

13

Sumari

02 | Editorial

Gemma Amat, directora d'Artesania Catalunya

03 | Tribuna

Dolors Batallé, directora General de Comerç del Departament d'Innovació, Universitats i Empresa

04 | Reportatge

Fires monogràfiques d'artesanía

08 | Ha estat notícia

Els guardonats del XIX Premi Nacional d'Artesania Ramon Barbat Miracle
Premis Vidre Idea 2007

Nova edició dels Tallers Oberts a Ciutat Vella
"Actituds. Joieria, reflexos i reflexions"

Vilassar de Mar, el Mar de Flors

Inaugurat el Museu dels Sants d'Olot

14 | Serà notícia

Fira Internacional de Ceràmica i Terrissa d'Argentona

Blancafort construirà l'orgue de Montserrat

IBERIONA 2007, avantguarda / identitat

16 | Entrevista

Pere Valldepérez, vitraller

18 | Escola

Llotja

22 | Museu

L'Ecomuseu de les valls d'Àneu

27 | Oficis

Ventaller i estampador

43 | Zona d'Interès Artesanal

Sarral, alabastre

45 | Més enllà

Emili Sempere Ferrándiz, ceramòleg

CERCO'07, "Feria Internacional de Cerámica Contemporánea"

La Taula de Comerç Exterior i Assumptes Europeus de l'"Observatorio de Artesanía"

Art of the Stitch. Exposició Internacional 2008/09

49 | Comissions

Reunió de la Comissió Cultural d'Artesania Catalunya

51 | Associa't

Associació d'Artistes d'Ofici del Poble Espanyol, AAOPE

53 | Activitat Cultural

Una exposició dedicada a l'ofici artesà dels lutiers i els guitarrers

L'exposició d'art floral "Retalls Orgànics"

"Joia i Vidre: ciència i creativitat"

"Ombres: un entorn possible o imaginari" de Carles Vives

Els nous tèxtils en l'art, el disseny i l'artesania

59 | Difusió

Ampliat el termini per acollir-se al pla d'incentius 2007

La directora d'Artesania Catalunya va visitar Breda

Signat el conveni de col·laboració entre Artesania Catalunya i l'Idescat

Noves adquisicions per a la Biblioteca d'Artesania Catalunya

64 | Comercialització

Estudi de Consumidor

Regals institucionals

Empremtes de Catalunya

Acció comercial a la Roca Village

Fires de Reis de Gran Via i Nadal de Sagrada Família

SITC 07

La Mostra de Producte Artesanal, la Pauma de les Terres de l'Ebre

Expohogar Tardor 07

Construmat 07

Alimentaria 08

70 | Fires / Agenda cultural

Editorial

Amb els nous horitzons, noves estratègies

Amb motiu de la Comissió d'Artesania celebrada a la seu d'Artesania Catalunya aquest passat dilluns 25 de juny, vaig presentar un breu balanç dels diferents objectius anunciats prèviament en el pla d'actuació estratègic. I encara que ens en queden alguns per assolir (20% dels marcats inicialment) nous camins s'estan obrint. Hem portat un ritme bastant accelerat, cosa que ens ha permès situar l'artesanía catalana en un estat de recuperació ràpid i efectiu, no solament per haver aconseguit més pressupost i més visibilitat si no també pel grau d'exigència del nostre treball i el dels artesans. El balanç per tant en aquest dos anys és positiu, tot i que volem prioritzar alguns temes pendents com: participar en la definició dels programes de formació dels oficis artesans, identificar i facilitar idees i models de negoci i aplicacions de l'artesanía tradicional i elaborar la llei d'artesanía.

Amb un horitzó més seré i també més creatiu, altres vies apareixen i les incorporem al projecte d'Artesania Catalunya:

- La comercialització, un dels aspectes bàsics, que amb el resultat de l'estudi que s'està duent a terme podrem donar resposta a la comercialització dels productes artesans
- La vinculació a la moda, un sector que ha despertat interès en els complements de moda de qualitat i que és una oportunitat magnífica per projectar una mirada de contemporaneïtat a l'artesanía.

- La presència mediàtica, programant campanyes de promoció i prestigi en els mitjans de comunicació. En aquest sentit valorem molt positivament el programa "Nydia" produït pel Canal 33 de televisió en relació a l'exposició "Tradició i modernitat: lutiers i guitarrers, de la fusta al so" i que es va emetre el passat mes de juny.
- La implicació en projectes de reinserció social a través dels tallers artesans de CIRE del Departament de Justícia i que permetrà difondre els oficis dins les presons, formar i donar sortida professional a persones que han estat sota mesura judicial.
- La sensibilitat cap a la immigració amb el reconeixement d'artesans que viuen i treballen l'artesanía a Catalunya sigui quin sigui el seu origen.

Altres vies ja tastades son els oficis vinculats al món de l'espai, l'interiorisme i la construcció; la presència a Construmat ens demostra l'interés dels artesans i de la societat per donar forma a aquests tipus de produccions. I provar-ne de noves com la participació en àmbits d'alimentació, gastronomia i restauració a Alimentària.

El nostre interès actual radica en oferir a l'artesà català un munt d'alternatives per a la seva producció, perquè finalment es posicioni i ofereixi a la societat allò que li demana.

Gemma Amat i de Broto
Directora d'Artesania Catalunya

Dolors Batallé

Directora General de Comerç del Departament d'Innovació, Universitats i Empresa

Treballar per al sector de l'artesanía des de l'administració pública requereix tenir en compte una varietat molt gran de factors, requereix orientar el treball des d'àmbits molt diversos. Cal fer compatible la mirada sensible a l'aportació de l'artesà, en ocasions d'una creativitat innegable, en tots els casos d'un gran coneixement de l'ofici, amb l'anàlisi de l'activitat com a sector econòmic.

“ *L'artesanía és també una activitat econòmica, amb arrels històriques, però amb unes clares possibilitats de projecció cap al futur.* **”**

L'artesanía representa valors importants: estètics, culturals, identitaris, de memòria històrica, de tractament de materials, de coneixement de l'ofici, de preservació de tradicions, de vincles amb l'entorn immediat. L'artesanía és una via per donar a conèixer aspectes que ens identifiquen, per recuperar i renovar oficis antics, per donar vida a indrets urbans i millorar-ne el seu interès i atractivitat. L'artesanía és també una activitat econòmica, amb arrels històriques, però amb unes clares possibilitats de projecció cap al futur.

Des de la Direcció General de Comerç, amb l'entusiasme de l'equip de persones d'Artesanía Catalunya, sense prescindir mai dels valors culturals, amb relació als quals la nostra activitat és intensa, dediquem especialment esforços a la comercialització del producte artesà. Estem convençuts que aquest és l'aspecte que més ens pertoca i, amb tota probabilitat, amb la introducció d'elements d'innovació, el que més necessita el sector.

Volem partir del coneixement, per aquest motiu disposem dels primers resultats d'un estudi que hem encarregat sobre el comportament del consumidor vers l'artesanía d'objecte a Catalunya, alhora que ben aviat tindrem les propostes d'una anàlisi sobre estratègies de comercialització.

També en el context dels programes d'incentius que hem convocat per a aquest any 2007, hem posat un èmfasi especial en l'àmbit de la comercialització, fomentant l'organització de fires d'artesanía i la participació a fires per a professionals, tant en el nostre país com a l'estranger. N'és un exemple dels bons resultats que se'n poden obtenir la recent presència d'un col·lectiu d'artesans vinculats a l'arquitectura i l'interiorisme a la fira Construmat. L'optimisme que es respirava entre els artesans presents a la visita que vaig tenir ocasió de fer-hi acompanyada de la directora d'Artesanía Catalunya i del director de Fira de Barcelona, és un clar indicador dels projectes que el sector públic i el sector privat podem impulsar conjuntament.

Reportatge

Fires d'Artesania de Catalunya

És un fet demostrat que moltes de les fires que s'anomenen d'artesanía i que es fan arreu del territori són de moltes coses, menys d'artesanía; o que l'artesanía es veu moltes vegades relegada a un paper secundari, testimonial o a no ser-hi representada de manera adequada. I és que acompanyar el nom d'una fira del concepte "Artesanía" resulta que dóna més prestigi per atraure visitants que donar-li el nom de "Fira Popular de...", o "Fira d'Estiu", per posar uns exemples; però després no s'ha tingut la mateixa cura en que el nom de la cosa es veiés reflectit correctament en el moment de la celebració.

I com s'ha arribat a aquesta situació? Potser això que direm a continuació no és allò que se'n diu "políticament correcte", però la veritat és que aquest fet ha estat una mica responsabilitat de tots, sense que l'ordre dels factors n'alteri el resultat:

Atès que aquestes fires són de titularitat municipal, la responsabilitat d'oferir als seus visitants el que realment estan anunciant recau sobre els Ajuntaments organitzadors, sense confondre conceptes que porten a equívoc als visitants i que han fet i fan molt de mal a l'artesanía, barrejant productes artesans amb "mercadillos" i objectes de revenda.

Que hi hagi qualitat és també responsabilitat dels mateixos artesans, que són els que han de vetllar perquè els productes que s'hi exposin siguin realment artesans i no

caiguin en el parany de barrejar els seus productes amb altres – de fabricació artesana o no – que no són de producció pròpia i que a més, en molts casos, no tenen res a veure ni amb l'ofici d'artesà.

I naturalment, també és nostra, per no haver pogut controlar i evitar el progressiu deteriorament en què anaven caient les fires d'artesanía a Catalunya – llevat d'honroses excepcions -, ni haver sabut convèncer i donar suport a les altres dues parts implicades en l'èxit del que hauria de ser una FIRA D'ARTESANIA. En majúscules.

En els darrers temps, però, hi han elements que ens conviden a l'optimisme i que ens poden permetre redreçar aquesta situació:

D'una banda, s'ha fet i es continua fent tota una tasca de seguiment i valoració de les fires monogràfiques i multisectorials d'artesanía que s'estaven realitzant per tot Catalunya, que ens ha permès catalogar 17 fires monogràfiques d'ofici i identificar les fires multisectorials que duen a terme bones pràctiques pel que fa a la seva organització i preparació. Això ens ha permès oferir uns llistats fiables en què l'oferta firal artesana de Catalunya té uns estàndards mínims de qualitat per poder-se denominar Fires d'Artesanía. Naturalment, la feina no acaba aquí: com a cosa viva i canviant que és, s'ha d'anar revisant i actualitzant periòdicament, traient-ne unes i afegint-ne de noves, d'acord amb els canvis i novetats que es vagin produint. Així, per exemple, hem detectat la realització de fires d'artesanía de caràcter monotemàtic que presenten

Fires d'Artesania

Calendari de Fires Monogràfiques 2007

- Fira de forjadors i artistes del ferro, Besalú (Garrotxa), 31/03 - 09/04
- Enfanga't (Ceràmica), Celrà (Gironès), 04/09 - 07/04
- Fira de Terrissa de la Galera, La Galera (Montsià), 27/04 - 01/05
- Fira del Vidre, Cistella (Alt Empordà), 20/05 (3r diumenge de maig)
- Mar de Flors, Vilassar de Mar (Maresme), 01/06 - 03/06
- Festa del Silló - Fira de Ceràmica, Verdú (Urgell), 02 - 03/06
- Fira de la Terrissa i Ceràmica - Fira del Càntir, Argentera (Maresme), 04 - 06/08
- IV Racó dels artesans - La fira de les fibres vegetals, Mas de Barberans (Montsià), 04 i 05/08
- Terrània (Ceràmica), Montblanc (Conca de Barberà), 28/09 - 30/09
- Fira del Cistell, Salt (Gironès), 06 i 07/10
- Fira de Ceràmica, Sabadell (Vallès Occidental), biennial
- Fira del Paper, Sarrià de Ter (Gironès), 07/10
- Fira Fusta, Sant Hilari Sacalm (Selva), 03 i 04/11
- Fira Tèxtil, Portal de l'Àngel (Barcelonès), 01/06 - 17/06 i 13/11 - 26/11
- Fira - Mercat de la Terrissa Catalana, Quart (Gironès), 08/12 - 10/12
- Fira Santa Llúcia - Fira de la Punta al coixí, L'Arboç (Baix Penedès), 08/12 - 10/12
- Fira de Ceràmica, Portal de l'Àngel (Barcelonès), 21/12 - 5/01

una oferta artesana de diferents oficis però amb una temàtica comuna; i aquest perfil de fira també pot ser valorada i reconeguda per Artesania Catalunya.

D'altra banda, poder disposar per primera vegada en molts anys d'un programa d'incentius per a l'organització de fires locals d'artesania, ens ha dotat de força "moral" per poder exigir el compliment d'uns criteris si l'organitzador volia obtenir un suport econòmic per a la realització de l'activitat. I ha provocat que els organitzadors d'altres manifestacions s'hagin interessat per la realització de fires d'artesania; però aquest cop de fires d'artesania de veritat.

I també la futura Llei de l'artesania de Catalunya, que ha regular i vertebrar el sector, ens permetrà definir què entenem per una Fira d'Artesania i quins requisits són indispensables per poder utilitzar aquesta terminologia. I sancionar el mal ús que se'n pugui fer.

Al Congrés de Fires que es va celebrar a Igualada el darrer mes de novembre, Artesania Catalunya va participar directament realitzant una ponència sobre "Artesania i Fires" a organitzadors d'activitats firals i responsables municipals, en la qual es van explicar els criteris que segueix Artesania Catalunya per aconseguir el prestigi i la qualitat de les fires d'artesania i de l'artesania a les fires, i els requisits que demana als organitzadors per reconèixer una fira com a fira d'artesania.

Existeix encara, però, un element de preocupació present en aquesta tasca que desenvolupem de recuperació de la

D'esquerra a dreta i de dalt a baix:

Fira del Càntir, Argentona (Maresme)
 Fira Tèxtil, Portal de l'Àngel (Barcelonès)
 Activitats paral·leles a la Fira del Càntir, Argentona (Maresme)
 Fira de Ceràmica, Portal de l'Àngel (Barcelonès)
 Fira del Cistell, Salt (Gironès)
 Terrània, Montblanc (Conca de Barberà)
 Fira de Ceràmica, Portal de l'Àngel (Barcelonès)
 Fira de Nadal de la Gran Via (Barcelonès)

qualitat i el prestigi de les fires d'artesanía, i no és un altre que la proliferació arreu del territori de les anomenades fires medievals; unes fires que, en molts casos, venen preparades i precuinades, en què es ven un lot complet i en les quals els artesans participants es veuen obligats a disfressar-se per poder exercir la seva activitat, i es realitzen en poblacions que no disposen de cap element medieval que ho justifiqui. No tenim res contra la fira medieval que tingui a veure amb la tradició i història d'unes determinades poblacions, i de les quals existeixen representacions ben dignes i que reconeixem com a tals. Però aquest model de fira enllaunada no és representativa de l'activitat artesanal de Catalunya, ni és reconeguda per Artesania Catalunya com a model de fira.

Com veieu, queda encara molta feina per fer, però estem convençuts que anem pel bon camí. Amb la col·laboració i implicació dels Ajuntaments, dels artesans i d'Artesania Catalunya aconseguirem qualitat, prestigi i que les FIRES D'ARTESANIA siguin veritablement d'artesanía.

Els que considerem requisits necessaris per tal que una fira artesana pugui ser catalogada com a fira monogràfica o monotemàtica:

1. El caràcter monogràfic o temàtic de la fira.
2. Que s'hagi enregistrat al Registre d'Activitats Firls de la Direcció General de Comerç del Departament d'Innovació, Universitats i Empresa.

3. En disposició de reglament de participació dels expositors: amb carnet d'artesà vigent.

4. Que sigui coordinada per part d'una associació d'artesans, en cas que sigui organitzada per alguna corporació.

5. Que es realitzin activitats culturals en paral·lel (tallers de demostració, exposicions, etc.).

Donat que un 60% dels nostres artesans utilitzen les fires al carrer com a principal via de comercialització, creiem és indispensable el treball conjunt d'ajuntaments, artesans i Artesania Catalunya per arribar a prestigiar les fires d'artesanía catalanes.

Ha estat notícia

Es donen a conèixer els guardonats del XIX Premi Nacional d'Artesania Ramon Barbat i Miracle

El jurat estava integrat pel senyor Jesús Àngel Prieto, president de l'AFAD, el senyor Ramon Bordes, director de l'Escola d'Art de Tàrraga, el senyor Francesc Vilà, president de l'Associació d'Artesans de l'Alt Camp, el senyor Esteve Armengol, en representació de la FAAOC, el senyor Francesc Xavier Vega i la senyora Ester Luesma, guanyadors del premi nacional en l'edició anterior, el senyor Josep Torné, en representació de la Fundació Ciutat de Valls i la senyora Gemma Amat, directora d'Artesania Catalunya, de la Generalitat de Catalunya, que va actuar com a presidenta del jurat.

El jurat va fer constar que aquest premi pretén estimular el nivell dels oficis, tot promocionant i estimulants l'evolució formal i funcional, la contemporaneïtat i la innovació aplicades a les obres.

Premi nacional

Després d'una àmplia deliberació, es va decidir atorgar el Premi Nacional dotat amb 1.800 euros a l'obra "Cercles en blanc i negre" presentada per Rosa Maria Viader Pintu, resident a Cardedeu, en què el jurat va valorar la utilització de la ceràmica en un concepte depurat d'ús domèstic i

d'una gran sintonia amb els hàbitats actuals. Atesa la gran qualitat d'algunes de les peces presentades, el jurat, previ consentiment de l'entitat convocant, també va concedir dos accèssits que no estaven previstos en les bases, amb una dotació de 1.000 euros cadascun.

Els guardonats amb els accèssits van ser:

Joaquim Falcó Capdevila i Meritxell Tembleque Baeza (Comglas) per la seva obra titulada "Obi" en què van saber interpretar una referència primitiva a un discurs de poètica contemporània a través de la cal·ligrafia, la llum i el vidre, i Gemma Pampalona Cardona per l'obra "El contacte d'una abraçada" en què va demostrar una excel·lent aplicació de l'ofici del ganxet en el concepte de la intimitat del cos, adaptat a la joieria contemporània.

Premi comarcal

Es va decidir atorgar el Premi comarcal dotat amb 1.500 euros a l'obra "Catalunya" de la vallenca Astrid Ferré Pàmies per la bona execució tècnica i la diversitat de materials emprats de manera simbòlica.

El lliurament d'aquests premis va tenir lloc en el decurs de la "Nit de Premis", de Valls, que es va celebrar el darrer dia 5 de maig.

Fotos

Exposició realitzada a la Fundació Centre del Vidre amb els guardonats dels Premis Vidre Idea 2007.

Premis Vidre Idea 2007

La Fundació Centre del Vidre de Barcelona (FCVB), amb la col·laboració de la Generalitat de Catalunya i l'Ajuntament de Barcelona, va convocar la Primera Edició dels Premis VIDRE IDEA 2007, que té com a finalitat impulsar el vidre artístic a través de la creació de projectes realitzats per professionals o/i estudiants, que hagin acabat els seus estudis i la trajectòria professional dels quals no superi els cinc anys d'activitat.

