[image: image1.jpg]


LA IDENTIDAD
VALENCIANA
LA DIFÍCIL, CONSTRUCCIÓN
DE UNA IDENTIDAD COLECTIVA
[image: image27.jpg]


Colección
TESIS Y PRAXIS
[image: image25.jpg]= Limite de provincia

= Limite lingiiistico
—> Valenciano hablante
<€— Castellano hablante


ANDRES PIQUERAS INFANTE
Profesor de Antropología Social y Sociología
Universidad de Jaume I, de Castellón
LA IDENTIDAD
VALENCIANA
LA DIFÍCIL CONSTRUCCIÓN
DE UNA IDENTIDAD COLECTIVA
[image: image2.jpg]


PREMIO NACIONAL DE INVESTIGACIÓN
MARQUES DE LOZOYA 1994
del Ministerio de Cultura
[image: image3.jpg]


ESCUELA LIBRE EDITORIAL
Madrid, 1996

EDICIONS ALFONS EL MAGÀNIM
GENERALITAT VALENCIANA
DIPUTACIÓ PROVINCIAL DE VALENCIA
[image: image4.jpg]


INSTITUCIÓ VALENCIANA D'ESTUDIS I INVESTIGADO
COLECCIÓN «TESIS Y PRAXIS»
Dirigida por:
RAFAEL DE LORENZO
SANTIAGO MUÑOZ MACHADO
Coordinador Editorial:
GREGORIO BURGUEÑO ALVAREZ
© 1996 by the author
ISBN: 84-88816-19-7
Depósito legal: M. 36.299-1996
Impresión: Fareso, S. A.
Paseo de la Dirección, 5 - 28039 Madrid
A mi madre, que ya es aire
y es tierra.
Y es a través de mí, todavía,
conciencia.
PRESENTACIÓN
[image: image26.jpg]Tl

