

Anna Escarpanter
Comisaria de la Exposición
Olot, Girona

Historias anónimas. Vivencias de salvaguarda del patrimonio artístico en Olot, 1936.

Una exposición para acercar el patrimonio local a los ciudadanos

Hablar sobre la Guerra Civil supone, aún hoy, un alejamiento. Sea por un desconocimiento voluntario por parte de muchos o por aires de repulsa de aquellos que la han vivido, los estudios específicos, en el ámbito nacional o local, sólo están en manos de unos pocos.

Antecedentes

El Museu Comarcal de la Garrotxa quiere participar en los actos de celebración de los 100 años de la Junta de Museus de Cataluña con una exposición. La Junta instaló en octubre de 1936 y por dictamen de la Generalitat, sus oficinas en Olot para depositar, por razones de seguridad, los fondos artísticos de los museos de Barcelona. Se creó un Patronato, presidido por el comisario de la Junta de Museus y del que formaban parte cinco regidores de Olot y tres ciudadanos, uno de ellos el director del Museo-Biblioteca, actual Museu Comarcal de la Garrotxa.

Más de un millón de obras de arte se depositaron en la iglesia de Sant Esteve de Olot. El traslado duró hasta diciembre y se calculó necesitar unos 90 camiones.

El diseño expositivo

El concepto principal de la exposición es, a través de la disciplina de la Interpretación del Patrimonio, poner de manifiesto la salvaguarda (y también destrucción) de las obras de arte durante los primeros tiempos de la Guerra Civil a partir del esfuerzo de aquellos ciudadanos anónimos, voluntarios que velaron por un patrimonio que hoy en día podemos contemplar, acercando al público algunos hechos de la historia local.

Pero, ¿cómo transmitir estos hechos de la Guerra Civil (con las connotaciones que conlleva)? ¿Cómo conmovier y entusiasmar a los visitantes?

El análisis del espacio expositivo daba pautas sobre las características del público potencial. La sala es visitada mayoritariamente por ciudadanos olotenses. El punto de partida para la formulación de objetivos fue dar un protagonismo especial a los ciudadanos, así como “dar vida” a su patrimonio. Los objetivos principales estaban dedicados a establecer o reforzar los vínculos afectivos entre el público y las piezas seleccionadas: que los visitantes conocieran con documentación de primera mano (citas e imágenes) la salvaguarda y la destrucción de objetos patrimoniales; que empatizaran con el temor, el riesgo y a la vez la ilusión de “salvar” objetos del patrimonio local; y que se sintieran orgullosos de su ciudad

ante los hechos de salvaguarda (a nivel local y del territorio catalán).

Para ello, en el discurso interpretativo se escogieron como ámbito de actuación las tres iglesias más emblemáticas de Olot: la Parroquia de Sant Esteve, el Convent del Carme y el Santuari del Tura, donde se acumulaba la riqueza artística.

Y de cada una de ellas, las tres piezas patrimoniales más relevantes, dos salvadas y una destruida, conocidas para toda la ciudadanía independientemente de sus creencias. Se seleccionaron piezas patrimoniales variadas para poder dar una imagen general de la tarea de salvación: desde bibliotecas y archivos a retablos, imágenes de artistas reconocidos, vírgenes (entre ellas la patrona de la ciudad), o cambios arquitectónicos sufridos por los incendios.

Empatizar con aquél patrimonio reconocido y valorado por los ciudadanos, explicar las “historias” de las obras artísticas, darles vida.

El discurso interpretativo se diseñó, principalmente, a partir de la selección de textos que configuran las memorias del Dr. Joaquim Danés, médico y director del museo-biblioteca de Olot en esta época, organizador de la salvaguarda del patrimonio y, por tanto, personaje imprescindible.

En ellas se describen los momentos de incertidumbre general, así como el sentimiento de pérdida provocada por los objetos patrimoniales destruidos y la satisfacción por el patrimonio salvado. Sus escritos interrelacionan los hechos y las vivencias con personajes ilustres de Olot en este período de tiempo, así como la sede del Museu Comarcal de la Garrotxa, el edificio Hospici, lugar de acogida y almacén del patrimonio olotense.

El hecho de tratar variedad de piezas artísticas, hacía más amena y atractiva la visita. Cada historia de salvaguarda era una emoción diferente, narrada como un cuento, una aventura. Estas historias, encabezadas por una *frase-tema*, se interrelacionaban con la iglesia donde se ubicaban, a la vez que complementaban el contenido sobre ésta.

Por otra parte, la interrelación entre las tres iglesias mencionadas, creaba un nexo con el contenido principal: la salvaguarda artística en la ciudad de Olot en 1936.

Dar forma a unas memorias... La salvaguarda del patrimonio olotense contada por sus protagonistas, los ciudadanos. Sus esfuerzos, sus alegrías, sus decepciones, sus apuros... Otorgar protagonismo y reconocimiento a estos ciudadanos -algunos ilustres, algunos otros anónimos- que colaboraron de manera voluntaria en la recuperación artística.