Es van premiar treballs lligats al món de la construcció, la decoració i el disseny, tot estimulant la col·laboració entre els professionals d'aquells sectors per als quals el vidre artístic representa un material idoni en el desenvolupament dels nous projectes que l'integren com a element de modernitat i excel·lència, afavorint el desenvolupament i la competitivitat de les petites i mitjanes empreses al mercat.

Artistes, artesans i professionals del vidre, de qualsevol nacionalitat, majors de 18 anys, tant persones físiques com jurídiques, i professionals en actiu de qualsevol especialitat relacionada amb la construcció, en el camp tècnic de l'arquitectura, l'interiorisme o el disseny, que utilitzin el vidre artístic com a material principal i definitiu en els projectes presentats.

Els premis es van publicar en un catàleg i es van exposar a l'estand de la Fundació Centre del Vidre de Barcelona a Construmat 2007, on van poder ser comercialitzats pels autors.

El jurat del Premi Vidre Idea 2007 format pels Srs. David Places, coordinador d'activitats culturals d'Artesania de Catalunya. Generalitat de Catalunya; Ramon Puig, cap del Departament d'Arts Aplicades. Escola Massana. IMEB-Ajuntament de Barcelona; Joaquim Fa, president del Col·legi Oficial de Dissenyadors d'Interiors i Decoradors de Catalunya; Josep Castrillo, artista de vitralls; Pere Valdepérez, artista de vitralls; Fernando Ramos, arquitecte i professor de la UPC i Manuel González, president d'Oficio y Arte, a la seu social de la Fundació Centre del Vidre de Barcelona van fallar:

Premi vidre:

Miquel Abellán Ovide
Lemon Pack

Premi idea:

Berta Anaya Huarte
Beatriz Bloch Ozzola
Space Match

Finalistes estructures:

David Gibernau Bach
Salvador Cervera Tur
(pseudònim Mediterráneo Vidrio)
Façana

Finalista interiorisme:

Javier Pérez Blanco
Maura Irigoyén Uribe
Alfredo Vidal

Finalista espai públic:

Javier Ignacio Vidal Montilla

L'exposició va estar oberta al públic a la seu social de la entre els dies 19 d'abril i 10 de maig. Tot seguit, les peces premiades i els finalistes es van traslladar al saló de Construmat a la Fira de Barcelona on van estar exposades entre els dies 14 i 19 de maig a l'estand de la Fundació Centre del Vidre de Barcelona dissenyat expressament per a l'ocasió.

Així mateix, el lliurament de premis es va fer en un acte que va tenir lloc el passat dia 21 de maig a la seu d'Artesania de Catalunya.

Nova edició dels caps de setmana de Tallers Oberts a Ciutat Vella

Els artistes i artesans del districte de Ciutat Vella han obert les portes dels seus tallers durant dos caps de setmana de maig perquè tothom pugui descobrir què fan i com treballen. Va ser una gran oportunitat per conèixer l'art que no s'exposa als grans museus.

Any rere any convidem tothom a entrar als tallers dels creadors del barri, a xerrar amb ells i, en definitiva, a gaudir del que ens envolta cada dia i no sempre tenim l'opció de conèixer.

Foto 1
Campanya de comunicació dels Tallers Oberts 2007.

Foto 2
Taller de l'artesana tèxtil Cornèlia Blumli.

L'A FAD, l'Associació d'Artistes i Artesans del FAD, va organitzar un cop més les jornades de portes obertes dels tallers d'artistes i artesans de Ciutat Vella, que en aquesta ocasió van tenir lloc durant els caps de setmana del 12, 13 i 19, 20 de maig d'11 a 14 h i de 17 a 21 h.

Una setantena de tallers van participar en aquesta iniciativa, des de ceramistes a joiers, passant per pintors, fotògrafs, vitrallers, escultors, gravadors i, fins i tot, mosaïcistes, que cada any aconsegueixen atraure centenars de curiosos per conèixer l'activitat creativa que es dona als barris de Ciutat Vella: el Raval, el Gòtic i el Born.

Com cada any, la pluralitat va estar garantida: colors, formes i materials envolten tots els artesans i artistes que treballen a Ciutat Vella i durant aquests dies tothom va poder formar-hi part i compartir-ho. Només va caldre dur la curiositat i les ganes de descobrir coses noves a cada cantonada.

Tallers Oberts és una iniciativa que va iniciar ara fa catorze anys un grup d'artistes del districte de Ciutat Vella. Fa nou anys, l'A FAD, Associació d'Artistes i Artesans del FAD, va passar a organitzar i coordinar la iniciativa, amb l'objectiu de fer entendre l'art com a fruit del treball proper i diari dels artistes que conviuen en aquest districte i proporcionar als ciutadans la possibilitat de conèixer l'art que no necessàriament s'exposa a les galeries i els museus, però que es concep i es plasma a l'interior de Ciutat Vella.

Foto
Llibre-objecte "Actituds. Joieria, reflexos i reflexions",
editat pel Col·legi Oficial de joiers, orfebres, rellotgers i gemmòlegs
de Catalunya.

“Actituds. Joieria, reflexos i reflexions”

El Col·legi Oficial de joiers, orfebres, rellotgers i gemmòlegs de Catalunya va presentar “Actituds. Joieria, reflexos i reflexions”, a Artesania Catalunya, un homenatge a la joia per part d’arquitectes, dissenyadors, cuiners, economistes i altres autors. “Actituds” està format per un llibre il·lustrat, una obra d’assaig i un DVD. És la targeta de presentació de la joieria catalana al món.

Amb la presència de l’actual president del JORGC, Damià Matamala i Garrós, el seu primer president, Joan Oliveras i Bagués, i algunes de les personalitats que han participat en l’obra, com el crític i historiador Daniel Giralt-Miracle, la directora del Museu Marès, Pilar Vélez, l’economista i empresària Mariona Carulla, l’arquitecta Carme Pinós i el dissenyador Martín Ruiz de Azúa, entre altres autors, es va presentar “Actituds, Joieria, Reflexos i Reflexions”.

Format per un llibre il·lustrat, una obra d’assaig i un DVD, “Actituds” és una eina per apropar la joieria catalana a la societat en general, contribuir a la seva projecció internacional i impulsar els seus valors culturals com a element de contemporaneïtat. Projecte pioner en el seu camp, es tracta d’un mitjà per marcar tendències, a partir de les conclusions que n’extregui cadascú, després de llegir tot el contingut que ofereix la caixa.

Què és “Actituds” ? Un embalatge que, en obrir-se, deixa

veure en el seu interior tres petites obres d’art: dos llibres, un d’imatges i un altre d’assaig, i un DVD.

El llibre il·lustrat és una mostra visual, del que el fil conductor és un conte basat en el viatge d’una caixa que, després de ser robada d’un taller del casc antic barceloní, va passant per diferents mans. Aquesta història, en què se segueix de prop el periple de la caixa, serveix per mostrar les diferents actituds dels variats personatges que la posseeixen (la visió materialista del lladre, la sociològica del científic, etc.). El guió, creat per la secció de dissenyadors i creatius del Col·legi Oficial de Joiers, Orfebres, Rellotgers i Gemmòlegs de Catalunya, ha estat treballat pel Jordi Sarrà i la Maria Lucchetti i coordinat per Joan Gomis.

Per la seva banda, el llibre d’assaig recull una sèrie de textos inèdits de signatures il·lustres del món de la cultura com ara la Pilar Vélez, l’Óscar Guayabero, la Margarita Rivière, la Isabel Campi, el Daniel Giralt-Miracle, l’André Ricart i el Gerard Vilar, entre altres, que opinen sobre diferents aspectes de la joieria.

Finalment, el DVD inclou una sèrie d’entrevistes a diferents líders d’opinió en diversos àmbits de l’art i de la cultura, que reflexionen entorn del món de la joieria. En ell, el Poldo Pomés entrevista el cuiner Andoni Luis Aduriz (Restaurant Mugaritz - Renteria), l’arquitecta Carme Pinós, el fotògraf Txema Salvans, la dissenyadora de moda Lydia Delgado, el dissenyador Martín Ruíz de Azúa, el Ferran Amat (propietari de Vinçon) i l’economista i empresària Mariona Carulla.

Els carrers de Vilassar de Mar s'engalanen quan arriba el Mar de Flors

L'objectiu d'aquest esdeveniment, que es va celebrar el cap de setmana de l'1 al 3 de juny és projectar la població de Vilassar de Mar a l'exterior i promocionar les flors i plantes, un dels motors del municipi. És una mostra d'art floral consolidada que atreu milers de visitants. El nucli antic es va convertir en un pol d'atracció i les decoracions florals li van atorgar una imatge especial.

Entre les més visitades d'aquest any cal esmentar les diferents composicions del carrer Sant Joan i l'espectacular decoració de la façana de l'ajuntament, a càrrec de l'Escola d'Art Floral d'Aragó, a Saragossa, si bé el jardí romàntic de la plaça de l'Era –en un homenatge a Josep Rubió– i la decoració de davant de l'església també van tenir molt d'èxit. Aquest any s'hi han comptat un total de catorze espais engalanats per a l'ocasió a càrrec de diferents escoles d'art floral d'arreu de Catalunya i de l'Estat espanyol, com ara Astúries i València.

També hi han col·laborat algunes cases particulars, com ara ca la Maria Perruquera, ca l'Aldrufeu-Vinardell i can Serrat, que hi han volgut posar el seu granet de sorra.

La directora d'Artesania Catalunya, Gemma Amat, va participar de la inauguració oficial amb una visita de les diferents instal·lacions florals.

Inaugurat oficialment el Museu dels Sants d'Olot amb una gran expectació veïnal

Centenars d'olotins i nombroses autoritats va seguir l'obertura del museu. El president de la Generalitat, José Montilla, va inaugurar oficialment el Museu dels Sants d'Olot. Deu anys després que es comencés a gestar, com va recordar la directora del Museu, Pilar Ferrés, finalment el museu ja és una realitat. Per celebrar-ho, l'acte va ser seguit per centenars d'olotins i per nombroses autoritats, entre les quals, l'alcalde d'Olot, Lluís Sacrest, el delegat de la Generalitat a Girona, Jordi Martinoy, i el delegat de Cultura, Miquel Sitjar, entre altres.

El Museu dels Sants d'Olot és un museu únic al món, per la seva temàtica i per la seva concepció, i els seus responsables no es van cansar de recordar-ho. La visita d'inauguració de Montilla va servir per explicar al President la peculiaritat d'aquest museu que és viu, ja que a banda d'exposar-hi les nombroses peces d'imatgeria religiosa que s'han creat a Olot des de finals del segle XIX, també es pot veure aquest procés creatiu in situ. Exactament, es poden veure els treballadors del museu realitzant parts de sants, pintant-les, fent-ne motlles, etc.

Foto
Model original en fusta del taller d'imatgeria religiosa Vayreda, Bassols, Casabó i Cia. d'Olot

Serà notícia

Fira Internacional de Ceràmica i Terrissa d'Argentona

Del 5 al 6 d'agost arriba la 57a edició de la Festa del Càntir d'Argentona, on tindrà lloc el mercat de ceràmica a l'aire lliure i en què participaran més de 90 artesans especialitzats en aquest ofici. Entre les activitats programades hi haurà una mostra de cine i vídeo sobre ceràmica, exposicions, jocs, debats, demostracions de terrissa i tallers de torn.

Per a més informació: www.museucantir.org/fira.htm

L'empresa artesana Blancafort construirà l'orgue de Montserrat

La basílica de Montserrat tindrà a finals de l'any 2009 un dels orgues més complets d'Europa, amb 4.074 tubs, 63 registres, 4 teclats manuals, un teclat de pedal i transmissió mecànica de notes. L'instrument musical, que fa una alçada de 12,5 metres i un pes de 12 tones, costarà un milió d'euros. Caixa Penedès va signar un conveni pel qual l'Obra Social de l'entitat bancària es compromet a aportar 800.000 euros del cost total.

El nou orgue tindrà un ús litúrgic, cultural, artístic i pedagògic. La construcció de l'instrument, totalment artesanal, anirà a càrrec de l'empresa Blancafort Orgueners de Montserrat, situada a Collbató (Baix

Llobregat), que hi dedicarà 22.000 hores de feina. El nou instrument substituirà l'actual, del 1957, que es troba molt deteriorat pel seu ús intensiu. Segons fonts del Patronat de la Muntanya de Montserrat, "és el que més s'utilitza de Catalunya". Com l'actual, el nou orgue s'ubicarà al lateral de la nau central de la basílica de Montserrat, el lloc en què s'han situat tradicionalment els orgues a Catalunya des de fa més de 500 anys.

IBERIONA 2007, avantguarda / identitat

Identificar-se, reconèixer-se un mateix, sentir-se comú amb altres amb qui compartim destí, origen o una atracció cap a alguna cosa que ens identifica. La identitat ens significa però també ens col·lectivitza, ens fa un entre el grup d'afins. Les nostres obres, l'art, l'artesanía i el disseny estan igualment immerses dins el debat identitari. S'han de reconèixer com a pròpies, però han de referenciar-se, saber-se afins amb l'entorn: disseny italià, artesanía portuguesa, cuina mediterrània...

L'avantguarda ha estat un terme militar que va fer seu, en un moment històric encara marcat pel bel·licisme, el territori de l'art. L'avantguarda vol dir per a nosaltres allò que no s'identifica amb el que és conegut, sinó que aporta novetat, i que en aquesta novetat s'intueix el futur. Però en l'art, sobretot plàstic, l'avantguarda es va fer tan hegemònica que va esdevenir l'únic territori transitable. I la identitat de l'art fou ser avantguarda.

Com recuperar un territori fructífer on avantguarda i identitat siguin conceptes sanament entrelaçats i viscuts? No hi ha amagada, en els elements identitaris de l'artesanía més inquieta, una rabiosa avantguarda? No és avantguarda aquella nova identitat de la creativitat que aprèn de l'art, del disseny, de l'artesanía?

Aquesta nova creativitat, aquella nova artesanía, ha de bastir ponts entre la identitat com a valor local i l'avantguarda com a possible llenguatge global. Tradició i identitat, modernitat i avantguarda; parelles de conceptes que han de ser revisades, superades? I aquest és el nucli conceptual que la nova edició d'IBERIONA vol proposar (i ja van quatre edicions: vuit anys!). El consell científic, format per l'Organització dels Artesans d'Espanya (OAE), el Programa para a Promoçao dos Oficios e das Microempresas Artesanais (PPART), la Federação Portuguesa de Artes e Ofícios / AARN, el Centro Regional de Artes Tradicionais (CRAT), la Federació d'Associacions d'Artesans d'Ofici de Catalunya (FAAOC), i els Artistes i Artesans del Foment de l'Art i el Disseny (A FAD), i que actuen com a coordinadors/organitzadors; ha pensat que cal fer un salt mental en la concepció excessivament modesta que la nova artesanía té d'ella mateixa.

La bona artesanía contemporània ha d'entrar en el debat, ha d'aportar les seves bones pràctiques com a força emergent en les noves maneres d'entendre la contemporaneïtat i, sense treure's de sobre les seves fortes arrels identitàries i de conservadora dels bons oficis, reclamar la seva capacitat provada de ser avantguarda.

Seguint la seva estructura, IBERIONA 2007 comptarà amb els seus grups de treball, els quals debatran sobre els parells de conceptes següents: avantguarda/globalització, identitat/libertat, viure de/viure per a, turistes o veïns?; com també dues taules rodones amb els temes següents: artesanía de rabiosa actualitat, i artesanía i client. Es comptarà també amb una activitat paral·lela dedicada a les novíssimes tecnologies aplicables a l'artesanía i l'art.

IBERIONA vol ser (està sent) el punt de trobada d'uns artesans i artesanes, d'uns creadors orgullosos de la seva feina però inquiets constantment en la cerca d'un enriquiment intel·lectual i personal que porti els seus tallers a les millors idees, als millors resultats. Ens agradaria reivindicar una artesanía que fa de la seva identitat el punt de suport de l'avantguarda més novedosa.

"L'originalitat consisteix a tornar a l'origen", va dir Gaudí.

Entrevista

Pere Valldepérez

Vitraller

Titulat en Arts Aplicades i Oficis artístics, en l'especialitat de vidrier per l'Escola Massana.

Mestre Artesà Vitraller

“ El futur del nostre patrimoni arquitectònic passa per nous vitrallers ”

A finals dels seixanta, quan iniciés l'estudi del vitrall, en quina situació es troba l'ofici?

En aquells moments el panorama era bastant desolador. Els tallers de vitralls anaven a la baixa. Va sorgir una demanda de vitralls per a particulars i el resultat fou que es van fer molts vitralls, a baix preu, i de qualitat zero.

Amb aquell panorama com et vas decidir a dedicar-te a aquest ofici?

Suposo que devia ser l'arrogància i la prepotència de la joventut. No vaig tenir en compte aspectes com ara la rendibilitat futura ni res semblant. Senzillament vaig escollir el que m'agradava en aquells moments. Però penso que els esclats de colors poden entusiasmar qualsevol.

Quan vaig obrir el taller molts altres tancaven i jo no havia passat per cap taller, només tenia els estudis de l'escola Massana.

I com és que va obrir el taller en aquestes circumstàncies?

Vaig pensar que l'ofici havia tocat fons i que remuntaria. Amb un nou llenguatge per a l'ofici i aplicant-li contemporaneïtat va ser com me'n vaig sortir.

Actualment, com es troba l'ofici?

Jo diria que bé. Som uns quants els que treballem i ens guanyem la vida. El problema és que anem tots a la nostra i no hi ha cap associació específica. A Catalunya hi ha tres vegades més vitrallers que

a la resta de l'Estat espanyol. Entre els més antics queda en Bonet, amb més de 50 anys d'ofici.

I els joves on es formen en l'ofici?

Els anys 70 l'Escola Massana va ésser la primera escola que va emetre títols homologats en vitrall: Graduat en Vitralls. Actualment, des de el nou pla d'ensenyament no hi ha cap titulació en vitrall. Dins Tècniques del Mur hi ha 150 hores de vitrall. L'ensenyament reglat a Catalunya de l'ofici no existeix. L'única cosa que existeix a la resta de l'Estat espanyol és el cicle de grau mig que s'anomena decoració de vidre. I no hi ha cap escola de l'Estat que imparteixi el grau superior, si bé existeix al pla d'estudis del Ministeri. Es va demanar a la Generalitat la implantació d'aquesta titulació sense resultat. Per tant, els joves, actualment, aprenen en els tallers professionals, però això implica que queda deserta la part de creativitat.

I quins esforços fa per ensenyar l'ofici?

Dono les classes de vitrall dins la titulació de Tècniques del Vidre a l'Escola Massana, amb el Fèlix Díaz. El més d'agost dono un curs de 50 h al Centro de Oficios de León, que depèn de l'Ajuntament. El que fa aquest centre és digne d'imitar: busquen els millors especialistes dels oficis per impartir les classes. Per exemple, al forjador el fan venir de Venècia. Pels cursos passen més de 500 persones, i entre ells hi ha una gran quantitat d'arquitectes. Jo reivindico una escola d'aquest tipus a Catalunya, no sé per quina institució hauria d'estar tutelada, però seria necessària. Al mateix temps, crec que la Generalitat s'ha de posar les piles amb l'ensenyament de l'ofici.