Coleccis
TESIS Y DRAXIS

ANDRES PIQUERAS INFANTE

LA IDENTIDAD
VALENCIANA

LA DIFICIL CONSTRUCCION
DE UNA IDENTIDAD COLECTIVA

2yE

As EDCONS ALFONS L AGHINM

INSTITUCIO VALENCIANA DESTUDIS | WESTIGACKO

ESCUELA LIBRE EDITORIAL GENERALITAT VAHL‘ENCIANA


Pocas posibilidades le quedan al presentador de un libro para hablar
del contenido cuando el propio autor, como ocurre en este volumen que es el
número 5 de la Colección «Tesis y Praxis», desde la Introducción nos ilustra
ampliamente sobre el concepto, situación y dificultades que entraña la ela-
boración de una identidad colectiva, lejos de generalizaciones, de tópicos y de
simplificaciones al atribuir caracteres y singularidades a un ámbito geográ-
fico, o al elevar a categoría de identidad regional o nacional, simples pecu-
liaridades del folclore o la gastronomía.
Este trabajo que ahora se presenta nos muestra cómo son los procesos-de
formación y hegemonización de la identidad dentro de un territorio y tam-
bién los enfrentamientos que suscitan, así como las otras identidades que
esconden tras sí una apariencia de homogeneidad.
ANDRES Piqueras ha intentado explicarnos qué hay detrás de esas apa-
riencias, sacando a la luz buena parte de los entresijos internos de la iden-
tidad valenciana a través de un trabajo donde la imprescindible seriedad
etnográfica está respaldada y dirigida por un sólido cuerpo técnico que el
autor discretamente ha insertado como apéndice.
La obra que ofrecemos es una adaptación de la Tesis Doctoral del autor,
presentada en la Universidad Jaume I de Castellón, dirigida por la doctora
doña Josefa Cucó i Giner. Componían el tribunal que le calificó de «apto
cum laude» los antropólogos don Ricardo San Martín Arce, doña Dolores
Comas d'Argemir y doña María Isabel Jociles Rubio; el sociólogo don Alfon-
so Pérez-Agote Poveda y el economista don Ramón Nemésio Ruiz.
Posteriormente dicha Tesis obtuvo el Primer Premio de Investigación
Cultural «Marqués de Lozoya» del año 1994, concedido por el Ministerio de
Educación y la Dirección General de Bellas Artes y Archivos.
No podía esperarse nada menos de un autor que es ya un experimentado
investigador de la antropología social y de la sociología, profesor de ambas
disciplinas en la Universidad Jaume I de Castellón, colaborador de diferen-
tes universidades españolas y extranjeras y autor de numerosos trabajos
sobre temas identitarios especialmente.
9
LA IDENTIDAD VALENCIANA
Estamos ante un estudio de indudable mérito y singularidad, y nos gus-
taría que por imitación consiguiera hacer aflorar otros estudios sobre algu-
nas, o mejor sobre todas, las identidades regionales que conforman la gran
identidad de España, con todas sus posibles influencias recíprocas, y que apor-
ten una clarificación sensata, lejos de banalidades y simplificaciones sobre las
verdaderas y positivas diferenciaciones de las colectividades que conviven en
el territorio y en la actualidad en que nos ha correspondido vivir.
No es un tema este de las identidades para la frivolidad ni para alardes
científicos desligados de la realidad. Es un lerna, a nuestro juicio, clave para
la convivencia, ya que sólo conociéndonos mejor, podremos realizar nuestro
destino de vida en común pacífica y tolerante.
Desde el título hasta el índice, la obra del doctor Piqueras se basta para
mostrarse clara y precisa a sí misma y hace innecesario entretener al lector
con más preámbulos, hurtándole y demorándole la satisfacción de su propio
examen. Debemos únicamente aclarar por qué la Colección «Tesis y Praxis»,
una de las columnas editoriales de la Fundación ONCE, acoge este título, lo
que a una primera y no documentada opinión, podría parecer que la Fun-
dación ONCE se aparta de lo que sería su cometido más esencial, es decir,
los problemas de la integración de las personas discapacitadas.
No es así. La Fundación ONCE no es ajena a ningún problema cultural,
antes bien necesita de todas las disciplinas y las tiene en cuenta en la for-
mación y la integración de todas las personas del colectivo de que se ocupa.
Esta Colección «Tesis y Praxis» nació ya con inquietud universitaria, para
«editar», precisamente en el más puro sentido etimológico de la palabra,
aquellos trabajos universitarios que por sus méritos lo merecieran. Como tal
consideramos el trabajo del doctor Piqueras cuando nos lo propuso él mismo,
y cuando nos lo aconsejó, reconociendo la importancia e interés de la obra, la
Consejería de Cultura, Educación y Ciencia de la Generalitat Valenciana.
Fue decisivo, sin embargo, el acuerdo alcanzado para coeditar la obra
con «Edicions Alfons el Magnanim. Institució Valenciana D'Estudis i Inves-