El espacio expositivo (de sólo 40 m2) es el vestíbulo de la casa-Museo Can Trinchería, sede del Instituto de Cultura de la Ciudad de Olot y, por tanto, espacio de trabajo de las oficinas de atención al público. Tanto el contenido como el formato expositivo quedaba limitado por estos factores.


Asociación para la Interpretación del Patrimonio

La exposición constó de seis paneles. El vínculo emocional palpable con las obras de arte seleccionadas se realizó a través de un fragmento “salvado” de un retablo que se quemó en una de estas tres iglesias, una pieza fácil de transportar debido a sus dimensiones y que además pertenece a los fondos del Museu Comarcal de la Garrotxa.

Se facilitaron los horarios de las iglesias citadas para que el público, libremente, pudiera visitar *in situ* las obras citadas en los paneles expositivos. La exposición se complementaba con un espacio de documentación que contenía toda la bibliografía específica sobre estudios de la Guerra Civil local para consulta y de un listado bibliográfico en formato papel.

El gráfico

La exposición se plasmó en blanco y negro, lo salvado y lo destruido. Los paneles se diseñaron en formato “periódico”, destacando las frases-tema. El texto del Dr. Danés se diferenció del contextual a través de una tipografía muy sutil, pero claramente visible. Las tres piezas de cada iglesia se enmarcaron, dándoles un protagonismo especial, diferenciándose de la situación de contexto. Las imágenes que acompañaban al texto eran del año 1936, excepto las obras que no se destruyeron, que se les bajó la intensidad de color. La pieza destruida se mostraba gráficamente en formato “negativo”.

Olot. Sábado, 25 de julio de 1936. Día de San Jaime

Conocer algunos “voluntarios” (ahora “padres de”, “abuelos de”, “conocidos de”) que sacaron –antes, durante y después– de las llamas un patrimonio: cómo se organizaron para hacer cadenas humanas para salvar los libros del archivo-biblioteca del Convento del Carmen; cómo caminaban por los tejados para alejar del fuego las posibles piezas artísticas de la parroquial de Sant Esteve; cómo se las ingeniaban para conseguir la salvaguarda (como el caso de la patrona de Olot, la Virgen del Tura, que le quitaron el vestido para que los incendiarios no la reconocieran y así preservarla); las casas que encubrieron algunas obras... pequeños ejemplos como éstos despertaron al público un interés especial. ¿Cómo era posible no conocer estas “aventuras” de espacios tan emblemáticos o de piezas patrimoniales tan dignas de su ciudad?

Velar por acercar el patrimonio al público, fortalecer el orgullo de pertenecer a un determinado territorio... Historias de ciudadanos, hasta ahora anónimos, que nunca tuvieron su reconocimiento público.

La exposición duró un mes, del 6 de junio al 6 de julio, y a la semana de apertura ya contábamos con cinco ciudadanos, testimonios que querían contar su historia. Algunos habían visto cómo ardían algunas iglesias; otros eran hijos o nietos de voluntarios. Desde el Museu Comarcal y el Instituto de Cultura de la Ciutat de Olot se lanzó rápidamente una campaña para recoger las vivencias de aquellos testimonios.


Paralelamente se amplió la exposición con un panel en el que los ciudadanos que quisieran, pudieran narrar sus vivencias y formar parte de la exposición. Un caso divertido hace referencia al cuadro de El Greco que se conserva en la iglesia de San Esteve de Olot. *El Greco* se guardó selectamente en casa de los porteros del Hospici, alejado por razones de seguridad del resto patrimonial olotense. Lo contó el nieto de los porteros: su abuela tuvo *El Greco* debajo de la cama durante tres años.

Uno de los objetivos se enfocaba a intentar ampliar la afluencia de público, objetivo conseguido. Hablando sinceramente, no hablamos de grandes cifras de visitantes, pero sí de un notable incremento: esta exposición quintuplicó su promedio de visitas.

¿Razones? Podrían ser muchas; entre ellas: enfocar el discurso expositivo hacia los valores humanos ciudadanos; atender las necesidades del público, proporcionándole protagonismo a éste: su ciudad, su patrona, su patrimonio; despertar curiosidad de una parte de su historia local, los hechos de salvaguarda; reconocer a los voluntarios anónimos, ciudadanos como ellos; *interpretar* el patrimonio de la ciudad...

La interpretación del patrimonio ha aportado en este caso, un resultado muy gratificante vinculado con el interés que ha mostrado el público en visitar la exposición y en su participación, dando a conocer las experiencias de ciudadanos protagonistas.

Se abre así, un estudio específico dedicado a la salvaguarda de obras de arte durante la Guerra Civil en el ámbito de la ciudad de Olot.