El futur del nostre patrimoni arquitectònic passa per nous vitrallers. Necessitem polítiques de manteniment i aquí només ens dediquem a restaurar. Jo he restaurat, entre altres, la claraboia del Parlament de Catalunya, Santa Maria del Mar, Sant Just i Pastor, el rosetó de la catedral de Girona... Però es tractaria de fer el manteniment d'aquests vitralls i aquí no mantenim res, tan sols restaurem, i d'aquí uns anys ja tornarem a restaurar, però de mantenir, res de res.

Així, el negoci del vitraller és la restauració?

Actualment hi ha eufòria en el vitrall. Es fan molts vitralls a les cases particulars, al contrari del que passa a la resta d'Europa on els vitrallers viuen de les institucions. Per tant, a casa nostra els vitrallers vivim dels particulars.

Moltes Gràcies

Escola

Llotja, Escola Superior de Disseny i Art

En el passat any 2005 s'ha commemorat el 230è aniversari de l'Escola d'Arts Aplicades i d'Oficis Artístics, més coneguda com a Escola Llotja.

Fundada l'any 1775 per la Junta de Comerç de Barcelona amb el nom d'"Escuela gratuita de diseño", per les seves aules han passat al llarg dels anys algunes de les figures més representatives del món de les arts i el disseny, com ara els pintors Picasso, Guinovart, Muxart i Fortuny; escultors com el Damià Campeny o els germans Vallmitjana; arquitectes com el César Martinell i l'Òscar Tusquets; moblistes com el Joan Busquets; dissenyadors industrials com el Gabriel Teixidó; dissenyadors gràfics com el Josep Artigues, i teòrics com l'A. Cirici i Pellicer i Arnau Puig, entre molts altres destacats artistes. A l'Escola Llotja s'imparteixen coneixements relacionats amb tot el ventall de possibilitats de formació que existeix en el camp de les arts plàstiques i del disseny: estudis superiors de disseny a les quatre especialitats i cicles formatius de grau

mitjà i superior de les famílies professionals d'art i disseny. D'altra banda, també s'ofereix a les persones interessades la possibilitat d'ampliar els seus coneixements dins aquests camps sense necessitat de seguir un ensenyament reglat, i en aquest aspecte, reben a les seves aules des d'alumnes sense cap tipus de titulació a llicenciats, tant de la resta de l'Estat espanyol com de l'estranger.

L'Escola Llotja disposa de la tecnologia necessària per assumir els reptes que contínuament s'estan produint al món en l'àmbit del treball i la cultura, tot conjuminant aquest esforç d'adaptació a aquests nous reptes i l'interès per l'estudi de les tècniques artesanals, absolutament necessàries, que formen part del nostre patrimoni cultural.

Fotos
Diversos projectes dels alumnes de l'Escola Llotja.

De les seves aules surten alumnes capaços d'integrar-se immediatament al sistema laboral en uns camps definidors d'una bona part de la cultura del nostre país. Això configura un triangle que defineix els objectius de l'escola: ensenyament, treball i cultura. Els coneixements que s'imparteixen a aquesta escola no poden oblidar en cap moment aquest triangle bàsic que ha estat a la Llotja un referent de primera magnitud des de la seva fundació.

L'Escola Llotja es caracteritza per la utilització del caràcter pluridisciplinar dels seus estudis, en què destaca la preparació humanística dels alumnes. En aquest sentit, matèries com ara la Història de l'Art i la Sociologia són fonamentals per a la formació dels futurs dissenyadors i artistes plàstics. Aquestes disciplines són absolutament necessàries perquè l'alumne pugui, a través del corresponent mètode projectual, arribar a la creació d'un element, tant en el camp de les arts plàstiques com del disseny. De la mateixa manera, difícilment es podrà concretar cap idea si no es tenen els corresponents coneixements de caràcter tècnic sobre els materials a emprar, les seves característiques físiques i químiques..., o si no es disposa de les eines necessàries per portar a terme la realització de la peça projectada.

L'esperit fundacional de l'escola ens obliga a exercir de conservatori de certes especialitats artesanals que sense aquesta tutela podrien arribar a oblidar-se, amb la corresponent pèrdua dels oficis tradicionals que formen part de la memòria històrica del nostre poble.

Fotos
Diversos projectes dels alumnes de l'Escola Llotja.

Es tracta d'una escola amb una tradició de 225 anys, que es mou amb els paràmetres de l'actualitat i que utilitza el caràcter pluridisciplinar dels seus estudis per potenciar la interrelació entre les diferents especialitats per aprofitar les sinergies que es produeixen entre elles.

Llotja 1775 - 2005, 230 anys

El centre que avui coneixem amb el nom d'Escola d'Arts Plàstiques i Disseny, anomenada més familiarment la Llotja, es va establir l'any 1775 amb el patronatge de la Junta de Comerç de Barcelona i amb el nom d'"Escuela gratuita de diseño".

Han passat els anys, ha variat l'estructura, però l'Escola Llotja continua essent avui, com ahir, un centre d'ensenyament de les tècniques artístiques aplicades als diferents camps de l'activitat creativa d'utilitat social i una referència per a altres centres del nostre país i forans. Segueix mantenint el seu esperit fundacional i alhora s'ha adaptat als temps actuals, abastant les últimes tecnologies per a un bon funcionament docent.

Estudis

- Ensenyaments superiors de disseny:
 - Especialitat de Disseny Gràfic
 - Especialitat de Disseny de Productes
 - Especialitat de Disseny d'Interiors
 - Especialitat de Disseny de Moda
- Cicles formatius de grau superior en:
 - Modelisme i maquetisme
 - Modelisme industrial
 - Projectes i Direcció d'Obres de Decoració
 - Joieria artística
 - Ceràmica Artística
 - Estilisme d'indumentària
 - Arts aplicades al mur
 - Aparadorisme
 - Enquadernació Artística
 - Gravat i Tècniques d'Estampació
 - Gràfica Publicitària
 - Il·lustració
 - Esmalt artístic al foc sobre metall
 - Estampacions i Tintatges Artístics
 - Arts Aplicades de l'Escultura
- Cicles formatius de grau mitjà en:
 - Art Final de Disseny Gràfic
 - Autoedició
 - Talla artística en Fusta

Forja Artística
Daurat i Policromia
Fosa Artística

Llotja Oberta

Llotja oberta és un àmbit de l'àmplia oferta educativa que ofereix l'escola Llotja. Tradicionalment ha estat adreçada a les persones que no poden assistir als cursos reglats, però que volen formar-se en les diferents disciplines artístiques. S'amplia també per a tots aquells professionals de l'educació, de l'art i de diferents camps tècnics que vulguin complementar la seva formació amb cursos especialitzats. Durant el curs 2007-2008 vinent es portaran a terme els següents cursos monogràfics a la seu central:

- Esmalt al foc sobre metalls.
- Ceràmica, tecnologia i torn
- Enquadernació artística.
- Daurat i policromia.
- Introducció a la fosa.
- Introducció a les tècniques del metall.
- Projectes escultòrics.
- Recerca i projecció.
- Litografia.
- Modelat.
- Tipografia.

Ubicació

La seu central a:

Ciutat de Balaguer, 17
08022 Barcelona
Tel.: 93 418 17 20
Fax: 93 418 86 08

La seu d'Avinyó:

Plaça de la Verònica, 2
08001 Barcelona
Tel.: 93 317 47 95

La seu de Sant Andreu:

Pare Manyanet, 40
08027 Barcelona
Tel.: 93 408 67 89

La seu d'Esplugues:

Sant Mateu, 21
08950 Esplugues de Llobregat
Tel.: 93 473 87 02

Per a més informació:

www.llotja.cat
ea-llotja@xtec.cat

Museu

L'Ecomuseu de les valls d'Àneu, el patrimoni com a recurs de desenvolupament local

Des del juny de 1994, en què Casa Gassia com a cap de l'Ecomuseu obre al públic les seves portes, s'inicia la consolidació d'un ambiciós projecte que pretén combinar la salvaguarda i gestió del patrimoni amb el desenvolupament local.

A partir de la seva obertura són diverses les activitats que genera l'Ecomuseu i les línies de treball que s'inicien.

Una bona expressió d'aquest fet han estat els diversos guardons i premis que durant aquests últims anys ha rebut aquesta entitat: Premi Nacional de Cultura Popular l'any 1995; la nominació l'any 1998 al premi del museu europeu de l'any i el premi del Ministeri de Medi Ambient per la seva contribució a la conservació dels espais naturals protegits a Espanya el 1999.

A diferència d'altres projectes museològics més tradicionals que proposen una relació de contacte entre els visitants i el territori de tipus "asèptic" o neutre, és a dir, a

partir de l'accés a un edifici hermètic i a unes col·leccions que poden ser molt vistoses però que en molts casos són mudes, sense capacitat d'expressió, des de l'Ecomuseu de les valls d'Àneu intentem posar a disposició de qui ens vingui a visitar tot un territori per descobrir.

A partir de la recuperació de diferents infraestructures i edificis, repartits per tota la vall, es proposa un viatge en el temps i en l'espai per introduir, d'una manera real i participativa, al visitant en la cultura i les formes de vida de la zona.

Per tant, l'Ecomuseu de les valls d'Àneu té com a objectiu principal participar activament en el desenvolupament

socioeconòmic de la comarca, i buscar en la gestió del patrimoni cultural una autèntica via de futur que pugui crear directament o indirectament nous recursos.

Cadascun dels espais ecomuseístics és testimoni d'algun aspecte relacionat amb el present, el passat i el futur de la comarca. A partir d'aquesta estructura podem conèixer:

- La vida domèstica i familiar de principis del segle XX:
Mitjançant la visita a Casa Gassia d'Esterrí d'Àneu aprendrem les estratègies econòmiques i familiars que asseguraven la supervivència del grup domèstic. La vida quotidiana, la jerarquia, el prestigi, la religiositat i les creences, la intimitat i l'organització del grup familiar són, entre altres, alguns dels aspectes que ens sorprendran durant la visita.

- El món de l'explotació forestal:
A partir de la visita a la serradora hidràulica d'Alós, al municipi d'Alt Àneu, veurem resituada en el seu lloc d'origen un bon exemple d'explotació econòmica de tipus comunal.

- Viatge al romànic i a l'edat mitjana:
A partir de la gestió de diferents elements patrimonials, distribuïts per tota la vall, proposem al visitant conèixer amb detall la riquesa del romànic.

La visita al poble d'Escaló - que manté encara tota l'estructura medieval original - i a l'antic monestir benedictí de Sant Pere del Burgal (s. XII), i altres esglésies romàniques com ara Santa Maria d'Àneu, Sant Joan d'Isil, Sant Pere de Sorpe, Santa Maria d'Escalarre, etc., ens permeten la interpretació i comprensió de les formes de vida d'aquest territori durant l'època medieval.

Paral·lelament a la incidència turística que pot tenir l'Ecomuseu de les valls d'Àneu, creiem que cal dotar d'utilitat social, amb relació als propis habitants de les valls, la institució i fomentar la dinamització social i cultural de la comunitat. Cursos, exposicions o formació de guies donen vida al projecte i el fan útil a la població que l'envolta.

Des d'aquesta perspectiva, l'Ecomuseu de les valls d'Àneu proposa al visitant un diàleg constant amb l'entorn i un contacte directe amb la seva realitat històrica i cultural. Pensem, en definitiva, que el públic ha de "viure" el territori, i no "visitar-lo" únicament.

Foto 1
Caixa i saler de Josep Montané, Ainet de Besan (Pallars Sobirà)

Foto 2
Sabons amb sabonera de Teresa Gutiérrez i Jose Travé, perles i la Seu d'Urgell (Alt Urgell).

Foto 3
Cisteller amb avellaner de Manel Ros, Burg (Pallars Sobirà).

Altres línies d'actuació de l'Ecomuseu

Paral·lelament a la gestió que podríem definir com de tipus museogràfic, l'Ecomuseu es distingeix per altres línies d'actuació respecte del territori, patrimoni i població local. Algunes d'aquestes línies són les següents:

Realització i itinerància d'exposicions temporals:

L'Ecomuseu elabora anualment diverses exposicions temporals, la majoria d'elles itinerants, que pretenen difondre, educar i donar a conèixer el patrimoni local.

Formació:

Són diverses les línies formatives que s'estructuren des del propi Ecomuseu anualment. Cursos de restauració de béns mobles, cursos de turisme rural, estratègies de desenvolupament local i recuperació d'artesania són, sens dubte, alguns dels cursos més característics realitzats fins avui.

Didàctica i divulgació:

El treball amb les escoles, tant les pròpies del territori o externes a aquest, és una part important de les activitats realitzades per l'Ecomuseu. Tallers didàctics sobre jocs tradicionals, propostes didàctiques per visitar les exposicions permanents, guiatges, etc., permeten treballar amb el públic escolar.

Investigació:

El coneixement del territori i de la seva evolució natural i cultural és bàsic per tal de plantejar qualsevol tipus

d'activitat de divulgació. Les diverses investigacions iniciades per l'Ecomuseu ens permeten aprofundir sobre la realitat local de la comarca.

En aquest sentit, cal destacar les diverses línies de recerca vinculades a l'Etnologia i l'estudi de les formes de vida: Casa i vida domèstica a les valls d'Àneu, El Món de la fusta, Els Jocs Tradicionals, Inventari Industrial i artesanal del Pallars, etc.

Publicacions:

Existeix també una interessant política de publicacions, fruit de les diverses investigacions realitzades, que permeten una divulgació local més important i efectiva.

Documentació i arxiu:

Evidentment, un dels aspectes importants que contempla l'Ecomuseu és la documentació, inventari i conservació dels fons i col·leccions propis. En aquest àmbit, la correcta documentació de les peces i la realització d'una constant política d'adquisicions ens permet consolidar els fons propis.

L'Ecomuseu i la dinamització de l'artesania pirinenca, un nou recurs de desenvolupament local

Una de les línies de treball de l'Ecomuseu de les valls d'Àneu ha estat sempre la recerca i la creació de nous productes culturals que integrin, d'una banda, la recuperació del patrimoni cultural pirinenc i, de l'altra, el desenvolupament econòmic i social a partir dels recursos propis del territori.

En els darrers anys s'ha iniciat una línia específica sobre la recuperació, promoció i reivindicació de l'artesania pirinenca com a producte de qualitat amb grans possibilitats per activar nous mercats.

Aquest projecte, iniciat l'any 2000-2001, va sorgir des del convenciment de l'enorme potencial que podria arribar a tenir el sector de l'artesania dins el territori pirinenc. Així, gràcies a uns primers ajuts del Departament de Treball s'elaborà un primer informe sobre el sector de l'artesania (no alimentària) al Pallars i al Pirineu. L'estudi inclogué, entre d'altres, un complet inventari d'artesans pirinencs i abundants entrevistes amb representants del sector. Amb la informació recollida es va poder dibuixar la situació global del sector, quines mancances i necessitats tenia i els potencials que podia desenvolupar. A partir de la informació recopilada es detectaren també alguns punts

Fotos
Etiqueta que identifica els productes de l'ecomuseu de les valls d'Àneu

forts i febles de l'artesania, s'analitzaren algunes experiències a escala europea i, finalment, es proposaren uns eixos d'actuació que s'estan desenvolupant actualment de manera gradual.

Un primer pas: la recerca i la creació d'un fons de peces de referència

El camp d'actuació se centrà en el sector artesanal relacionat amb el treball de la fusta, el teixit, el ferro, la terrissa i la cistelleria. Aquests materials, molt utilitzats històricament en l'elaboració d'objectes i eines quotidianes en la societat pirinenca, són avui en bona part en desús. Enteníem, però, que podien convertir-se en veritables icones o símbols d'unes formes de vida molt vinculades al territori i els seus paisatges humanitzats. Al mateix temps que es recuperava una part del nostre patrimoni cultural, també s'oferia la possibilitat d'articular un potencial sector econòmic que fins al moment era força desconegut, desestructurat i amb problemes de definició.

Prèviament i de forma paral·lela a aquestes actuacions i objectius finals, es posà en marxa l'estudi, documentació i col·lecció d'aquestes manifestacions artesanals. Així, encara avui, es recullen testimonis orals, gràfics, bibliogràfics i sobretot antics objectes que ens permeten acostar-nos a les diverses tècniques de treball, les tipologies i els materials utilitzats, l'estètica predominant i també, intentar documentar els usos i la simbologia de moltes d'aquestes produccions.

Dins aquest marc es van obrir diverses línies de recerca

que ens han permès conèixer amb molta més profunditat la feina de terrissaires, fusters i tallistes, torners, ferrers, teixidors, cistellers, etc. El context en què treballaven, la distribució dels productes i els recursos decoratius i estètics que utilitzaven. En aquest sentit, a més a més de la documentació recollida, hem pogut recuperar una gran quantitat de peces originals, d'èpoques diferents, que també ens permeten conèixer amb més detall les produccions locals i la seva evolució. No cal dir que una de les referències més importants per desenvolupar aquesta recerca és l'obra de Ramon Violant i Simorra, l'etnògraf pallarès que ens ha aportat abundant material gràfic, referències documentals i peces originals, de contrastada procedència pirinenca.

El disseny de nous productes patrimonials, la creació de la marca Ecomuseu, Patrimoni del Pirineu

A partir dels estudis indicats anteriorment, i creuant els resultats sobre els artesans actuals i sobre les antigues produccions del Pallars i el Pirineu, es posaren de manifest alguns problemes del sector. La manca de professionalització (entesa no tant com a manca de qualitat sinó com a poca activitat i dedicació, manca de dinàmica empresarial, escassetat de produccions i existència de problemes reus en la distribució) i l'avançada edat de moltes de les persones que mantenen encara aquesta activitat, fa d'aquest un sector fràgil i delicat.

Una de les nostres propostes passava per fer encàrrecs concrets, a partir de mostres i dissenys antics, a diversos

artesans, que d'entrada ja asseguraven uns mínims de qualitat i s'engrescaven a participar en el projecte. La seva participació ens va permetre tornar a elaborar algunes peces i objectes que fa anys que s'havien deixat de fer, reintroduir decoracions i elements estètics que estaven en procés de desaparició i, fins i tot, plantejar nous productes, fets a partir d'antigues tècniques, que s'adaptaven a les noves necessitats dels usuaris. Una de les condicions que es demanava a tota aquesta nova producció era que fossin peces d'ús, no simplement estètiques o decoratives.

Finalment, després de tot el procés de documentació i de producció es va optar per crear un segell de qualitat que en garantis l'origen i el procés seguit. El motiu escollit ha estat Ecomuseu. Patrimoni del Pirineu, una marca que situa com a àmbit geogràfic d'actuació tot el territori pirinenc, i alhora fa referència a les tasques de conservació i difusió del patrimoni cultural que realitza aquesta institució. Aquest distintiu es presenta a partir d'una petita targeta i un text breu que acompanya totes les produccions (terrisa, fusta, llana, etc.).

A banda d'aquesta petita targeta, en alguns casos

s'acompanya els productes d'un díptic amb més informació sobre les antigues produccions i el lloc de realització actual de les peces, amb fotografies i textos adients.