tigaciò» que dirige el profesor don José Luis Villacañas Bèrlanga. Su expe-
riencia editorial, especialmente en temas valencianos, convierte a esta insti-
tución en compañero ideal para la aventura editorial que supone la
publicación de cualquier trabajo.
~ Estamos seguros de que este libro no va a ser uno más. Ojalá sea estímulo
eficaz para nuevos  estudios de esta índole. Nos congratulamos también por-
que haya sido Valencia el objeto de este estudio, una región de donde proce-
den tantos de nuestros afiliados, donde tenemos tantos trabajadores, tantas
personas que nos apoyan y tantos y tan excelentes amigos personales.
RAFAEL DE LORENZO
Vicepresidente Ejecutivo de Fundación ONCE
Director de la Colección «Tesis y Praxis»
10
PROLOGO
Hace ya bastante más de treinta años, Joan Fuster escribía: «Po-
cos valencianos habrá —valencianos con un mínimo de conciencia de ser-
lo— que no se lo hayan planteado alguna vez: qué somos, y por qué somos
como somos». En el prólogo a su libro más influyente y conocido,
Nosaltres els valencians, Fuster planteaba frontalmente algo que no
había sido antes verdaderamente planteado, y que todavía, después
de tantos años, continúa siendo objeto de revisiones diversas y
permanentes. Algo, por tanto, que no ha sido satisfactoriamente
resuelto: qué clase de «ser» somos los valencianos, qué es «eso»
que somos, cuál es el id de nuestra identidad. Seguramente Fuster,
entre muchos aciertos, fallaba en una apreciación fundamental: los
valencianos que nunca se habían «planteado» tal cuestión no eran
precisamente pocos, sino la inmensa mayoría de los muchos. Esa
inmensa mayoría para los cuales la «conciencia» de ser alguna cosa
definida y definible era bastante menos que mínima: era nula a
cualquier efecto práctico. Y entiendo en este caso por «efecto prác-
tico» precisamente la capacidad de una colectividad para construirse
una identidad satisfactoriamente asumida y compartida. Ya el mis-
mo Fuster, lúcido hasta la crueldad como en tantos de sus escritos,
añade más abajo':. «Si hay algo que todos ven claramente es eso:que
"fallamos" en tanto que pueblo normal. Ni el más optimista de los indíge-
nas sabría hacerse ilusiones sobre el particular».
Se trata, por supuesto, de algo más que simples dificultades his-
tóricas o institucionales, de algo más que una cierta incapacidad —o
imposibilidad en parte interna y en parte impuesta— de afirmarse
políticamente, desde hace ya siglos, como entidad compacta y con
vocación de «personalidad diferenciada». Se trata, en palabras del
mismo autor, de «déficits más profundos», que han podido llegar a re-
lajar los nexos de cohesión interna de los valencianos hasta el punto 
que el gentilicio mismo, el nombre común, se mantiene vigente y
aceptado, «pero su fuerza vinculatoria y estimulante queda rebajada, res-
tringida, casi ineficaz». Podría continuar por el camino de las citas re-
veladoras, no sólo del mismo Fuster sino de toda una dispersa varie-
dad de autores —de historiadores a políticos, de comentaristas de
11
LA IDENTIDAD VALENCIANA
prensa a filólogos, y hasta algunos de mis propios trabajos— que han
continuado por el mismo camino de la perplejidad ante esa realidad
tan intratable como es la valenciana, entre el ser y el negarse, y el no
saber qué ni por qué. No vale la pena sumar referencias: el tema, el
«problema», para quienes se lo plantean —que en 1995 si que puede
afirmarse que no son pocos—, sigue abierto y sin resolver. No es este
el menor mérito del presente libro: afrontar una vieja cuestión de
forma en buena medida nueva. Afrontarla no desde la historia polí-
tica, ni desde la ideología, ni desde otra perspectiva que no sea la de
acumular y ordenar las respuestas —tan plurales y polivalentes,
como era de esperar— a la pregunta crucial: qué son ustedes, y por
qué, y qué significa eso. Nadie había hecho «la pregunta» a los valen-
cianos de la manera, y con el orden y el método, que lo ha hecho
Andrés Piqueras. Nadie, por tanto, había podido organizar «la respues-
ta» de la manera como aparece en este libro. No estoy del todo segu-
ro, y el autor probablemente tampoco, que el conjunto de «la res-
puesta», tal como aquí aparece, sea del todo definidor ni definitivo.
Pero es la primera vez que se intenta recogerla y ordenarla, esta res-
puesta, y sabemos ahora sobre ella bastante más de lo que sabíamos.
Es, como todo trabajo que abre un camino nuevo, ese primer paso
antes no dado, esa primera etapa imprescindible que aún no se había
cubierto anteriormente.
No quisiera adelantar al lector reflexiones y conclusiones que
Andrés Piqueras ya apunta sobradamente, pero vale la pena insistir
en el carácter de in-definición, perplejidad (País perplex, era el título
