fase inicial de redefinició podrien entrar a formar part de la xarxa de museus de les terres de Lleida: Linyola (Museu del Pagès), Torregrossa, Torrebesses, Castellans (Museu del Pagès), Vinaixa, Guimerà i Verdú.

I. Museus locals de la Noguera, els quals rebrien suport, restauració, conservació i dipòsit del S.A.M.: Artesa de Segre, Os de Balaguer, Àger i Tartareu.

¹ "*Pacte setè*. El mateix Patronat del Museu Comarcal de la Noguera estudiarà, dins del termini de temps més breu possible, la ubicació més convenient per al museu comarcal d'acord amb els informes dels serveis tècnics del propi Ajuntament de Balaguer i del Departament de Cultura de la Generalitat de Catalunya. Si, com a conseqüència de l'estudi, el patronat ho considera adient, l'ajuntament s'ofereix per cedir, per a construir-hi el museu, l'església de Sant Josep i el solar adjunt."

"*Pacte vuitè*. Un cop finit l'estudi esmentat a l'article anterior, el patronat del museu comarcal el presentarà a les institucions signats per a la seva consideració i per tal que sigui revisat –si s'escau– el text del present conveni, segons els nous acords que es prenguin per fer front a aquesta iniciativa."

² Dades extretes del Programa d'Actuació Comarcal. Estudi socio-econòmic realitzat pel Consell Comarcal de la Noguera.

³ "L'estructura organitzativa dels museus a Catalunya es completa amb els museus comarcals, locals i monogràfics, als quals correspon un paper decisiu com a reforçadors de la dinàmica cultural de cada territori."

⁴ "Els museus comarcals i els museus locals són els que, promoguts o mantinguts pels ens locals de Catalunya, ofereixen, per llur plantejament i contingut, una visió global de la història, de les característiques humanes i naturals, de la riquesa patrimonial de una comarca, d'una població o d'una part especialment definida del territori, o d'algun aspecte sectorial o temàticament especialitzat que s'hi relacioni."

⁵ Que té entitat pròpia com per a desenvolupar el seu propi pla de museus, que ha de respondre a una col·lectivitat concreta i amb nombre d'habitants igual a la suma dels que hi ha en l'àmbit proposat.