La Quadra de Casa Carma, un espai específic per a l'artesanía pirinenca

Un element bàsic en aquest projecte és la quadra de Casa Carma, un nou espai dedicat íntegrament a l'artesanía pirinenca. La possibilitat d'haver adquirit i rehabilitat aquest nou equipament, molt proper a Casa Gassia (seu de l'Ecomuseu de les valls d'Àneu), a Esterrí d'Àneu ha estat clau en aquest procés.

Aquesta quadra rehabilitada s'ha convertit en un Centre de presentació i promoció de l'artesanía pirinenca. Al seu interior es troben dos espais ben definits i amb funcions complementàries:

En la primera planta es pot veure una mostra permanent d'artesanía viva, on s'hi fa també venda de productes, elaborada actualment per artesans pirinencs i, en canvi, el segon pis s'ha convertit en una sala d'exposicions temporals vinculada a la creació i la producció artesanal i artística. En aquest sentit, aquesta nova sala s'ha convertit tant en un punt d'expressió i promoció de l'obra d'artesans i creadors com també en un espai expositiu de recuperació de les antigues tècniques.

Aquest espai vol convertir-se en el canal d'expressió dels artesans del Pirineu i ha de servir per iniciar una dinàmica de cohesió, organització i articulació del sector en aquest àmbit territorial.

Creiem que en un moment com l'actual en què el Pirineu s'està plantejant quin model de futur vol, hem de ser capaços d'aprofitar totes les alternatives possibles que ens ofereix el propi territori i el seu patrimoni. Sens dubte, l'artesanía pot ser un important eix que val la pena desenvolupar. Aquest és, en definitiva, l'objectiu final d'aquest projecte.

Sens dubte, el suport de diverses institucions –entre elles Artesanía Catalunya– en el desenvolupament d'aquest projecte global de recuperació, promoció i comercialització de l'artesanía local ha estat fonamental. I de fet, aquest és un camí que tot just comencem, però que té un enorme potencial de futur.

Ventaller

Oficis

Ventaller

El Diccionari de la Llengua Catalana de l'Institut d'Estudis Catalans (IEC) defineix l'ofici de ventaller com el d'aquella persona que fa o ven ventalls i, en els mateixos termes, el Gran Diccionari de la Llengua d'Enciclopèdia Catalana el defineix com el del fabricant o venedor de ventalls.

Un ofici artístic i centenari

A Catalunya l'organisme responsable de l'elaboració i gestió de les nomenclatures i classificacions estadístiques és l'Institut d'Estadística de Catalunya (Idescat). Segons la Classificació catalana d'ocupacions de l'any 1994 d'aquest Institut, l'ofici de ventaller forma part del grup primari dels Artesans de la fusta i materials similars, codi 7741. La Classificació catalana d'activitats econòmiques 1993 Revisió 1 recull l'activitat econòmica derivada d'aquest ofici en el subgrup de Fabricació d'altres articles confeccionats amb tèxtils, excepte la roba de vestir, codi 17.400.

La història de l'ofici

El ventall, tal i com el coneixem avui, és un objecte,

generalment de forma semicircular, de tela, paper o altres materials, muntats sobre làmines primes i planes de fusta, vori, nacre i altres materials similars. Les làmines són mòbils, i estan unides per un dels extrems mitjançant un piu, que fa d'eix de gir, i que permet desplegar-lo en semicercle o plegar-lo, que serveix per airejar-se. El mot ventall té una forma col·loquial que és la de vano, del llatí *vannus*.

L'origen d'aquest utensili tan comú és força incert i es perd en la història, tot i que és cert que cal buscar-lo en les èpoques prehistòriques, ja que se sap que quan hom va descobrir el foc, el ventall servia per avivar les brases, i, per tant, agitar l'aire.

Històricament, els ventalls han estat utilitzats pels egipcis, babilonis, perses, grecs i romans, i això se sap perquè

Dibuix de María Corte Maidagan, alumna de l'Escola Massana

aquests pobles van deixar diverses reproduccions del ventall en les seves representacions artístiques. Per exemple, els ventalls egipcis eren de mida gran, fixos, de forma semicircular, de plomes i de mànecs llargs. La seva funció era doble: d'una banda, servien per fer aire i, d'altra banda, per espantar els insectes.

Els grecs i els romans també van fer servir ventalls, i surten citats en la literatura de diversos autors clàssics. Resultava evident que per a les dones era un símbol de bellesa, doncs, amb el pas del temps, el ventall es va anar convertint en un objecte de caràcter ornamental, decoratiu, i un símbol de poder.

La història del ventall és molt antiga. És un objecte originari de la Xina i el Japó, i va arribar a Europa des d'aquests països a l'edat mitjana. Els ventalls xinesos tenien una tradició mil·lenària. La seva història es remunta als voltants de l'any 2.697 a.C., i una llegenda atribueix la seva invenció a la filla d'un emperador que durant un ball de màscares i per tal de mitigar la calor, va agitar la màscara molt a prop de la seva cara per donar-se aire, duent a terme aquest gest moltes vegades i molt de pressa per no deixar veure la seva cara als homes presents, i aquest gest va resultar ser imitat per moltes dones que assistien al ball.

A Occident, durant l'edat mitjana, el ventall passa a formar part de la litúrgia cristiana, i es fa servir a la consagració per protegir l'eucaristia dels insectes i refrescar l'orador. Després del segle XIV, el ventall es deixa d'utilitzar en l'església romana, i es reserva per a celebracions solemnes i festes papals fins a desaparèixer de manera definitiva després del Concili Vaticà II. A les esglésies gregues i armènies, en canvi, es va conservar.

A Espanya les primeres referències daten del segle XIV i el nom de ventaller se cita com a ofici dels nobles que acompanyen el rei. Els ventalls en aquest moment eren de forma arrodonida, fets de materials com ara la palma, la palla, la seda i les plomes.

Des de mitjans del segle XVII, el ventall és ja un objecte de moda, generalitzant-se el seu ús entre les dones i convertint-se en un complement imprescindible que, a més de fer-se servir per la seva funció original, servia per amagar emocions, capaces de generar, fins i tot, un llenguatge.

A Espanya, la indústria de la fabricació i venda de ventalls va començar a finals del segle XIX, a la ciutat de València i a alguns pobles de la comarca. Al mateix temps, malgrat la

producció pròpia, existia i continua existint un comerç remarcable d'importació del Japó. Els ventalls japonesos eren i són molt apreciats, perquè pesen poc i són molt suaus, ja que estan fabricats amb bambú i amb seda natural. Els ventalls valencians es diferencien dels ventalls japonesos pel fet que les barnilles no són de bambú, sinó de fusta o d'os de vaca. El ventall es va començar a popularitzar a Espanya ja a finals del segle XVIII i va arrelar tant que durant el segle XIX es va considerar un objecte típic de la dona espanyola.

El ventall de València

Després d'aparèixer el ventall plegable a Espanya durant el segle XVI, molt aviat en van començar a aparèixer els primers fabricants, per bé que els noms es desconeixen. I ja en els segles XVII i XVIII es comencen a conèixer els noms de fabricants de ventalls, els artesans dels ventalls.

El ventall plegable, d'origen oriental, es va introduir a Europa durant el Renaixement a través de la Península Ibèrica. Una llegenda situa l'origen del ventall plegable als voltants del segle VII d.C., i n'atribueix la invenció a un fabricant japonès que se li va ocórrer aquesta idea veient volar una ratapinyada. Ens valida aquesta llegenda el fet que els primers ventalls plegables s'anomenaven komori, mot que en japonès significa ratapinyada.

Durant els segles XVII i XVIII, el ventall plegable assoleix una gran difusió i es converteix en un objecte símbol de l'elegància i coqueteria femenines; esdevé des del segle

XVII un objecte de moda, i es generalitza el seu ús entre les dones de totes les condicions socials en el decurs del segle següent.

Durant el segle XVIII, València es consolida com a centre productor de ventalls. A partir d'aquest moment, i ja en el segle XIX, s'enforteix la indústria del ventall en el Llevant espanyol com una de les pioneres d'Europa fins a l'actualitat, on València compta amb una autèntica indústria del ventall que exporta a tot el món, sent fidel sempre a l'autèntica tradició artesana.

El procés de fabricació del ventall, materials i eines

La fabricació dels ventalls s'ha dut a terme, bàsicament, en els tallers valencians escampats per tota la província de València. Aquest ofici, al trobar-se tan localitzat, no ha gaudit d'un gremi a nivell nacional que li donés suport. Només ha gaudit de suport a nivell provincial.

El ventall és una joia artesanal, perquè és el resultat del treball de diversos artesans. En aquest sentit, té un valor immensurable, perquè a l'hora de fabricar cada ventall intervé un conjunt de mestres artesans ventallers entre els quals hi destaquen: els artesans que fan les barnilles, els artesans que fan els calats, els artesans que tallen i enganxen les teles, els artesans que fan les puntes i les pintures a mà, entre d'altres. En conseqüència, el procés de fabricació del ventall es troba repartit entre diferents tallers on, de forma consecutiva, es van completant i perfilant les diferents etapes de la seva confecció. Són

molts pocs els tallers que han dut a terme el procés complet de confecció de totes les etapes de fabricació del ventall.

En el procés de fabricació artesanal del ventall, que data de molts anys enrere, s'hi destaquen les següents etapes bàsiques:

Es comença per la tria de la fusta que es vol, tenint en compte el tipus de pintura que es vol plasmar a sobre. Entre les fustes escollides es pot destacar el plàtan o el faig, però també es pot fer servir el bedoll i la perera i per a produccions més limitades s'utilitzen fustes nobles com ara el palissandre (cast. palo santo).

La primera etapa del procés consisteix en la fabricació del barnillatge dels ventalls. Hi ha artesans especialistes i encarregats de crear l'estructura dels ventalls, és a dir, aquells que fan les barnilles, que, en general, han estat fetes de fusta, i han estat els mateixos artesans qui han tallat i fregat la fusta amb un material abrasiu amb la finalitat d'allisar-la, polir-la i rebaixar-la.

Es tracta d'una fase o etapa fonamental en la creació de cada ventall, ja que majoritàriament la comoditat del ventall dependrà de la qualitat del treball dut a terme en el moment del barnillatge que, posteriorment, permetrà una obertura suau i agradable del mateix.

La segona etapa del procés de fabricació del ventall consisteix en el calat del barnillatge. Els artesans que

intervenien en aquesta fase s'anomenen caladors. Una vegada fetes les barnilles es procedeix a fer els forats o perforacions ornamentals en les mateixes. Es tracta d'un treball de molta precisió encomandat al calador, el qual també pot completar la seva feina duent a terme gravats en el propi barnillatge.

Els artesans que intervenen en la tercera etapa del procés de fabricació del ventall són els teladors, els plegadors i els puntillaires. Els teladors són els artesans encarregats de preparar i tallar el país (tela o paper del ventall) en funció de les característiques del ventall. Una vegada tallada la tela, es prisa, és a dir, intervé el plegador que és l'artesà especialitzat en fer uns plecs petits permanents sobre la tela utilitzant uns motlles especials per fer-ho per tal de facilitar, posteriorment, la tasca d'enganxar la tela damunt el barnillatge. Per fer el país, en general, s'han fet servir teles de cotó (antigament de paper), seda o bé polièster.

La tela, doncs, una vegada tallada s'enganxa al barnillatge del ventall. Novament, es tracta d'una etapa molt important, ja que la correcta obertura dels ventalls també dependrà en gran mesura d'aquesta fase de la fabricació.

Quan es tracta de peces que inclouen puntes, la tasca d'enganxar o cosir el país (la tela del ventall) la duu a terme un artesà puntillaire.

Els artesans que intervenen en la quarta o última etapa de fabricació del ventall són, d'una banda, els pintors a mà que s'encarreguen de la part més artística, com ara pintar

les flors, i, de l'altra, els lacadors. És en aquesta etapa final quan el ventall adquireix tota la seva personalitat. Damunt la tela i el barnillatge es dibuixen els adornaments que rematen el procés de creació artesana del ventall. Es tracta d'un moment únic que enriqueix una tradició centenària i que aconsegueix que cada ventall artesà sigui una peça única, irrepetible i exclusiva.

El llenguatge del ventall

El ventall, a part la seva funció bàsica de mitigar la calor, va anar desenvolupant una mena de llenguatge. Això es donava fonamentalment entre les dones espanyoles, i especialment en els temps de les nostres àvies. Era una mena de llenguatge secret que només sabien desxifrar els amants, i es manifestava mitjançant els diversos gestos fets amb el ventall. Les claus principals que desxifren aquest llenguatge se situen entre el misteri i la picaresca.

El llenguatge del ventall es va traduir en un codi de seducció molt útil en els moments que els sentiments no podien dir-se pel seu nom. La comunicació no verbal, és a dir, les mirades, els gestos i els vestits, es convertia en l'única manera d'intercanviar informació entre els amants, a banda, d'iniciar o fomentar un joc fascinant (divertit, emotiu...) de seducció.

El ventall era un objecte molt important per a les dones del segle XIX. En aquest sentit en el camp sentimental esdevenia el mitjà de comunicació bàsic, ja que amb el ventall podien expressar els seus sentiments al seu

estimat, és a dir, sense que ningú se n'adonés, podien manifestar-li que l'enyoraven, que se sentien geloses, que es morien de ganes d'escapar-se una altra vegada amb ell, i moltes altres situacions d'aquest caire, que a continuació es detallaran.

Una altra característica inherent al llenguatge dels ventalls és la seva complicitat, és a dir, estipulat en variades codificacions, han existit tants llenguatges del ventall com parelles d'amants còmplices els hagin acordat. El secret ha radicant en el fet que, fos quina fos la correspondència entre els moviments del ventall i els missatges, el secret per a la seva efectivitat consistia en el fet que només els amants fossin els coneixedors dels missatges dels gestos amb el ventall.

A continuació, es desvetllen algunes claus principals d'aquest llenguatge que ha mostrat tanta complicitat, picaresca i misteri. Per exemple: quan la dona fa el gest de tapar-se la cara amb el ventall, insinua al seu pretendent que la deixi sola i que no li interessa; quan la dona sosté el ventall amb les dues mans, insinua al seu pretendent que vol parlar amb ell a soles; quan la dona es venta molt ràpidament, insinua al seu pretendent que l'estima de forma apassionada; quan la dona porta el ventall tancat a la mà esquerra i mirant cap a avall, insinua al seu pretendent que ja està compromesa; quan la dona deixa caure el ventall al terra, insinua al seu pretendent que ella és per a ell per a sempre; i moltes altres.

I, així, successivament, es podrien anar desxifrant tants

codis o llenguatges secrets del ventall com parelles de còmplices existissin.

La situació actual i futura

El treball artístic a l'entorn del ventall contrasta amb la producció en sèrie, tan difosa, deshumanitzada i habitual dels nostres dies. L'aspecte del ventall pot ser imitat, però mai la qualitat ni tampoc l'ànima d'una obra d'art. De fet aquests trets són inherents a l'ofici pròpiament artesà i, afortunadament, no es fabriquen. En aquest sentit, acostuma a ser el consumidor final qui tria si es decanta per una petita gran joia o bé, al contrari, opta per un objecte que no disposa de les qualitats del ventall artesanal.

Actualment, els fabricants de ventalls asseguren que aquest objecte no ha caigut en desús, sinó que cada vegada és més freqüent veure'l al carrer, ja sigui a la cua de l'autobús, en sales on no hi ha refrigeració, a les hores punta i en altres situacions similars, a banda també de constituir un complement de vestir de certa categoria. El ventall avui també és fa servir com a recordatori d'esdeveniments, com ara bodes, o com a reclam publicitari per a les empreses. Els monuments com els de l'arquitecte Gaudí comencen a triomfar entre els seus estampats.

Avui, per tant, ens trobem en una situació ben diferent a la del segle XIX, moment en què no calia que fos l'estiu per lluir-lo, sinó que la connotació principal de l'ús del ventall

girava a l'entorn de l'estètica, l'elegància, la sensualitat i el poder social, a banda de permetre gesticular un codi secret, sensual i seductor de llenguatge entre els amants. Res a veure, per descomptat, amb els missatges de la telefonia mòbil (SMS), tan habituals avui.

La situació futura d'aquest ofici està en la competència que representen els mercats asiàtics, especialment el xinès, que té un producte més econòmic però encara no tanta qualitat. La qualitat farà que l'ofici de ventaller no desaparegui.

A Catalunya l'empresa Hijo de José Ymbert, ubicada a Barcelona al carrer Sant Pere Més Alt, 31, manté la tradició en l'art del ventall. Aquesta empresa fundada l'any 1870 té al capdavant al mestre artesà Sr. Josep Albert Ymbert que hi treballa des dels anys 60 i representa la quarta generació d'aquesta nissaga de fabricants de ventalls.

Bibliografia

FOLGADO BROSETA, Amparo. El abanico.
WAGNER, Judy. Abanicos. Editors S.A.

Estampador

Oficis

Estampador

El Diccionari de la Llengua Catalana de l'Institut d'Estudis Catalans (IEC) defineix l'ofici d'estampador com el de l'artesà que estampa, entenent-se per estampar fer un dibuix en relleu, en tinta, en colors (sobre un objecte de metall, de cuir, de cartó, etc.), sobre un paper o una tela) mitjançant la pressió d'un motlle o de qualsevol sistema d'estampació

Un ofici innovador

En els mateixos termes, el Gran Diccionari de la Llengua d'Enciclopèdia Catalana el defineix com el de la persona que estampa, entenent-se per estampar fer un dibuix amb tintes o colorants, sobre un material tèxtil, paper, cartó, etc., per mitjà d'un motlle o de qualsevol sistema d'estampació.

A Catalunya l'organisme responsable de l'elaboració i gestió de les nomenclatures i classificacions estadístiques és l'Institut d'Estadística de Catalunya (Idescat). Segons la Classificació catalana d'ocupacions de l'any 1994 d'aquest Institut, l'ofici d'estampador tèxtil forma part del grup primari dels Impressors de serigrafia i estampadors de planxa i tèxtils, codi 7726. La Classificació catalana d'activitats econòmiques 1993 Revisió 1 recull l'activitat econòmica derivada d'aquest ofici en la subclasse Estampació de tèxtils, codi 17.302.

La història de l'estampació tèxtil a Catalunya

L'estampació és una tècnica molt antiga. La idea d'estampar es tan antiga que aquesta pràctica ja s'observa en ceràmiques de la prehistòria, és a dir, amb un punxó ja s'anava reproduint un dibuix simple. Es coneixen també exemples d'estampació de teixits a l'antiguitat clàssica, ja que es tracta de pràctiques que sempre han atret tots aquells artesans que han confeccionat robes, perquè l'estampació n'ha permès enriquir el disseny i transmetre d'aquesta manera l'expressió pura dels gustos dels artesans.

Els artesans avantpassats dedicats al tèxtil van obrir el camí cap a la indústria fent d'estampadors d'indianes. Les indianes eren les robes de cotó estampades, segons tècniques de l'Índia, que es van posar de moda a Europa durant els segles XVII i XVIII.