de un libro particularmente agudo de Josep V. Marqués en 1974), in-
certeza, ambigüedad y escasa coherencia que esas mismas conclusio-
rieVreflejan. Para el ciudadano, probablemente no son factores que
hacen más llevadera la vida en común, sino más proclive a la disper-
sión y a la debilidad del protagonismo colectivo. Pero para el cientí-
fico social —y más todavía para el antropólogo— una situación tan
compleja como la valenciana, tan llena de afirmaciones relativas y de
negaciones matizadas, puede ser un campo apasionante para la ob-
servación y el análisis. La identidad, nos recuerda el autor, es ante
todo una construcción. Y cuando la construcción resulta de estructu-
ra tan compleja, y parece además permanentemente inacabada, pue-
de ser muy incómodo habitarla (no es fácil «ser valenciano»), pero
puede ser también muy estimulante recorrerla con una inteligente
linterna en la mano. A ese recorrido queda invitado desde aquí el
lector de este libro.
Valencia, noviembre 1995.
JOAN F. MIRA
PREFACIO
Este trabajo es el resultado de una larga investigación de campo
iniciada en los albores del año 1986, por aquel entonces integrada
en un proyecto antropológico conjunto dirigido por la Dra. Josepa
Cucó, cuyo objetivo era el análisis del asociacionismo voluntario
formal e informal en el País Valenciano.
Posteriormente, ya por derroteros individuales, comencé a en-
trever la posibilidad de profundizar en el estudio, siguiendo nuevos
focos de atención y diferentes objetivos. Mi investigación ya no
estaría preocupada por el mundo asociativo en sí mismo, sino por
las asociaciones voluntarias como aglutinantes y transmisoras de
identidad. De una identidad colectiva global, la valenciana, que se
había erigido en el objeto central de mi trabajo.
Por ello, después del mundo asociativo tuve que ir rastreando la
importancia de otros factores intervinientes en la conformación de
lo que hoy se entiende por valencianía, indagar sus razones históri-
cas y materiales, y por último, intentar comprender su participación
en el complejo juego de identidades existente en el País Valenciano.
El resultado de tamaña investigación se convirtió en mi Tesis
Doctoral, la cual fue también dirigida por la Dra.Josepa Cucó, por
lo que la deuda intelectual con ella contraída es, en el cómputo
global, ciertamente elevada.
La difícil transformación de la Tesis en el libro que ahora se pre-
senta debe mucho al asesoramiento humano y científico de los cate-
dráticos Ricard Sanmartín y Joan Francesc Mira. Asimismo, este vo-
lumen se ha visto enriquecido con alguna de sus valiosas reflexiones.
Sólo la falta de mayores posibilidades materiales y mis propias caren-
cias, habrán impedido obtener más ventaja de las mismas.
La observación directa ha desempeñado en todo el trabajo un
papel estelar. Fue realizada en principio por espacio de casi 4 años
(desde finales de 1987 hasta principios de 1991) en la práctica to-
13
LA IDENTIDAD VALENCIANA
talidad de las comarcas y en decenas de comunidades del País Va-
lenciano. Su carácter extensivo al pretender comprender el conjun-
to del País, tuvo su contrapunto intensivo en determinados lugares
en los que el tiempo empleado permitió que la observación se ajus-
tara más al calificativo de participante. Las zonas o comarcas de
seguimiento más intenso durante esta fase de estudio fueron abor-
dadas desde uno o varios centros donde establecí mi residencia
durante meses, hasta un máximo de un año.
Posteriormente, durante el verano-otoño de 1991, y esporádica-
mente en los años 1992 y 1993 aún me vi obligado a volver a
muchos de los lugares en los que había trabajado, o a incursionar-
me en una nueva área subcomarcal, para contrastar los desarrollos
teóricos que iban surgiendo de mi elaboración escrita y poner a
prueba la debilidad de alguna de mis primigenias hipótesis, en un
texto que hasta el final ha tenido que convivir con el replantea-
miento y afrontar la incertidumbre que provoca una plurirrealidad
que jamás es estática.
Decenas de entrevistas, en profundidad 1 y respondiendo a cues-
tionario, fueron realizadas. En algunos casos, colectivamente: re-
uniendo a varios sujetos de una misma comunidad, o a miembros
de la misma asociación, a una cuadrilla de amigos, o a compañeros
de instituto. Dejándoles hablar y discutir, o ponerse de acuerdo
sobre mis preguntas o sobre las interpelaciones que ellos mismos se
hacían, intenté y conseguí en ocasiones, interesantes dinámicas de
grupo. En aquellas localidades en que fue más larga mi presencia y
mayor mi implicación en la vida comunitaria, a veces esas «dinámi-
cas» surgían de forma casi espontánea —al abrigo de un bar, en una