Les indianes, teles de cotó, van tenir una important acceptació a Europa i van suposar un canvi radical en la moda i costums de vestir. El cotó es caracteritzava per la seva bellesa, pel seu tacte agradable i lleuger, per ser higiènic, barat i més pràctic, si es comparava amb els materials amb què es feien les teles utilitzades fins aleshores, com ara la llana, la seda, i altres materials similars que feien que la roba fos poc transpirable, difícil de rentar i força pesada.

Aprofitant, doncs, tots els avantatges que oferia el cotó, els artesans europeus no van trigar a copiar les tècniques índies d'estampar el cotó. L'origen del concepte de disseny el podríem ja trobar en els dibuixos de les indianes, ja que es requerien artesans artistes formats per fer els dibuixos dels motius a estampar. Aquests artesans, per tant, havien de saber fer el raportat i calcular els requeriments de la tècnica.

Davant d'aquesta necessitat de formar els artesans, la Junta de Comerç de Barcelona va fundar, l'any 1775, l'Escola de Nobles Arts, precursora de l'Escola Superior de Disseny i d'Art Llotja, amb la finalitat de preparar dibuixants per a la indústria d'indianes, les arts pròpies del segle de la industrialització.

Dibuix de Lucia Giordano, alumna de l'Escola Massana

En aquest context, durant el segle XVIII les fàbriques d'estampació d'indianes van constituir la indústria més important de Catalunya. Barcelona es va convertir en la ciutat amb un nombre més gran de fàbriques tèxtils i amb una producció superior a la d'altres ciutats europees, com ara Londres, Amsterdam, Bremen, Frankfurt, Marsella i altres, on també hi havia centres de producció i estampació tèxtil.

Durant el segle XVIII, a Catalunya molts artesans van muntar una fàbrica d'estampació tèxtil, sent molts d'ells d'origen pagès. Les ganes de treballar, els horaris de sol a sol, i el sacrifici i l'esforç van fer possible l'obtenció d'uns estalvis que els van permetre aconseguir unes taules d'estampació. I, d'aquesta manera, a Barcelona, es van anar fundant moltes fàbriques d'indianes. Eren artesans inquiets, amb ganes de prosperar i aprendre les novetats i les tècniques noves, de manera que era una pràctica habitual fer venir experts d'altres ciutats europees a ensenyar-los o bé anar a Europa a aprendre-ho.

Els viatgers d'aquella època comenten que la Barcelona del segle XVIII es caracteritzava per la indústria basada en els tallers d'estampació i de teixit, ja que molta gent tenia un parell de telers o bé una taula d'estampar al bac i hi treballava tota la família. Les fàbriques d'indianes van constituir una solució de supervivència per a molta gent senzilla en aquella època. Moltes persones començaven, sent nens, a fer jornals d'obrer en les fàbriques d'indianes.

L'estampació tèxtil va destacar i va ser molt important a Premià de Mar, tradició que va arrencar a la dècada dels 40 del segle XIX, moment en què ja existien moltes fàbriques, però que l'empenta forta va venir a finals de segle. L'any 1901 ja hi havia empadronats 836 treballadors de fàbriques de filats i teixits dels 3.000 habitants de la població. L'any 1931 es va fundar la Lyon Barcelona S.A. que va introduir l'estampació a la lionesa a l'estat espanyol. Amb aquesta fàbrica, Premià de Mar va disposar de la fàbrica d'estampació a la lionesa més important d'Espanya, tot generant-se al seu voltant un seguit d'indústries petites i tallers petits, dels quals, encara, tot i la davallada tan acusada del sector tèxtil, se'n respira l'activitat.

La tradició de l'estampació tèxtil a Premià de Mar "premia" la ciutat amb el Museu d'estampació tèxtil situat a l'antiga fàbrica del Gas. El museu fa un recorregut per la història i explica el procés de l'estampació tèxtil a Catalunya: els inicis i les tècniques tradicionals d'estampar des del segle XVIII fins als nostres dies, la moda de les indianes i la higiene, el cotó i la seva procedència, l'estampació a la lionesa. A part s'hi poden veure les taules d'estampar al bac, els teixits i els vestits dels nostres avantpassats i altres relíquies.

Finalment, aquesta activitat i tradició artesana crearà els coneixements tècnics i propiciarà els hàbits del treball que més endavant, a ple segle XIX, faran possible el sistema de les fàbriques i la capitalització, és a dir, el segle de la industrialització, basat en el diàleg art i indústria.

L'estampació tèxtil

L'estampació tèxtil consisteix en tota una tècnica que es caracteritza, bàsicament, en fer un dibuix del motiu que es vol estampar damunt un teixit blanc o tenyit llis, preparar els colors desitjats i elaborar els motlles per tal de reproduir-lo. Per tant, es tracta d'un procés caracteritzat per un seguit de passos ordenats per tal d'obtenir el producte final que es desitja, procés en què intervenen tres elements molt importants: l'art, la química i la mecànica.

Pel que fa al primer element, l'art, s'ha d'explicar que l'artista s'encarrega de fer el dibuix base que es pretén estampar. Aquest dibuix base s'anirà repetint i, per tant, ha de tenir uns límits ben clars que encaixin amb l'inici de la seva mateixa reproducció. L'estampació de dibuixos i colors en els teixits s'aconsegueix aplicant colorants o pigments amb màquines d'estampació.

Pel que fa al segon element, la química, cal explicar que el blanqueig i l'elaboració dels tints són processos químics que, antigament, es feien amb elements naturals i, actualment, es fan amb productes químics. La fixació dels colors sobre els teixits és un tema clau, perquè no es perdi la intensitat del color amb les rentades. Es tracta de resoldre un problema de química, en el sentit de saber fer reaccionar les molècules dels colorants amb les de les fibres del teixits, i per aconseguir això es requereix la utilització de sals metàl·liques que es fixen als teixits per tal de fixar els colorants adequats.

I, per últim, pel que fa al tercer element, s'ha d'explicar que l'elaboració de motlles, planxes i cilindres solia ser una feina artesanal, de mecànic i artista al mateix temps, i que, actualment, s'ha automatitzat i, fins i tot, informatitzat.

La combinació d'aquests tres elements fa possible el producte final, que és l'estampació, que tracta de reproduir el dibuix tantes vegades com convingui. Aquest procés es pot dur a terme de forma manual o bé de forma mecanitzada.

Els procediments d'estampació

Des d'un punt de vista genèric es poden distingir tres procediments d'estampació: l'estampació directa, l'estampació per remenjanant i l'estampació per reserva.

L'estampació directa és un procediment d'estampació del color sobre un fons blanc o tenyit d'un color molt pàl·lid que no l'alteri substancialment (per exemple, en vermell o en negre sobre un fons rosa o groc).

L'estampació per remenjanant o per corrosió és un procediment d'estampació del color sobre un fons tenyit de color intens (per exemple, en blanc sobre un fons negre). En aquest cas, el color de fons ha de ser corrosible mitjançant una substància que no ataqüi la fibra. Per exemple, molts colorants directes per a cotó són corrosibles per substàncies reductores, com l'hidrosulfat sòdic en medi alcalí. Si es vol que el dibuix sobreposat sigui acolorit, es pot afegir a la pasta

corrosible un colorant resistent a l'acció reductora, com ara el colorant de tina.

L'estampació per reserva és un procediment d'estampació que consisteix a estampar sobre un teixit un preparat, anomenat reserva (substància utilitzada per tal d'evitar l'acció del colorant, com ara cera o argila), que en una posterior tintura evita que es teneixin les zones reservades, que apareixen en blanc sobre el fons tenyit. Les reserves poden actuar mecànicament, com la cera de l'estampació bàtik (tècnica que consisteix a encerar a mà amb cera fosa d'abelles les zones del teixit que no es vol tenyir), o químicament.

Des d'un punt de vista mecànic, qualsevol dels procediments anteriors pot ser aplicat per estampació amb planxes de fusta o motlles de bac, per estampació amb motlles de lionesa o per estampació amb cilindres de coure.

L'estampació amb planxes de fusta o motlles de bac és un sistema d'estampació amb motlles de fusta gravada (motlles de bac) molt utilitzat a l'antiguitat i fins ben entrat el segle XX. El bloc de fusta està format per planxes unides entre sí, i una planxa superior de fusta dura gravada a mà, on amb el temps s'hi podien inserir perfils de metall i puntes metàl·liques per millorar els detalls. Aquests motlles s'entinten en el color escampat en el fons d'un recipient pla anomenat bac, i després són aplicats al teixit estès sobre una taula. Es copeja el motlle amb una maça per transmetre el color al teixit. Per a cada color cal un motlle.

Aquest procediment ja està gairebé en desús, atès l'elevat preu dels motlles, la seva poca superfície i la poca producció obtinguda.

L'estampació amb motlles de lionesa, apareguda a la dècada dels anys 30, es basa en el principi de la serigrafia. Aquest sistema d'estampació es fa mitjançant uns marcs en els quals hi ha muntada, tensa, una tela de sedàs, parcialment impermeabilitzada seguint el dibuix. El teixit que s'ha d'estampar es fixa estès sobre una llarga taula. A sobre s'hi posa el marc, dins el qual hi ha la pasta d'estampació que es fa córrer mitjançant una rasqueta o rascle. La pasta travessa la tela de sedàs per les parts permeables i estampa el teixit de sota. Aquest procediment, que al principi era manual, s'automatitza a la dècada dels anys 50. És un procediment molt estès, gràcies al baix cost dels motlles, al gran raport (longitud o amplada del dibuix que s'ha de repetir) que permet (fins a 2 m) i al fet que el nombre de colors per dibuix és il·limitat. És adequat per a dibuixos de moda, mocadors i xals molt variats i de tiratges mitjans.

L'estampació amb cilindres de coure gravats per incisió amb punxons i burins ofereix més riquesa de detalls i matisos. Aquest sistema d'estampació és industrial i la feina de l'estampador és verificar que els cilindres estiguin ben disposats a la màquina d'estampar. El cost d'aquests gravats és més elevat i el seu raport longitudinal és relativament petit (uns 45 cm), però la producció de la màquina és enorme, i resulta, doncs, convenient per a grans tiratges de dibuixos clàssics.

Finalment, explicar les estampacions especials entre les quals cal esmentar el xiné, que consisteix a estampar un ordit que, posteriorment, és teixit, i el disseny resta desdibuixat en sentit longitudinal, i la tela de llengües (llengües) mallorquina que es realitza submergint, parcialment, en un bany de tintura les madeixes de fil abans d'ordir.

Les eines i màquines

En l'estampació a mà, l'estampa és el primer motlle del perfil que els estampadors fan d'un dibuix. Després del motlle es fa la quantra, que és un conjunt d'emmotllats de diferents colors.

El bac és un estri utilitzat antigament pels naipers i els estampadors d'imatges populars i de teixits que encara s'utilitza a petita escala per entintar o sucar de pasta d'estampació els motlles. Consisteix en una baieta unida a un marc recobert de pell i un caixó que s'omple d'aigua, dins el qual és col·locat el marc. Aleshores, s'estén la tinta, o pasta d'estampació, sobre la baieta, i el motlle és pressionat sobre ella per entintar-lo o empastar-lo.

La caixa de vaporar és una gran cambra per on hi circula vapor d'aigua i on es fixen els colors a les peces de roba estampades o la torsió als fils, i la cursa és una cambra d'assecat que hi ha a continuació de la màquina d'estampar teixits.

L'enrotlladora és la màquina utilitzada en l'enrotllament dels

teixits, com a preparació o pas intermedi en un procés continu (tenyit, estampat, etc.) o com a operació final en les peces que es presenten en forma de rotlle. Segons el sistema de transmissió del moviment al corró on s'enrotlla el teixit, es classifiquen en enrotlladores d'accionament central, quan el moviment es transmet directament a l'eix del corró enrotllador, o bé enrotlladores perifèriques o de contacte, quan es fa moure el corró enrotllador per fregament amb un segon corró accionat.

En l'estampació a màquina d'un teixit destaca la màquina d'estampar. La màquina d'estampar de cilindres està constituïda per un gran tambor giratori al voltant del qual passa una gruixuda tela contínua, que fa de coixí, i una tela acompanyadora de cotó, anomenada empesa o bruts d'estampació; damunt de tot, adaptant-se al tambor, s'hi passa el teixit que es vol estampar. Al voltant del tambor hi ha disposats els cilindres gravats, que exerceixen una pressió contra el tambor i, per tant, contra el teixit que hom estampa. Cada cilindre estampa un color diferent, i llur nombre rarament passa de dotze.

Per estampar a la lionesa existeixen molts tipus de màquines, des d'un simple carret portamotlles que es va traslladant a mà al llarg de la taula —on hi ha fixat el teixit que s'estampa, de raport en raport, fent passar la rasqueta també a mà—, fins a carros automàtics que fan la mateixa feina automàticament, veritables màquines de gran producció. Aquestes comporten una taula amb una banda transportadora sense fi, on s'adhereix el teixit, la qual va avançant intermitentment amb una longitud igual al raport.

Sobre aquesta banda hi ha uns mecanismes amb un motlle cadascun; quan s'atura la banda, aquests mecanismes fan baixar el motlle, passen una vegada o més d'una la rasqueta i el tornen a aixecar. S'estampen tots els colors simultàniament.

Actualment, hi ha màquines d'estampació a la lionesa de motlles cilíndrics amb la rasqueta interior; això fa que el moviment de la banda sigui continu i que, per tant, en resulti una producció molt més gran.

A continuació de totes les màquines d'estampar hi ha acoblat un assecador especial amb els cilindres de guia disposats en espiral, perquè el teixit descansi solament per la cara no estampada, fins que l'estampació ja és ben seca.

La situació actual i futura

L'ofici d'estampador tèxtil fa molts anys que existeix. Al mateix temps, es caracteritza pel seu caràcter innovador, terme entès en el sentit més ampli i contemporani.

Es tracta d'un ofici que ha sabut avançar i adaptar-se als canvis tecnològics, i la capacitat de disseny hi continua inherent. És en aquests termes on se centra la seva continuïtat en el mercat actual, perquè donada la davallada general que ha sofert el sector tèxtil en el decurs dels últims anys, pràcticament tot el seu component mecànic amb la producció associada s'ha traslladat a països on dur a terme aquesta activitat econòmica resulta més rendible.

La seva situació futura es pot dir que és incerta. La indústria tèxtil des de fa temps pateix una crisi o recessió. Si bé des de mitjan segle XX l'estampació manual o artesanal amb motlles de bac es va veure desplaçada per les noves màquines, ara és la mateixa indústria catalana de l'estampació la que està en crisi. El motiu d'aquesta crisi és la gran oferta de productes a baix preu i d'origen estranger que copen el mercat.

Com a punt positiu per a l'artesania, hi ha una tendència minoritària però emergent que valora el producte fet a mà, l'únic que respecta el medi ambient i vetlla pels drets dels treballadors. Aquest fet seria una de les vies de pervivència, per als qui busquen un producte no seriat, ecològic i equitatiu.

A Catalunya consten 28 artesans amb el carnet d'artesà actualitzat. La majoria d'aquests artesans es localitzen a la comarca del Barcelonès i la resta es troben repartits per les comarques del Baix Camp, el Baix Llobregat, la Conca de Barberà, el Gironès, el Maresme, el Segrià i el Vallès Occidental.

Bibliografia

- AAVV. L'estampació tèxtil a Catalunya. Ponsa: art, disseny i indústria. Editorial El Clavell. Premià de Mar, 2006.
- ANVIL GRAPHIC DESIGN INC. Diseño de estampados, 2007.
- CARBONELL, Sílvia i altres, Marieta: petit negoci tèxtil. Centre de Documentació i Museu Tèxtil, 2005.
- DÉPIERRE, Joseph. L'impression à la main. Mulhouse, 1910.
- DROSSON, Monique. Du burin au laser, la gravure pour tissu du XVIIIème siècle a nos jours. Editions de l'Albaron. Mulhouse, 1990.
- INNES, Miranda. Estampación de tejidos. Grupo Editorial CEAC, SA. 1997.
- WELLS, Kate. Teñido y estampación de tejidos. Editorial Acanto. Barcelona, 1998.

Zona d'Interès Artesanal

Sarral, Zona d'Interès Artesanal pel seu alabastre

Situada gairebé al centre de la comarca, la vila de Sarral està emplaçada a la riba dreta del riu Anguera i el terme municipal té una extensió de 52,33 km², amb una munió de fonts i corrents d'aigua potable disseminats pel terme. Comprèn, a més, el municipi de Montbrí de la Marca, agregat el 1972, el llogaret de Vallverd, que es trobava ja annexat a Montbrí i l'antic poblat d'Anguera, del qual només en queden les restes de l'església romànica de Sant Pere.

Història

L'any 1180, el rei Alfons I el Cast, atorgà Carta de població i franquícia a favor dels seus pobladors. Segons aquest document saüc, com s'anomenava en aquells moments, quedà constituïda vila reial. El 1187, el mateix rei donà al Monestir de Santes Creus el privilegi de fer ús del jaciment de ciment i del forn de Sarral.

Anys més tard, el 1196, els templers adquireixen jurisdicció per primera vegada sobre el territori de Sarral. L'any 1285, Sarral, que sempre fou part integrant del patrimoni reial,

comença a ser senyoriu de Santes Creus. El rei Pere II, el Gran, abans de morir donà al Monestir tots els drets que tenia sobre la vila.

Sota la senyoria del Monestir, la vila augmentava en importància i privilegis. Malgrat això, intentava sempre deslligar-se de qualsevol jurisdicció que no fos la reial, la qual cosa aconseguí l'any 1383, sota el regnat de l'infant Joan, el qual concedeix a la vila molts privilegis, entre ells el de poder utilitzar com a escut propi el de Catalunya, que conserva encara avui. Durant la guerra contra Joan II, la vila com molts altres pobles, estigué al costat de la Generalitat. Per aquest motiu, l'any 1464, els exèrcits de Joan II, dirigits per l'arquebisbe Pere d'Urrea, destrueixen i incendien la vila, inclosa l'església romànica.

Durant la Guerra dels Segadors es posà en contra de Castella, i molts sarralencs, dirigits pel baró de Rocafort, acudiren a la defensa de Cambrils, assetjada per l'exèrcit del marquès de los Vélez, però foren derrotats i molts d'ells, amb el baró de Rocafort, penjats a les muralles d'aquella població. El 1647, les tropes castelleses

Peça en alabastre de l'artesà Isidre Magre i Devesa

destrossen i incendien la vila. El 1653 el rei Felip IV cedeix el senyoriu de Sarral al marquès de Mortara, en consideració de la seva fidelitat a la Corona i als bons serveis prestats durant la guerra contra Catalunya.

La vila sofrí també els estralls de les guerres carlines, com molts altres pobles de la contrada. I, finalment, cal esmentar que l'any 1917, sota la direcció del Francesc Maurici Roud i l'italià Víctor Arcangioli, començà de nou l'explotació de les pedreres d'alabastre, que ja ho havien estat durant els segles setze, disset i divuit.

L'alabastre

L'alabastre és l'exponent que ha portat el nom de Sarral a tots els mercats mundials. El prestigi li ve de lluny. Hom diu que en temps dels romans, les pedreres d'alabastre de Sarral proveïen d'aquest peculiar mineral els artistes de l'època. L'alabastre és una varietat de guix compacte i translúcid. Rep aquest nom quan és blanc. Tallat en fines làmines fou utilitzat com a vidre en finestres de l'art romànic. Té una varietat calcària (alabastre calcari) amb un agregat estalagmític, que és translúcid i de colors clars.

Una de les obres més boniques feta amb aquest material és el retaule de l'altar major de Poblet, obra de Damià

Forment. Actualment, a Sarral hi podem trobar els millors artesans de l'alabastre, hereus de la nissaga que va popularitzar aquestes blanques i fines peces.

El municipi compta amb un museu on hom pot endinsar-se en la cultura de l'alabastre. Tradició i modernitat es barregen harmoniosament perquè el visitant descobreixi, entengui i valori tot el que representa aquesta pedra tan lligada a Sarral. Sarral va arribar a tenir més de 30 tallers artesanals que representaven la base més sòlida per a la economia de la població.

Museu de l'Alabastre

El museu de l'Alabastre és el lloc adequat on endinsar-se en la cultura de l'alabastre. Tradició i modernitat es barregen harmoniosament perquè el visitant descobreixi, entengui i valori tot el que representa aquesta pedra lligada a Sarral. Hi han quatre espais definits: reproducció d'un taller de l'any 1917, l'evolució de l'alabastre, una sala de vídeo que mostra tot el procés, des de l'extracció de la pedra fins a l'obtenció d'un objecte i l'alabastre avui.

Av. de la Conca, 51

Telèfon i fax: 977 89 01 58, 43424 Sarral

Comerç i Tallers

El visitant pot veure treballar els artistes i gaudir del plaer de descobrir i conèixer l'alabastre de les mans de l'artesà que va donant forma al mineral, alhora que pot adquirir les obres que es disputen els més prestigiosos comerços mundials: llums, gerros, escultures i detalls ornamentals de reconeguda qualitat.

Actualment existeixen al Sarral els següents tallers d'alabastre: Alabastres Alfredo, Alabastres Bacardí, Alabastres Ballesté, Alabastres Cortada Rull, Alabastres Canela, Alabastres Carricondo, Alabastres Esteve, Alabastres Imade, Alabastres Miquel, Alabastres Moreno, Alabastres Ricard, Alabastres ROE, Alabastres Sanahuja, Alabastres Sarreal Art i Llum, Alabastres Serra i Alabastres Tardiu Arcangioli.

Per a més informació:

Ajuntament de Sarral, Pl. Església, 1

Telèfon 977 89 00 10 / Fax 977 89 00 41, 43424 Sarral

www.sarral.altanet.org

aj.sarral@altanet.org

Més enllà

Emili Sempere Ferrándiz, ceramòleg

Sempere ha dedicat prop de quaranta anys a l'estudi i la investigació de la ceràmica, amb la publicació de cinc llibres dedicats a l'artesanía de la terrissa tradicional. Dirigeix la revista Terrart que edita l'Associació de Ceramistes de Catalunya i col·labora en diferents revistes especialitzades.

Com a resultat d'aquesta dilatada experiència ceramològica, acaba de publicar el seu últim llibre titulat "Historia y arte de la cerámica de España y Portugal", obra de plena maduresa que representa un pas decisiu en el context de la història de la ceràmica. Aquesta obra consta de dos volums, el primer dels quals és "De los orígenes a la Edad Media".

Es tracta de la primera història que engloba la ceràmica d'Espanya i Portugal des d'una perspectiva pluridisciplinar i crítica, per la qual cosa ofereix diverses lectures i on el lector pot trobar respostes a múltiples preguntes: Com s'origina la ceràmica? Com evoluciona al llarg de milers d'anys? Quines influències i estils predominen en cada època i cultura?

No és una història convencional, ja que a més analitza els materials, contempla la tecnologia, es classifiquen les tipologies i la utilitat dels atuells, des d'un perspectiva arqueològica i etnològica. Tanmateix, proposa un mètode

Foto 1
Portada del primer del dos volums que conté aquesta publicació.

Foto 1
L'autor al Museu Nacional Arqueològic de Tarragona

Foto 2
Venus de Gavà, de 5.300 anys d'antiguitat.

d'estudi aplicat a la ceràmica incorporant la integració de la ceràmica a l'arquitectura.

Com a novetat exposa una historiografia sobre el col·leccionisme i una bibliografia comentades.

El llibre consta de 445 pàgines, està il·lustrat amb 479 imatges (fotografies i mapes i dibuixos) en què es representen prop de mil peces diferents. El seu preu és de 75 euros.

En definitiva representa una guia que serveix d'eina de treball i consulta imprescindible.

CERCO'07, "Feria Internacional de Cerámica Contemporánea"

Durant els dies 3 i 6 de maig s'ha celebrat a Saragossa la fira monogràfica de ceràmica artística CERCO, que actualment és la més important d'Espanya, equivalent a la fira d'art ARCO de Madrid.

A CERCO han participat 59 expositors dels quals 29 corresponen a galeries d'art (8 estrangeres), 15 ceramistes a títol individual i 15 institucions: museus, representants de fires i escoles de ceràmica. Com a única institució representant dels ceramistes es trobava l'Associació de Ceramistes de Catalunya, amb la seva revista Terrart.

Paral·lelament a la fira, instal·lada a l'Auditori, dins la Sala

Foto 1 i 2

Algunes mostres de les peces presentades a CERCO, Saragossa.

Multiusos, tingué lloc el Concurs Premi Internacional de la Ceràmica Contemporània. Es presentaren 270 obres de les quals 140 foren seleccionades per optar als tres premis. Aprofitant l'esdeveniment, en diversos indrets es portaren a terme una sèrie d'activitats, entre elles vuit esplèndides exposicions de diferents ceramistes de reconegut prestigi internacional, alguns d'ells estrangers. Cal destacar l'exposició del poeta i artista francès (1889-1963) Jean Cocteau, al Taller-Escuela de Cerámica de Muel, que entre altres disciplines va realitzar ceràmica. Amb aquesta efemèride s'edità un esplèndid catàleg amb la major part de la seva obra. El ceramista Philippe Madeline va treballar amb ell en una estreta col·laboració.

CERCO té el seu origen l'any 1985 com a fira al carrer (Ceramistas de la Plaza de Sant Felipe Neri, Zaragoza). Després sorgí el Concurs de Ceràmica i a partir del 2000, amb la col·laboració de les institucions locals i autonòmiques aragoneses, es declarà Fira Internacional de Ceràmica. És a partir d'aquest any que ha experimentat una notable millora arran de la participació de les Galeries d'Art d'arreu d'Espanya. L'avantatge que pressuposa és que cadascuna d'elles representa diversos ceramistes.

La Fira ha estat extraordinàriament concorreguda de públic, entre ell col·leccionistes, crítics d'art i professionals. En cada edició es publica un extens catàleg (267 pàgines a tot color) acompanyat d'un CD, en què queden recopilades les peces presentades al concurs, les exposicions i els participants de la fira.

Reunió constitutiva de la Taula de Comerç Exterior i Assumptes Europeus de l'“Observatorio de Artesanía”

La reunió va estar presidida per David Carmona, Director General de Comerç de la Junta de Extremadura i va comptar amb l'assistència de representants de les Comunitats Autònomes d'Andalusia, Astúries, Balears, Canàries, Cantàbria, Castella-La Manxa, Castella Lleó i Galícia, com també de la Fundació Mezquita, dels artesans extremeños i de José María Hernando de la Direcció General de Promoció de l'ICEX, sector Béns de Consum.

La Fundació Espanyola para la Innovación de la Artesanía va estar representada per Lala de Dios, Coordinadora de Projectes per l'Estat espanyol i Europa.

En la reunió es van exposar els diferents serveis que l'ICEX pot ofertar a las empreses artesanes i David Carmona va realitzar una presentació sobre la IV Conferència Europea sobre l'Artesania i la Petita Empresa que es va celebrar recentment a Stuttgart. Es va acordar sol·licitar informació a les comunitats autònomes sobre las empreses artesanes que ja estan exportant i utilitzant el web.

Per a més informació:

www.observatoriodeartesanía.com

Art of the Stitch. Exposició Internacional 2008/09

Art of the Stitch és un concurs internacional d'art tèxtil contemporani organitzat pel gremi de Brodadors del Regne Unit. Les obres, de tècniques i materials lliures, han de tenir relació amb el brodat o la costura (stitch=puntada). Està obert a tots els artistes, inclosos estudiants.

Durant el 2008 i 2009 es realitzarà una exposició itinerant amb les obres seleccionades, tot quedant confirmades les seues següents: Waterhall, Birmingham Museum and art Gallery, Birmingham, Deutsches textilmuseum, Krefeld (aLEMANIA), Museo de Artes Aplicadas (Hongria) i Fundació Valenín de Madariaga (Sevilla, Espanya). La data límit per presentar les sol·licituds és el 21 de setembre de 2007. El formulari oficial dels concursants es pot trobar a www.embroiderersguild.com, com també la informació en diferents idiomes.

Comissions

Reunió de la Comissió Cultural d'Artesania Catalunya

Tal com vam informar a l'últim Butlletí, la Comissió Cultural d'Artesania Catalunya es reuneix cada sis mesos i la seva missió és:

- Decidir el programa d'exposicions anuals i activitats culturals.
- Generar propostes i sinergies entre associacions, entitats culturals i escoles.

Aquesta Comissió es va reunir el darrer 8 de maig de 2007 a la sala d'actes d'Artesania Catalunya. L'Ordre del dia va ser:

1. Aprovació de l'acta de la Comissió Cultural del 26 de juliol de 2006

L'acta de la sessió anterior va ser aprovada per unanimitat per tots els membres.

En aquesta acta es recullen les propostes expositives i activitats culturals programades per a l'any 2008 i 2009 a les sales d'Artesania Catalunya i/o a altres indrets, tot vetllant per la seva qualitat i contemporaneïtat, generant propostes i sinergies entre associacions i entitats culturals, com també el calendari d'exposicions del 2007.

2. Presentació de la programació cultural de les sales

Es van presentar tots els projectes expositius aprovats a la reunió anterior. Per aquest any 2007 s'han programat les següents exposicions:

- Des+gn mais
- La força del Lloc
- Art Floral
- Lutiers i guitarrers
- MPA Pauma
- Joia i vidre
- Ombres, un entorn possible o imaginari, de Carles Vives
- Lluís Bru. Fragments d'un creador
- Ceràmica oriental antiga
- Cases africanes
- Paletes pastel
- Laboratori d'Artesania i Societat

3. Informació dels canvis realitzats des de la darrera Comissió Cultural i presentació dels nous projectes expositius ja programats

Es va informar dels últims canvis de dates i es van mirar un a un els projectes expositius per poder donar-ne el vist-i-plau de tots els canvis produïts i conèixer les dates finals.

4. Valoració de Catalunya 2006 i projecció de Catalunya 2008

Es van valorar molt positivament les jornades Catalunya 2006. Es va comentar que les associacions i el sector han expressat que accions com ara CATALONIA han de

mantenir-se com a punt de referència, de la seva marxa, de la seva visió de futur, de la seva connexió amb la realitat global des del seu arrelament. I tot això buscant la cooperació amb una administració que ha de mantenir la seva capacitat de diàleg, de lideratge i de suport sistemàtic a les bones pràctiques i als interessos col·lectius. De la mateixa manera, cal mantenir la voluntat de trobades descentralitzades i que reconeguin el territori català, que vagin fent protagonistes els diferents sectors que més ho requereixin, que mantinguin i amplii la capacitat de presentar les millors pràctiques amb una contundent presència internacional, i amb un protagonisme innegable dels actors reals: les artesanes i els artesans, creadors d'una realitat cultural imprescindible, que ens defineix i que millora les nostres vides.

Igualment es va començar a programar la trobada Catalonia 2008, ja que són bianuals.

5. Projectes amb les escoles

Es van explicar els dos projectes portats a terme a les Escoles d'Arts i Oficis de Catalunya:

El Laboratori Artesania i Societat, consistent en que les escoles, prenent com a base documental el catàleg i les conclusions d'Artesania i Societat experimentessin realitzant un exercici de classe amb el resultat d'una peça d'artesanía. Els resultats han estat molt encoratjadors.

La segona convocatòria del Concurs de l'Insignia de

Mestres Artesans, consistent en la creació d'una insígnia per distingir als artesans guardonats amb el Diploma de Mestre Artesà.

6. Pluja d'idees

L'últim punt del dia va ser una pluja d'idees per part dels membres. Els temes que es van tractar va ésser:

- Activitats paral·leles de les exposicions
- Altres activitats
- Relacions amb institucions culturals
- Millorar l'adequació de l'espai expositiu d'Artesania Catalunya

Els membres de la Comissió Cultural són:

- Gemma Amat, Directora d'Artesania Catalunya.
- David Places, Coordinador d'Activitat Cultural d'Artesania Catalunya.
- Josep Mañà, Dissenyador i professor de l'Escola Massana.
- Jesús Ángel Prieto, activador cultural especialitzat en artesanía i disseny, i professor de l'Escola Massana.
- Dolors Ros, Directora de l'Escola de Ceràmica de La Bisbal.
- Jacint Comellas, representant de la FAAOC. Ceramista i membre fundador de Trajecte.

Associa't

L'Associació d'Artistes d'Ofici del Poble Espanyol, AAOPE, es va constituir l'any 1999 per donar sortida a les inquietuds del col·lectiu d'artesans que treballaven al Poble Espanyol. Tot sent conscients de la necessitat d'associar-se es va decidir crear l'Associació d'Artesans Actius. L'any 2002 es va canviar el nom per l'actual: Associació d'Artistes d'Ofici del Poble Espanyol.

Per què Artistes d'Ofici?

Perquè és així com ens sentim.

Perquè defenem la idea d'Ofici, tot artesà ho és en la mesura que exercita un ofici.

Perquè diferenciem l'artesania creativa, autèntica, que t'obliga a experimentar, investigar, aprofundir en tècniques i coneixements, del simple muntatge o producció en cadena.

Perquè considerem que cadascú dels nostres tallers i/o artesans és un artista en el seu Ofici, atesa la seva voluntat d'innovar i de buscar l'originalitat i la distinció de les seves creacions.

Destacar l'heterogeneïtat del nostre col·lectiu, en què són representats els oficis de Lutier, Escultor, Gravador, Il·lustrador, Joier, Estampador Tèxtil, Constructor de Gaites, Vitraller, Sabonaire, Titellaire, Marroquiner, Retablista, Estilista, Dissenyadora tèxtil, Paper maixé, Vidre pintat, Art Paper, Cisteller, Bufador de vidre...

El Poble Espanyol és un entorn únic i idoni per acollir un projecte com ara "La Ciutat dels Artesans", un concepte que engloba prop de 40 tallers, el compromís i la peculiaritat dels quals els fa treballar obertament i de cara al públic.

Per aquest motiu el 2004 La Ciutat dels Artesans va ser declarada Zona d'Interès Artesanal per la Generalitat de Catalunya.

L'AAOPE és una Associació molt atenta al temps en què vivim i als canvis que s'han produït en els mitjans de producció. És conscient de la importància de l'Artesania com a activitat referent, imprescindible i necessària en una societat industrialitzada com l'actual.

Per tot això la nostra associació treballa activament en el reconeixement dels drets dels artesans com a sector productiu. L'AAOPE exigeix el compliment de l'article 130.1 de la Constitució Espanyola i reclama que des de les Administracions se'ns doni suport i se'ns promocióni com el que som: un sector productiu que genera llocs de treball estables i és part intrínseca de la nostra cultura.

La figura de l'artesà no ha de desaparèixer

Les associacions com la nostra són de vital importància; nosaltres treballem per demostrar que al segle XXI es pot parlar d'oficis tradicionals i de contemporaneïtat, que es poden compaginar procediments manuals i de disseny, es pot parlar i en parlem d'excel·lència en la presentació de

les nostres peces i en els materials que utilitzem. A l'AAOPE parlem de conèixer i controlar des del principi al final tots els processos d'elaboració dels nostres productes, parlem de preocupar-nos pel nostre entorn i de fer servir materials locals en la mesura que sigui possible, parlem de matèries primeres d'alta qualitat i de processos de producció no agressius amb el medi ambient.

L'activitat de l'AAOPE es basa en apropar al públic el fet artesanal i dignificar-lo davant la societat. Per assolir aquests objectius es fan diverses activitats. Per una banda es duen a terme accions de promoció dels tallers dins el Poble Espanyol, com per exemple una Campanya de Nadal amb tallers gratuïts per a famílies, Mostres d'Artesania, concerts de guitarra i participació activa a la festa major del Poble Espanyol. D'altra banda, es busca també participar d'accions que ens porten a fora dels nostres tallers, per arribar a un públic més ampli. Els artesans de l'AAOPE han participat a diferents exposicions i mostres de Producte Artesanal (Palau Robert, Centre Català d'Artesania, Artesania Catalunya...), a fires internacionals (Milà), a demostracions d'oficis com ara la Fira de la Candelera a Molins de Rei. Així mateix, L'AAOPE treballa en l'establiment de punts de venda directa fora del recinte del Poble Espanyol, com per exemple l'establiment temporal dels nostres tallers al Portal de l'Àngel a Barcelona (del 18 al 30 de juny).

No hem d'oblidar però el caràcter d'associació de l'AAOPE; com a tal també som participants del moviment associatiu a Catalunya i Espanya. L'AAOPE ha estat un dels socis fundadors de la Federació d'Artesans d'Ofici de Catalunya (FAAOC) i és membre actiu d'Oficio y Arte, l'associació dels artesans d'Espanya.

Ara per ara tenim dos projectes en marxa als quals esteu tots i totes convidats:

- "Masterclass" i concert de guitarra clàssica a càrrec de Leonardo Palacios, els dies 27, 28 i 29 de juliol.
- Punt de venda directa al Portal de l'Àngel de Barcelona, del 18 al 30 de juny.

Per últim volem donar les gràcies des d'aquestes pàgines a totes les 12.000 persones que van visitar l'exposició Del Poble a la Ciutat*. Aquest projecte va ser molt ambiciós i ha tingut un alt contingut conceptual. Ha estat un projecte que ha inclòs taules rodones, conferències, demostracions de processos artesanals i tallers participatius. Per tot això, el projecte "Del Poble a la Ciutat" va tenir ressò en els principals mitjans de premsa escrita, televisió i ràdio. En definitiva, aquest projecte ha marcat un abans i un després en la nostra manera de fer i ha fet palesa la potencialitat creativa i contemporània de l'artesania que es fa al nostre país.

Ara sí que ho podem dir: Artesania és Cultura.

Associació d'Artistes d'Ofici del Poble Espanyol, AAOPE

Poble Espanyol, Av. Marques de Comillas, 13
Plaça Major, 8 (bústia 41)
08038 Barcelona
aaope@hotmail.com

Segons un estudi de la "Fundación Española para la Artesania" de l'any 2001 a Catalunya el volum de producció del sector artesà va ser de 105.080.000 euros.

*L'exposició Del Poble a la Ciutat va tenir lloc a la seu d'Artesania Catalunya del 20 de setembre a l'11 de novembre de 2006.