sede asociativa, o sentados bajo las estrellas en la plaza del pueblo—
al conocer los sujetos mi interés, y comenzar a discutir conmigo y
entre ellos acerca de sus relaciones y sus «costumbres», comentan-
do los actos de la vida cotidiana, o intercambiando opiniones sobre
1 La entrevista en profundidad «reposa exclusivamente en la experiencia vicaria trans-
mitida al investigador a través de la conversación con otro actor social. La entrevista crea un
marco artificial y artificioso de recosida de datos en el que, fruto de la convivencia, se crea una
relación intensa entre investigador que entrevista y actor social entrevistado. En la entrevista,
el investigador busca encontrar lo que es importante y significativo en la mente de ¡os informan-
tes, sus significados, perspectivas e interpretaciones, el modo en que ellos ven, clasifican y
experimentan su propio mundo». J. I. Ruiz Olabuénaga y M.A.Ispizua (1989:125-126).
Las entrevistas en profundidad fueron aplicadas con especial rigor para conocer la
auto-definición y las condiciones interpuestas o tenidas en cuenta por los sujetos en
el reconocimiento de una «auténtica valencianía». A menudo, llegar a ciertos puntos
«claves» de esta información sólo fue posible tras una prolongada convivencia, cuan-
do se hubo logrado entre entrevistador y entrevistados cierta intimidad.
14
ANDRES PIQUERAS INFANTE
cómo veían a los vecinos del pueblo de al lado (que a veces ya eran
de otra comarca, y de distinta «lengua materna»). Otras veces era
algún convecino el que me detenía por la calle para contarme cual-
quier cosa, o avisarme de que estuviera atento a tal tradición que
se llevaría a cabo en breve.
Esa misma «espontaneidad», así como numerosas conversacio-
nes que escuché en lugares públicos, o comentarios surgidos en los
espacios abiertos de los pueblos, imposibilitó el que pudiera retener-
los de inmediato haciendo uso de la grabadora o del bolígrafo. In-
cluso en ocasiones haberlo pretendido, me hubiera privado de ob-
tener opiniones en caliente sobre cierto carácter o forma de ser
colectivos o sobre qué condiciones ha de reunir un auténtico valen-
ciano. Intenté, en cuanto pude, reproducirlas lo más fielmente po-
sible, en fichas que luego archivaba. He de advertir, por tanto, que
no son exactamente literales algunas de las declaraciones que en el
texto se transcriben.
Muchas otras, así como muchos comportamientos no verbales,
actitudes, formas de hacer las cosas, la cordialidad o el recelo, el sen-
tido de la puntualidad, o la manera de preparar una borra y compar-
tirla, las tengo guardadas en mi memoria, y forman parte ya de mi
bagaje cultural y de mi comprensión de la sociedad valenciana.
Pero la obligación del antropólogo es entender interpretando,
para que los demás puedan también comprender: debe disponer, por
tanto, el mayor número posible de elementos contrastables. En esta
empresa, e impelido por la multifocalidad con que la prudencia
científica aconseja acercarse a su objeto, recurrí también al mues-
treo empírico intencional, que sirvió de apoyo incuestionable a la
observación directa cuando hubo que vérselas con características,
condiciones de inclusión, expresiones simbólicas y definiciones nor-
malizadas. Atender a su repetición, o a la frecuencia con que son
aludidas o experimentadas, se hace indispensable cuando con este-
reotipos se trata.
En definitiva, cuando un texto académico se presenta, tiende a
dar la impresión de ser algo acabado, lógico y coherente en todo su
proceso de creación. Esa imagen esconde por lo general años de
cavilaciones y dudas, fases en las que se caminó por senderos que
no conducían a ningún sitio. Elude aquél hablar de las veces que
hubo que replantearse la investigación, o cambiar de herramientas
y procedimientos para llevarla a término. Tampoco anota los fraca-
sos y desesperanzas del investigador, dejando ver la falta, a menu-
do, de serias elaboraciones de lo que se ha llamado «la descripción
de la descripción»: qué se hizo y cómo se obtuvo la información.
15
LA IDENTIDAD VALENCIANA
La autodenominada antropología postmoderna, por otro lado, se
ha mostrado demoledoramente eficaz en su crítica del texto antro-
pológico «clásico». La primacía de una autoridad monológica que le
atribuyen, en la que el autor ordena y limpia el escrito de imper-
fecciones forzando la realidad para que tenga cabida en el mismo y
ocultando lo que pudiera inconvenirle, no hace sino sustituir el diá-
logo del conocimiento, dice aquélla, por lo pretendidamente análo-
go del discurso académico («esto que digo es equivalente a lo que su-
cede»). La parte cierta y aprovechable de tal cuestionamiento no