Activitat cultural

Artesania Catalunya va fer una exposició dedicada a l'ofici artesà dels lutiers i els guitarrers

La directora d'Artesania Catalunya va inaugurar aquesta mostra dedicada a la construcció manual, conservació i restauració dels instruments de corda. L'exposició va recollir l'obra de dos destacats mestres lutiers, David Bagué i Xavier Vidal, i un artesà guitarrer, Josep Melo. Durant els dies de l'exposició, que es va allargar fins al 27 de maig, es van desenvolupar activitats paral·leles entre les quals cal destacar conferències, tallers i concerts. El concert inaugural va anar a càrrec del guitarrista Stefano Grondola i de Laura Mondiello.

L'exposició "Tradició i modernitat: lutiers i guitarrers, de la fusta al so" va constar de tres espais, en correspondència amb la feina dels artesans David Bagué, Xavier Vidal i Josep Melo, tres dels més reputats lutiers de Catalunya. Aquests tres artesans van presentar tres dimensions de la construcció i de la restauració dels instruments de corda —violí, viola, violoncel i guitarra— seguint el fil del temps i de la història de la música des de la Itàlia dels segles XVII i XVIII fins al rock'n roll.

David Bagué (Barcelona, 1964). Mestre constructor artesà des de fa 30 anys i nom destacat de la lutieria internacional que ha estat distingit amb la Creu de Sant Jordi, recrea per a aquesta exposició l'atmosfera del seu taller, evocadora dels temps d'Stradivari o Guarneri en plena Vila de Gràcia.

A la sala annexa a l'exposició es van projectar dos audiovisuals realitzats pel Departament d'Ensenyament, "El lutier" i "Instrument de corda fregada".

Xavier Vidal (Barcelona, 1961). Mestre lutier reconegut en la complexa i necessària tasca de restauració i manteniment d'aquests instruments, ens explica el funcionament del seu taller-botiga a l'Eixample, com a clar exponent d'una activitat que s'ha adequat als nostres temps sense traïr la tradició. El seu taller va ser guardonat per l'ajuntament de Barcelona amb el premi "Millor Establiment comercial" el 2005.

Josep Melo: constructor de guitarres clàssiques, acústiques i elèctriques al seu taller de Sabadell, va aprofitar aquesta exposició per retre homenatge als seus mestres, viscuts en diferents països i al llarg dels anys, en reconeixement de l'etern aprenentatge que comporta la passió per aquest ofici i com a exemple de la fusió temporal i estètica que aconsegueix a través de la guitarra, instrument emblemàtic dels nous corrents de creació del segle XX. En aquesta exposició vam tenir l'oportunitat de comprovar qüestions concretes del seu ofici com és la relació entre els aspectes constructius que conflueixen en un instrument de corda perquè s'arribi a aconseguir la perfecció del so que es busca.

Activitats paral·leles: concerts, conferències i tallers

Durant els dies de l'exposició, oberta fins al 27 de maig, es van organitzar:

Foto 1
Espai expositiu dedicat a la tasca del luthier David Bagué.

Foto 2
Mural de violins que decorava l'espai de l'artesà Xavier Vidal.

Foto 3
El constructor de guitarres Josep Melo davant d'una de les vitrines amb les seves creacions.

Pel que fa al programa de concerts, es va iniciar amb un de guitarra a càrrec de Stefano Grondona, seguit d'un concert de guitarra a càrrec de Jordi Farrés i un concert del violinista Evelio Tieles.

Les conferències van consistir en una xerrada "Les guitarres de J.L. Romanillos de l'època de Guijosa", a càrrec de Josep Melo. I els mestres David Bagué i Xavier Vidal van participar en la taula rodona, "La luteria a debat".

Els tallers els van impartir els mestres David Bagué i Xavier Vidal, i l'artesà Josep Melo.

L'exposició d'art floral "Retalls Orgànics" a Artesania Catalunya

La directora d'Artesania Catalunya, Gemma Amat, va inaugurar el darrer 10 d'abril, l'exposició d'artesanía floral "Retalls Orgànics", a càrrec dels alumnes de l'Escola d'Art Floral de Catalunya. Així mateix, es va presentar el llibre "Barcelona: arquitectura floral", sobre la presència de l'art floral a la capital catalana.

L'exposició, on es van presentar mostres dels alumnes de l'Escola d'Art Floral de Catalunya, va coincidir amb el 25è aniversari d'aquesta institució, la primera de l'Estat espanyol dedicada específicament a aquesta disciplina. L'exposició va ser una instal·lació que jugava amb els grans conceptes que defineixen l'art floral: textures, línies, formes i proporcions, establint entre elles un diàleg plàstic de gran

Foto 1 i 3

Detalls de les textures que van ser exposades durant la mostra "Retalls orgànics".

Foto 2

Els assistents a la presentació del llibre "Barcelona: arquitectura floral" consultant l'obra.

riquesa visual. El fet d'utilitzar matèria viva com a matèria primera enriqueix l'obra, transformada amb l'evolució del cicle vital de la natura.

Així, els binomis aspre-cerós, brillant-mat, transparent-opac, càlid-fred, clar-fosc, tendre-sec, actiu-passiu... es van crear a partir de tècniques de trenat, encolat, teixit, enfilerat amb retalls orgànics penjant dins uns marcs que, a manera de bastidors, donaven un volum laberíntic a l'obra.

Escola d'Art Floral: 25 anys reconvertint l'art floral en ofici de prestigi

L'any 1982 un grup de floristes catalans es va unir per crear el que seria la primera escola d'art floral de l'Estat espanyol. En una primera etapa, es va donar contingut teòric a un programa escolar propi. En una segona etapa, la incorporació d'antics alumnes al claustre de professors va permetre comptar amb un equip jove format en les últimes tendències. Durant la seva trajectòria, l'escola ha apostat per reconvertir l'art floral en un ofici de prestigi integrat en el món del disseny.

L'escola és un centre de formació on s'imparteixen cicles formatius de grau mitjà i superior en art floral i floristeria, cicles formatius de grau superior de jardineria i formació de base i especialització impartida per professors de l'escola i estrangers. Alhora, és un centre de creació format per professors, antics alumnes i alumnes que participen en les exposicions, demostracions i concursos.

Inaugurada l'exposició "Joia i Vidre: ciència i creativitat"

Artesania Catalunya va inaugurar l'exposició "Joia i Vidre: ciència i creativitat". La directora d'Artesania Catalunya, acompanyada del president de la Fundació Centre del Vidre de Barcelona i de la directora del Museu d'Art en Vidre d'Alcorcón, van presentar aquesta mostra que gira al voltant del vidre com a element ornamental utilitzat en l'àmbit de la joieria.

Com a activitats paral·leles a la mostra —que es podrà visitar a Artesania Catalunya fins al 15 de juliol— han tingut lloc conferències, tallers, visites guiades i cursos per divulgar l'ús del vidre en el món de la joieria.

L'exposició "Joia i vidre: ciència i creativitat" pretén mostrar, des d'una visió contemporània, l'espai propi que el vidre ocupa en el món de la joieria, com a element ornamental, de gaudi personal, però també col·lectiu. Es tracta d'una proposta no només adreçada a coneixedors del món del vidre, sinó a tots els artesans que treballen qualsevol altre material, i també al sector industrial, perquè coneguin allò que es pot fer avui dia amb el vidre.

Des de la Fundació Centre del Vidre de Barcelona, en col·laboració amb Artesania Catalunya, es vol obrir un debat mitjançant la Trobada "Joieria Creativa i Vidre" oberta a tots aquells professionals implicats en la producció de vidre artístic aplicat al món de la joieria, amb l'objectiu de

definir estratègies i línies de desenvolupament en els àmbits de la recerca, la innovació, el disseny i la comercialització.

Aquesta trobada ha inclòs una sèrie de conferències, visites guiades, tallers i cursos.

Fotos
Diversos projectes en vidre presents a l'exposició de Ferran Collado, Miquel de Diego i Sonia Osuna, i Maribel Navarro.

“Ombres: un entorn possible o imaginari” de Carles Vives

El darrer 7 de juny va ser inaugurada l'exposició “Ombres: un entorn possible o imaginari” del mestre ceramista Carles Vives. La directora d'Artesania Catalunya va presentar aquesta monogràfica del mestre artesà ceramista Carles Vives, que es pot visitar fins al 15 de juliol vinent.

L'exposició, que presenta Carles Vives, ens mostra una sèrie de peces de porcellana realitzades de manera molt matèrica en què la consideració de porcellana entesa com a peça de sofisticació passa a ser una obra on l'autor expressa a partir de la matèria, en ella mateixa, tot allò que l'empremta i la memòria del pas del temps deixa sobre el nostre entorn.

En definitiva, aquesta mostra vol expressar com la natura deixa constància del temps viscut. Lambert Botey, cineasta i poeta, ha dit de la seva obra “Descobrir els vells colors d'un passat, d'una bella ciutat invisible on poder viure a les seves restes, en els recers alçats per una memòria plena de refugis secrets”.

A mitjan anys setanta, Carles Vives comença amb el dibuix i la pintura. Després de diverses exposicions decideix canviar de tècnica, interessat en el volum. Va cursar els estudis a l'Escola Massana. I l'any 1978 va obrir el seu primer taller a Les Franqueses del Vallès on inicia una producció de terrissa popular i el 1982 es va traslladar a

Canovelles, on produeix actualment una ceràmica d'autor contemporània. Vives ha rebut diferents premis i reconeixements, entre altres, el Diploma de Mestre Artesà atorgat per la Generalitat de Catalunya l'any 2004, i darrerament va rebre el primer premi de la biennial de ceràmica contemporània de Marratxi (Mallorca).

Fotos

La instal·lació de Carles Vives emfatitza el joc que donen les ombres de les seves peces projectades sobre un fons de color blanc.

La conferència: Els nous tèxtils en l'art, el disseny i l'artesania a Artesania Catalunya

Aquesta conferència va ser impartida per Lala de Dios, llicenciada en Història de l'Art, experta en temes de disseny i artesania tèxtils. L'objectiu d'aquesta xerrada va ser conèixer el que s'està fent en el món de la creació tèxtil, amb especial atenció a les tendències i als canvis tecnològics, analitzar aquests canvis des de la perspectiva d'un taller artesà i conèixer, i aprendre a utilitzar, els recursos d'informació possibles. Va ésser eminentment visual amb una projecció continuada d'imatges.

El programa va ésser:

1. Els canvis introduïts per les noves tecnologies i materials. Les tendències. Els tèxtils japonesos.
2. Els nous tèxtils en l'art, el disseny i l'artesania. Aplicacions en la moda, la decoració i l'arquitectura.

Lala de Dios va començar la seva ponència mostrant exemples d'innovacions i bones pràctiques en el sector artesà tèxtil; la veritat és que es tracta d'una exposició molt ben documentada i molt interessant, però atès el temps disponible no va poder entrar en detall sobre temes que interessaven molt al públic, ja que portava exemples internacionals molt curiosos.

Aquesta conferència va ser possible gràcies a què l'organització de Catalunya va adonar-se de l'alt grau d'interès que va despertar el material presentat per Lala de Dios en la seva intervenció durant aquestes jornades. Així, l'organització va comprometre's a convidar-la en el futur perquè pogués esplaïar-se en una conferència individual.

Difusió

Ampliat fins al 14 de setembre el termini per acollir-se al pla d'incentius a l'artesania 2007

Artesania Catalunya amplia fins al 14 de setembre el termini per acollir-se al pla d'incentius a l'artesania 2007. Els professionals artesans, empreses artesanies, associacions i entitats públiques o privades que vulguin acollir-se a alguna de les línies del pla d'incentius a l'artesania catalana per al 2007 podran fer-ho fins al 14 de setembre vinent, nou termini de presentació de les sol·licituds.

El programa de dinamització d'Artesania Catalunya per al 2007 contempla línies d'actuació en els àmbits de la comercialització, recerca i desenvolupament, promoció i divulgació i modernització i digitalització.

Per al 2007, Artesania Catalunya destina 1,37 milions d'euros en incentius per als programes de foment de l'artesania catalana, xifra que representa un increment del 34,31% respecte de la dotació del 2006. La importància de l'activitat artesanal i la necessitat de la seva promoció, tant a l'interior del país com als mercats internacionals, justifiquen plenament el suport de l'administració, i per això cal mobilitzar recursos que donin suport a les estratègies i actuacions d'empreses i institucions de Catalunya en matèria d'artesania.

El Departament, per respondre a aquesta demanda, ha previst dins el Pla de Dinamització del Comerç Urbà

(PDCU) 2006-2009, aquest programa d'incentius per a la millora de l'empresa artesana catalana, per tal de fer-la competitiva i sostenible. Amb aquesta finalitat, els programes d'incentius van adreçats a fomentar la competitivitat de l'empresa catalana, promoure la comercialització de productes artesans, difondre el patrimoni cultural de l'artesania, millorar l'estructura artesanal i garantir el coneixement dels oficis artesans.

El programa a la dinamització de l'artesania catalana preveu actuacions en quatre diferents àmbits:

- 1. Àmbit de comercialització**
- 2. Àmbit de recerca i desenvolupament**
- 3. Àmbit de promoció i divulgació**
- 4. Àmbit de modernització i digitalització**

Artesania Catalunya va destinar l'any passat un total de 694.039 euros per a l'impuls de 129 projectes que es van acollir a alguna de les línies que contemplava el pla d'incentius. D'aquesta xifra, la demarcació de Barcelona acapara bona part dels projectes, concretament 91 dels projectes incentivats. De la seva banda, s'ha donat suport a 7 projectes a Tarragona, 24 a Girona, 5 a Terres de l'Ebre i 2 projectes a la demarcació de Lleida.

A continuació es detallen els incentius atorgats durant el 2006 per demarcacions:

En aquesta pàgina
Folletó informatiu del programa d'incentius 2007.

En la pàgina següent
Alguns tallers de Breda, Zona d'Interès Artesanal.

Demarcació de Barcelona:

Barcelona (Barcelonès), 342.635,7 euros
 Badalona (Barcelonès), 35.961,8 euros
 Calella (Maresme), 1.799,74 euros
 Arenys de Munt (Maresme), 1.074 euros
 Mataró (Maresme), 4.151,64 euros
 Alella (Maresme), 2.252,64 euros
 Arenys de Mar (Maresme), 4.274,28 euros
 Argentona (Maresme), 20.087,5 euros
 Esparraguera (Baix Llobregat), 3.154,8 euros
 La Palma de Cervelló (Baix Llobregat), 8.400 euros
 Esplugues (Baix Llobregat), 4.720 euros
 Castelldefels (Baix Llobregat), 500 euros
 Llobregat (Baix Llobregat), 2.856,3 euros
 Sant Boi (Baix Llobregat), 1.350 euros
 Sabadell (Vallès Occ.), 12.679,4 euros
 Setmenat (Vallès Occ.), 9.535,6 euros
 Terrassa (Vallès Occ.), 4.207 euros
 Igualada (Anoia), 1.833,4 euros
 Santa Maria de Palautordera (Vallès Oriental),
 2.830 euros
 Vilanova i la Geltrú (Garraf), 3.180 euros
 Mediona (Alt Penedès), 5.183 euros

Demarcació de Terres de l'Ebre:

Mas de Barberans (Montsià), 15.625 euros
 La Galera (Montsià), 10.000 euros
 Gandesa (Terra Alta), 1415,1 euros
 Roquetes (Baix Ebre), 500 euros

Demarcació de Girona:

Besalú (Garrotxa), 5.243,67 euros
 Les Preses (Garrotxa), 33.828,9 euros
 Ridaura (Garrotxa), 22.358,8 euros
 Montcal (Garrotxa), 1.518,52 euros
 Tortellà (Garrotxa), 4.093,68 euros
 Quart (Gironès), 5.243,67 euros
 Sarrià de Ter (Gironès), 18.539,2 euros
 Sant Hilari Sacalm (Selva), 22.675 euros
 Breda (Selva), 6.000 euros
 Lloret de Mar (Selva), 2.946,86 euros
 Navata (Alt Empordà), 17.633,9 euros
 La Bisbal (Baix Empordà), 11.400 euros
 Palamós (Baix Empordà), 2.250 euros

Demarcació de Lleida:

Verdú (Urgell), 10.000 euros
 Corbins (Segrià), 700 euros

Demarcació de Tarragona:

Montblanc (Conca de Barberà), 19.667,50 euros
 Sarral (Conca de Barberà), 2.700 euros
 Tarragona (Tarragonès) 9.900 euros
 Valls (Alt Camp), 5.063,74 euros
 Alforja (Baix Camp), 1.675 euros

La directora d'Artesania Catalunya va visitar Breda

La directora d'Artesania Catalunya, Gemma Amat, i el director del Servei Territorial del Departament d'Innovació, Universitats i Empresa, David Mascort, van visitar la vila de Breda. Aquesta vila fou declarada Zona d'Interès Artesanal per la Generalitat de Catalunya, per la seva tradició terrissaire, l'any 1986.

La directora d'Artesania Catalunya va visitar diferents tallers de la vila (Josep Buxalleu, Jordi Planas,...) i, acompanyada de les autoritats locals, va visitar els Forns del Centre Cultural i el Museu Aragay. També es va reunir amb membres de l'Associació de Ceramistes i Terrissaires de les comarques gironines per conèixer les seves propostes i inquietuds.

Durant la seva estada, Gemma Amat va destacar la "gran qualitat" de la terrissa de nostre país, i va recordar que un dels objectius d'Artesania Catalunya és "reactivar les Zones d'Interès Artesanal". Durant la visita, la directora d'Artesania Catalunya va assenyalar que Breda "ha mantingut la seva tradició, però cal reactivar el sector terrissaire de la vila".

Així mateix, Amat va apuntar "hem d'afegir contemporaneïtat a la terrissa de Breda" atorgant-li un valor que li permet "ser més competitiva" i va afegir que el disseny és "un valor estratègic" que permet a l'artesania posicionar-se i oferir un producte de qualitat. Igualment, es va comprometre a "potenciar el sector de la terrissa de Breda".

La terrissa de Breda fou declarada Zona d'Interès Artesanal gràcies a la activitat que ha fet conèixer la vila: la terrissa. Situada al costat oriental del Montseny, dins la comarca de la Selva, Breda és una vila amb un conjunt historicoartístic esplèndid, on destaca el campanar romànic del segle XI de l'església de Santa Maria. A principis del segle XIII, es començà a motllurar el fang i al segle XVIII els ollers tenien ja la seva confraria i es fundà el Gremi de Terrissaires de Breda.

La fama de l'activitat terrissaire de Breda s'ha estès per tot Catalunya i, fins i tot, durant el segle XVIII, la terrissa va exportar-se al continent americà mitjançant el port d'Arenys de Mar. L'any 1769 els obradors van obtenir el permís per vendre els seus productes a Barcelona. El

Gremi de Terrissaires va comptar amb més de 44 mestres, però no va ser fins al 1947 que Breda va tenir la seva màxima esplendor, amb una producció setmanal de 17.000 olles i 25.000 cassoles.

Breda és un poble abocat al món de la terrissa i tot el que se'n deriva. El visitant pot gaudir d'un nucli comercial vertebrat al voltant de la carretera d'Arbúcies, on serà atès per un conjunt de professionals amb una experiència ancestral.

El conjunt de comerços presenta la més completa oferta del món de la ceràmica, on és possible trobar des de les més típiques olles i cassoles fins a la més elaborada ceràmica d'autor.