debe conducir, sin embargo, a la renuncia de la narrativa etnográfica
ni al desmoronamiento de la interpretación antropológica, como al-
gunos antropólogos postmodernos propugnan en la práctica2. Aun si
no aceptásemos que el mayor o menor «acierto» de un método sólo
puede juzgarse desde sus propios fundamentos epistemológicos, el
análisis cualitativo—del que la Antropología es casi sinónimo—,
afronta su prueba científica a partir de su coherencia interna, la con-
sistencia de sus datos y la contrastación y aplicabilidad de los resul-
tados.
Confío en que las páginas que siguen puedan mantenerse a flote
en tamaña singladura.
Para terminar, tengo que expresar mi agradecimiento al Institut
Valencia d'Estudis i Investigació (IVEI), que me concedió una beca
de investigación durante dos años, haciendo posible en gran medida
el desarrollo de mi labor etnográfica. También a Juan Carlos Hor-
telano, del Institut Valencia d'Estadística (IVE), por su amable dis-
posición a facilitarme datos; y a Torcuato Pérez Guzmán, por la
misma razón, en la Presidencia de la Generalitat Valenciana. A los
profesores y compañeros Antonio Ariño y María Isabel Jodies, mi
agradecimiento por el tiempo que me concedieron conversando
conmigo, dejándome beneficiarme de sus ricas aportaciones.
Por lo que respecta al terreno personal, no puedo dejar de agre-
decer a Julio Román, Charo Domínguez, Francis Puig, Chema Llo-
rente, Pepa de la Cruz, Mar Sanchis y Vicent Vercher todo su
empeño y ayuda para que este trabajo pudiera salir adelante. Capí-
tulo aparte merecen los continuos desvelos de mi compañera Isabel
de la Cruz, sustentadora incansable de mi esfuerzo.
Con mi familia, y especialmente con mi madre por el cariño y
comprensión que durante tanto tiempo depositó, tengo contraída
2 Ver un buen compendio de sus posturas en la presentación de C.Reynoso en
C.Geertz, J.Cilfford, et altres (1991).
16
ANDRES PIQUERAS INFANTE
esa enorme deuda que ningún ser humano puede saldar jamás. Este
fruto, que ella alcanzó a ver, es resultado de su siembra.
Doy también entrañablemente las gracias a todas aquellas per-
sonas —valencianas y valencianos de distintas sensibilidades iden-
titarias— que me abrieron sus conciencias ensanchando la mía, me
brindaron sus opiniones, me ayudaron a veces a arrastrar la maleta,
e hicieron de su casa no sólo campo de estudio del investigador,
sino un lugar donde éste encontró intimidad. A aquellos que des-
plazaron el recelo por la hospitalidad, a mis informantes asiduos
tanto como ocasionales, mi gratitud. Ojalá que este trabajo pueda,
en alguna medida, corresponderles.
Valencia, 1995.
ANDRES PIQUERAS INFANTE
17
INTRODUCCIÓN
Ya casi es un lugar común decir que la identidad es el «elefante
blanco» de la Ciencia Social. Desde las posiciones que la niegan (el
anti-mito la señala como algo «inventado», siempre provisional,
pasajero, a lo que hay que avivar continuamente) hasta quienes
creen que trasluce una esencia, de la que los seres humanos —sea
aislada o colectivamente— son portadores (como si se tratara de un
«gen» o de una particularidad orgánica, una determinada corriente
esencialista en la Ciencia, o diversos romanticismos, teologismos y
nacionalismos, en la vida común, han defendido la práctica inmu-
tabilidad y transmisión hereditaria de la identidad, e incluso su impli-
cación en una pretendida configuración pre-social del individuo o
de los colectivos humanos), la polémica acecha constantemente a
este concepto sin expresión paradigmática.
Aquí se defendará que, efectivamente, la identidad es de suma
importancia —tanto que no se puede no tener (alguna clase de)
identidad—. Pero desde nuestra perspectiva, tal significación no res-
ponde a ninguna esencia o innatez, sino que se adquiere en cuanto
que condiciona, motiva, concita, da seguridad o por el contrario
inquietud, diferencia, distingue, separa, predispone, cohesiona o
(des)moviliza a los individuos, según las circunstancias y los sujetos
en interacción, pero también como consecuencia de las distintas
prédicas e implicaciones de cada identidad. Esta existe de una
manera dinámica, procesual, como construcción humana que es, en
dialéctica entre los individuos y el medio social y natural en que se
desenvuelven.
Cierto prisma psicológico la quiere como adhesión a una deter-
minada posición social que se define y esculpe la identidad del yo
conforme a claves de edad, género, clase, etnia, etc. La Sociología
del Conocimiento ha incidido en la estrecha relación entre concien-
cia e identidad, mientras que la Fenomenología social intenta ante
todo comprender cómo se negocian las identidades que son puestas
19
LA IDENTIDAD VALENCIANA