La tradició artesana s'ha conservat fins avui i les famílies terrissaires s'han anat succeint de pares a fills, amb un producte variat, utilitari i decoratiu. Però, actualment, els terrissaires de Breda estan preocupats pel seu futur.

L'artesanía a Breda

En aquesta vila hi ha un total de 12 artesans actius dels 36 censats amb carnet d'artesà, i compta amb dues associacions (Associació de terrissaires i ceramistes de les comarques de Girona i Central Cooperativa terrissaire de Breda). El municipi també acull el Museu Aragay, que té una gran importància a Breda, atès que va impulsar la ceràmica artística a la vila i va participar de manera molt activa en el moviment Noucentista.

Signat el conveni de col·laboració entre Artesanía Catalunya i l'Idescat

L'objecte del conveni és regular la col·laboració entre ambdues institucions pel que fa a la revisió del repertori d'oficis artesans i la seva adaptació, i la col·laboració editorial en la secció d'oficis d'aquest Butlletí.

D'una banda, Artesanía Catalunya vol fer una revisió del Repertori d'Oficis Artesans agrupats d'acord amb la Classificació catalana d'activitats econòmiques i la classificació catalana d'ocupacions ajustant-lo a la realitat de l'activitat artesana actual.

Igualment, edita trimestralment aquest Butlletí que serveix com a element de comunicació amb el sector de l'artesanía.

D'una altra, l'Institut d'Estadística de Catalunya té assignada la funció d'adaptar, normalitzar, revisar o establir les classificacions estadístiques, les definicions i els codis, les referències territorials i els trams de desagregació estandarditzats, i elaborar les propostes de normatives pertinents, tot salvant la compatibilitat i la correspondència amb els homòlegs d'ús obligatori en els àmbits estatals, europeus i internacionals.

Noves adquisicions per a la Biblioteca d'Artesania Catalunya

Actualment la biblioteca té catalogats més de 470 llibres. Durant els últims quatre mesos hem incorporat les següents publicacions al catàleg de la biblioteca:

- *2nd Skin. Cork Jewellery*. ESAD, Escola Superior de Artes e Design, Matosinhos. Porto, 2007.

- *Los artesanos de España*. Locus Publishing. Taiwan, 2007.

- *L'ofici de boter a Tarragona*. Teixell Navarro, Imma. Els Titans. Edicions El Mèdol. Tarragona, 2006. Cedit pel Sr. Juan Ibañez i Roca.

- *Arquitectura floral. Barcelona. Floral Architecture*. Escola d'Art Floral de Catalunya Fundació. Stichting Kunstboek. Oostkamp, 2007. Cedit per l'Escola d'Art Floral de Catalunya.

- *El mobili del segle XVII a Catalunya i la seva relació amb altres centres europeus*. Associació per a l'estudi del mobili. Institut de cultura: museu de les arts decoratives. Ajuntament de Barcelona. Barcelona, 2007.

- *Todo un mundo a través de los nudos. Descúbralo con el macramé*. M^{re} Pilar Roch. Argentona, 2006. Cedit per la Sra. Pilar Roch i Peña.

- *La lana y sus artesanos*. Editorial Labor. Barcelona, 1973. Cedit per la Sra. Mercè Serós i Lòpez

- *Art a l'autopista*. Fundació Abertis. Barcelona, 2007. Cedit pel Sr. Jaume Satorras i Borbonet

Comercialització

Estudi de Consumidor

Els treballs realitzats per l'empresa ANSOAP per definir el perfil del consumidor d'artesanía han finalitzat i ens han fet arribar recentment les dades i conclusions que han extret de l'estudi realitzat. Els dies 4 i 25 de juliol es duran a terme presentacions dels resultats de l'esmentat estudi a les comarques de Girona i Lleida, respectivament. Així, els artesans podran disposar d'uns resultats que els serviran d'orientació per conèixer el perfil del seu client final i poder aplicar, d'aquesta manera, aquest coneixement en la producció d'objectes que satisfacin les necessitats del comprador.

Durant els mesos de setembre i octubre es realitzaran també presentacions pel territori català, concretament a les comarques de la província de Tarragona, a les Terres de l'Ebre, a la Catalunya Central i a la província de Barcelona, en aquest últim cas en el marc de les activitats programades en el calendari d'actes d'Iberiona.

Regals institucionals

El catàleg provisional de productes d'Empremtes, però, ja ha començat a ser utilitzat pels Caps de Protocol de diferents departaments de la Generalitat. Així, en les últimes setmanes s'han atès diferents comandes del Departament de la Vicepresidència i del Departament d'Innovació, Universitats i Empresa; amb una de les peces seleccionades s'ha realitzat l'obsequi per als participants

del World Retail Congress, que es va celebrar a Barcelona el passat mes de març.

De la mateixa manera, es va realitzar una peça exclusiva de vidre amb motius marítims, amb una edició de 30 unitats, amb motiu de la presència de Turisme de Catalunya a la Conferència de la UE que es va celebrar a Bremen sobre política marítima i de costes.

Empremtes de Catalunya

Per tal de conèixer el millor camí per comercialitzar les peces seleccionades com a Empremtes de Catalunya i identificar els punts de venda adequats, Artesania Catalunya ha encarregat un estudi de comercialització per analitzar la manera més adient d'introduir-les i garantir la seva presència en el mercat. L'empresa Axis Marketing Consultants ha estat escollida per dur a terme l'esmentat estudi, del qual esperem tenir-ne els resultats en el curs del pròxim mes de juliol, del que se'n derivaran les passes posteriors per iniciar la comercialització en ferm de les Empremtes de Catalunya.

Acció comercial a la Roca Village

Amb la finalitat de promoure la comercialització de productes artesans catalans, i aprofitant la gran afluència de turistes que rep el nostre país en els mesos d'estiu, Artesania Catalunya ha arribat a un acord amb Value Retail, l'empresa gestora del Centre Comercial La Roca Village,

Foto 1

Portada de la presentació de l'estudi del consumidor.

Foto 2 i 3

Un dels regals institucionals que ha estat triat pel Departament d'Innovació, Universitats i Empresa.

per tal de realitzar a les seves instal·lacions la Primera Mostra de Producte Artesà Català, que consistirà en la venda directa de productes artesans en un local de l'esmentat recinte. Per dur a terme aquesta presència, s'ha realitzat una selecció de productes atenent als criteris de perfil del consumidor visitant de La Roca Village, la qualitat, diversitat i representativitat dels productes, i la capacitat de reposició de les empreses participants, atès que s'espera un elevat volum de vendes durant aquesta Mostra.

Per coordinar aquesta acció, Artesania Catalunya ha signat un conveni de col·laboració amb la Fundació Española para la Innovación de la Artesanía, que serà l'entitat responsable de la gestió diària de la nostra presència.

La Primera Mostra de Producte Artesà Català a La Roca Village es durà a terme entre els dies 5 de juliol i 8 de setembre de 2007.

Fires de Reis de Gran Via i Nadal de Sagrada Família

Artesania Catalunya convoca, per tercera vegada, la participació de tallers artesans en les Fires del Districte de l'Eixample de Gran Via i Sagrada Família, que es desenvoluparan entre els mesos de desembre de 2007 i gener de 2008 a Barcelona.

El període de presentació de sol·licituds serà entre els dies 16 i 20 de juliol, entre 10 i 14 h, a les instal·lacions

Foto 1 i 2
Stand d'Artesania Catalunya a l' Saló Internacional de Turisme de Catalunya (SITC) el mes d'abril passat.

d'Artesania Catalunya, i podran optar a la selecció tots els artesans amb carnet d'artesà vigent, dins la categoria d'oficis artístics.

Aquesta acció s'emmarca en el conveni de col·laboració existent entre el Districte de l'Eixample de l'Ajuntament de Barcelona i Artesania Catalunya, per tal de dignificar, ordenar i prestigiar la presència dels artesans catalans en les fires organitzades per l'esmentat Districte.

SITC 07

Del 19 al 22 d'abril es va realitzar el Saló Internacional de Turisme de Catalunya – SITC'07, al recinte firal de Fira Barcelona a Montjuïc. Com en edicions anteriors, Artesania Catalunya va ser present en l'estand que Turisme de Catalunya va presentar en aquest certamen, essent les fires monogràfiques d'artesania que es fan arreu del territori les protagonistes del nostre espai.

La Mostra de Producte Artesanal, dedicada a La Pauma de les Terres de l'Ebre

Fins al 15 de juliol es pot visitar la Mostra de Producte Artesanal, a la seu d'Artesania Catalunya, amb el títol La Pauma a les Terres de l'Ebre, Mas de Barberans.

Des de l'ajuntament de Mas de Barberans, municipi de la

Fotos

Mostra de Producte Artesanal dedicada a la pauma, fibra vegetal que es cull a les Terres de l'Ebre, que es podrà visitar fins al 15 de juliol.

comarca del Montsià, pertanyent al Parc Natural dels Ports, s'ha iniciat recentment un projecte els objectius principals del qual són la recerca, la protecció, la conservació i la difusió del treball de la pauma.

Aquesta activitat ha estat un ofici tradicional important (la cistelleria ha estat una de les artesanies utilitàries bàsiques). El treball de la pauma segueix un procés complex per aconseguir objectes diferents distribuïts per diferents àmbits d'utilització: eines i equips per a la pagesia, utensilis de la llar, joguines populars, equips de pastors, aixovar infantil, elaboració artesanal del pa... Aquest ofici té com a primera matèria insubstituïble el margalló.

El margalló (*Chamaerops humilis*) és l'única paumera autòctona d'Europa. A les Terres de l'Ebre la podem trobar des del nivell del mar fins als 800 metres d'altitud. En aquestes terres, pobles com ara Alfara de Carles, Mas de Barberans, Paüls i els Reguers, municipis tots ells pertanyents al Parc Natural dels Ports, han tingut el treball de la pauma com una de les seves fonts principals d'ingressos. A més a més dels pobles abans esmentats, el treball de la pauma té també una tradició important a altres indrets. A pobles com ara Pinell de Bra i Rasquera, el fil de la tradició mai no s'ha perdut com a ofici.

L'ofici de llatadora, dona que treballa la pauma, estava desapareixent; es va documentar un trencament en la transmissió de l'ofici a la generació nascuda els anys cinquanta del segle XX. El 2006, la prioritat va ser el traspass

de l'ofici a noves generacions. A Mas de Barberans hi ha mestres artesanes de la pauma amb profunds coneixements, però d'edat avançada. Es va organitzar un curs d'aprenentatge del treball de la pauma. Les dones aprenentes van absorbir els coneixements transmesos tot adequant aquest saber, amb gran esforç personal i gràcies al suport institucional, a les necessitats i tendències del segle XXI. El resultat és Art Pauma.

Amb aquesta Mostra, Artesania Catalunya té la voluntat de promoure i difondre aquest ofici singular de llatadora, propi d'alguns pobles de les Terres de l'Ebre, com també d'establir diferents actuacions a determinades zones de Catalunya que disposen d'uns oficis artesans amb identitat pròpia, amb tècniques i materials singulars del territori. Properament, aquesta mostra itinerarà a Tortosa.

Expohogar Tardor 07

Entre els dies 7 i 10 de setembre es durà a terme una nova edició del saló Expohogar, en què l'Illa d'Artesania Catalunya presentarà una nova mostra de productes elaborats per artesans emergents. Les persones que estiguin interessades en participar hauran de complir els requisits següents:

- Carnet d'Artesà professional o cultural vigent o en tràmit.
- Taller constituït en el curs dels últims tres anys, o en fase de constitució.
- Ofici inclòs en la categoria "Artística" del Repertori d'Oficis

Artesans.

A més, el sector Artesania a Expohogar continua creixent, i esperem poder comptar en aquesta pròxima edició amb noves illes de col·lectius artesans que es puguin beneficiar de les avantatjoses condicions existents gràcies a l'acord que mantenim amb Fira de Barcelona, i convertir aquest certamen en un punt de referència per a tot el sector. Per a més informació d'ambdues possibles participacions, poseu-vos en contacte amb l'Àrea de Comercialització.

Construmat 07

Entre els dies 14 i 19 de maig es va dur a terme a les instal·lacions de Fira Barcelona a Montjuïc i Gran Via el Saló biennal Construmat, en què per primera vegada es va presentar un estand conjunt de la FAAOC i Artesania Catalunya, amb la participació de 19 tallers artesans de diferents oficis vinculats amb la construcció.

Per al disseny de l'estand es van contractar els serveis del dissenyador Uli Marchsteiner, el qual va realitzar una proposta integrada de presentació de les possibilitats que té l'artesanía en l'arquitectura, combinada amb mostres individuals dels treballs realitzats i les propostes que oferien els tallers participants.

Els sectors representats constituïen un ampli ventall d'oficis relacionats amb l'entorn arquitectònic, entre els que es trobaven la ceràmica, el vidre, la forja, la pedra, el mosaic, l'estuc, la marqueteria, les fibres vegetals, els motlles i la

restauració de paviments.

Els participants en aquesta edició van ser:

- Ceràmica Cumella, SL
- Taller de Ceràmica Sot, SL
- Terrissa J. Cortiella
- Terra i Mar
- Nipiu
- Estucs Esgrafiats i Restauració Oriol Garcia, SL
- Pont de Querós, SCP
- Martí Manyà
- Mosaics Isabel Ferrer
- Taller de Mosaics Artístics
- Núria Masas
- Cambras Models
- Pedra Vendrell
- Pulidos Barcino
- Comglas
- Javier Vidal
- Lucifer
- Luesma Vega, SCP
- Pepe Cubillo

La valoració dels participants un cop finalitzada la fira va ser molt positiva, i amb voluntat de repetir l'experiència en futures convocatòries.

L'estand va rebre moltes visites de professionals de l'arquitectura i l'interiorisme i es va facilitar molta informació de les possibilitats dels oficis artesans en els projectes d'aquests col·lectius.

Alimentaria 08

Artesania Catalunya està avaluant la possibilitat d'organitzar una participació conjunta de tallers artesans a la fira Alimentaria, que se celebrarà a Barcelona entre els dies 10 i 14 de març de 2008.

Aquesta actuació tindria la voluntat de promoure la presència dels oficis artesans relacionats amb la restauració i la gastronomia entre els principals operadors del sector. En aquest sentit, el sector on s'ubicaria la nostra presència dins Alimentaria seria el de Restaurama, especialitzat en els àmbits de la restauració i l'hoteleria.

Per tal de conèixer si hi ha prou tallers artesans interessats en participar en aquesta fira, s'ha enviat una fitxa tècnica als artesans dels oficis vinculats amb aquests àmbits. En cas d'haver-hi interès suficient per part del sector, se sol·licitarà un dossier que contingui informació específica dels productes amb els quals es desitja participar, i es durà a terme una selecció entre els tallers artesans interessats, per tal de garantir la diversitat d'oficis i la màxima qualitat de les propostes.

Fotos

L'estand d'Artesania Catalunya dissenyat per Uli Marchsteiner, dissenyador i comissari, a la fira Construmat'07.

Fires

Monogràfiques

Fira de la Terrissa i Ceràmica. Fira del Càntir Argentona (Maresme)
Del 4 al 6 d'agost
Museu del Càntir
93 797 21 52

IV Racó dels artesans.

La fira de les fibres vegetals

Mas de Barberans (Montsià)
4 i 5 d'agost
Ajuntament de Mas de Barberans
977 73 90 00

Terrania (Ceràmica)

Montblanc (Conca de Barberà)
28 al 30 de setembre
Ajuntament Oficina de Turisme
977 86 17 33

Fira del Cistell

Salt (Gironès)
6 i 7 d'octubre
Associació Cistellers
972 24 91 91

Multisectorials

Diada d'arts i oficis de la Vall del Llord

Sant Llorenç Morunys
30 de juny i 1 de juliol
Associació de Turisme de la Vall de Llord
973 49 21 81

Fira de Sant Jaume

Reus
Del 20 al 22 de juliol
P. Municipal de Turisme i Comerç
977 77 81 49

Fira Exposició de M. del Camp

Mont-roig del Camp
Del 2 al 5 d'agost
Ajuntament de Mont-Roig del Camp
977 83 73 39

Fira d'artesanía

Les
12 i 13 d'agost
Sr. Antonio Cambroner
973 64 80 01
973 64 81 75

Fira de Sant Bartomeu Artesa de Segre

25 i 26 d'agost
Ajuntament d'Artesa de Segre
973 40 00 13

Fira d'Artesanía

Castellterçol
26 d'agost
Ajuntament de Castellterçol
93 866 61 88

Fira mostra de l'horta i l'artesanía

Vilabertran
2 de setembre
Associació els Xiprers
649 69 28 77
972 50 28 31

Fira d'Artesans

Mollet del Vallès
Del 14 al 16 de setembre
Ajuntament de Mollet del Vallès - Regidoria de Cultura
93 571 95 00

Fira de l'oli, Ventalló

30 de setembre
Associació fira de l'oli de Ventalló
972 79 31 56

Agenda cultural

Museu de Ceràmica

Palau Reial de Pedralbes
Av. Diagonal 686,
Barcelona
Telèfon: 93 280 50 24
Exposició "Talaveras de Puebla. Ceràmica colonial mexicana, segles XVII a XXI"
Del 31 de maig
al 2 de setembre de 2007

Espai Guinovart

Pl. del Mercat, s/n
Agramunt (Urgell)
Tel. 973 390904
Exposició "El Bosc del Siscar. Paisatge endormiscat", de Jordi Cerdà
De l'01 d'octubre de 2006
al 26 de novembre de 2007

Museu del Càntir

Pl. de l'Església, 9
Argentona (Maresme)
Telèfon 93 7972152
93 7972732
Exposició
"La Taula en Verd"
Del 09 de juny al 22
de juliol de 2007

Museu Nacional d'Art de Catalunya (MNAC)

Palau Nacional
(Parc de Montjuïc)
Barcelona (Barcelonès)
Tel. 93 6220376
Exposició "Dibuixos de Santiago Rusiñol del gabinet de dibuixos i gravats del MNAC"
Del 24/04/2007
al 20/04/2008

Museu Diocesà

(Pla Almoina)
Av. de la Catedral, 4
Barcelona (Barcelonès)
Tel. 93 3152213 i 93 2701017
Exposició "Parla Gaudí"
Del 15/03/2007
al 31/12/2007

Punt Multimèdia-Casa del Mig

C. de Muntadas, 5
(Parc de l'Espanya Industrial)
Barcelona (Barcelonès)
Tel. 93 2914262
Exposició de Scaramiux, Il·lustracions
Del 13/06/2007
al 06/07/2007

Sala d'Exposicions del Col·legi Oficial

d'Aparelladors i Arquitectes
Tècnics de Girona
(Oficina de Palamós)
C. Pagès Ortiz, 55
Palamós (Baix Empordà)
Tel. 972 315665
Exposició "Ceràmica, de Mercè Mir i Maristany"
Del 06/07/2007
al 28/07/2007

Centre Cultural Torre Vella

C. de l'Arquebisbe Pere de Cardona, s/n
Salou (Tarragonès)
Tel. 977 383235
"El món de l'Esmalt"
Del 16/06/2007
al 13/07/2007