en juego en la interacción cotidiana, así como la percepción que de
la propia identidad tienen los sujetos.
Desde que la Antropología Social ha empezado a hacerse cargo
de la identidad, ésta ha ganado un enfoque más holista —al ser
examinada en el contexto de una totalidad vertebrada por lo supra
y lo infraestructural— capaz de compaginarse con lo inmediato
—dada la minuciosidad descriptiva y analítica y la cotidianidad con
que esta ciencia trata todos los niveles de la conducta, desde la
asociada a los productos materiales, hasta la más estrictamente sim-
bólica—. Al reconocer, como sugiere J.Contreras (1983), que los
rasgos culturales-identitarios tienen para los participantes profundas
implicaciones psicológicas, la Antropología sigue la interacción en-
tre la manera en que los individuos conciben la realidad y elaboran
una imagen y explicación de su mundo, y las instituciones cultura-
les, sociales y económicas que les envuelven, así como el entorno
físico en el cual se insertan.
El objeto fundamental de este trabajo es proporcionar algunas
claves para la comprensión del proceso de conformación y de cons-
trucción social de una identidad colectiva, y en concreto de una iden-
tidad colectiva de base territorial abarcadora de toda una sociedad.
El argumento central es que este tipo de identidad colectiva es mol-
deada por ciertos factores estructurales y procesos históricos de más
o menos larga duración, así como por una dinámica de construcción
en la que intervienen los propios sujetos e instituciones sociales.
Para comenzar, digamos que la identidad colectiva supone la
consecución de una conciencia compartida de distintividad en torno a
unos rasgos marcadores. Estos se «eligen», precisamente, según su
capacidad de distinguir al endogrupo. Por eso, el criterio de selección
o de priorización de unos u otros en la auto-definición, se efectuará
de acuerdo con los distintos contextos sociales e históricos, y según
frente o junto a quienes pretendan definirse y sean definidos los
diferentes colectivos humanos.
Toda identidad colectiva conlleva, a la postre, la aprehensión
común de un nosotros, definido y sustentado por aquellos marcado-
res. Sin embargo, la existencia de ese nosotros, como la de cualquier
definición englobadora, se ve sujeta a la permanente influencia de
las modificaciones estructurales, así como de contestaciones y con-
tra-construcciones identitarias que sugen en el seno de cada socie-
dad. La identidad colectiva que abarca a una sociedad entera, por ello
mismo, es también resultado de relaciones de poder y de distintos
procesos tensionales y conflictuales, pero asimismo simbióticos y de
complementariedad, exógenos —producidos por la interacción con
20
ANDRES PIQUERAS INFANTE
exogrupos— y endógenos —entre los diferentes grupos sociales que
la componen, según cleavages de clase, de centralidad-periferia, géne-
ro, estatus, y según los casos, también étnicos y regionales, etc.—.
Por eso, aquí se propone también que la identidad jamás es
homogénea, sino que incluye numerosas y fragmentarias versiones
(identidades parciales), aunque una de ellas pueda resultar eventual -
mente hegemónica. Las distintas partes componentes, o identidades
parciales 1, manejarán a su vez los propios rasgos definitorios, o una
determinada prelación de ellos, según su grado de acuerdo-afinidad,
o sus pretensiones de distanciamiento respecto a la definición iden-
titaria global.
En definitiva, concebimos la identidad como un hecho procesual,
inacabado, controvertido y por tanto abierto, que recibe explicación
a partir de un determinado medio social y natural, pero que al
mismo tiempo interviene en la constitución y continua transforma-
ción del mismo.
El libro trata de ilustrar estos enunciados a través del estudio de
la identidad valenciana. Lo que quiere decir que tendremos que
tratar con toda una sociedad compleja, comprendida en unos vastos
límites territoriales.
El trabajo adquiere, por tanto, una dimensión de amplitud infre-
cuente en las investigaciones antropológicas. Su carácter extensivo
obligará a seleccionar los referentes identitarios y las vías de análisis;
facilitará, además, que se produzcan omisiones que el lector o los
propios sujetos que dan vida a la identidad valenciana, podrían con-
siderar importantes. También condicionará el tratamiento superficial
de ciertas de las realidades que se señalan dentro de la totalidad va-
lenciana, forzándonos a menudo a renunciar a su profundización y
en general, a la descripción densa. Sin embargo, como se ha dicho en
el prefacio, tal extensión tuvo su contrapunto en el análisis detallado
de ciertos renglones de aquella realidad, y en el trabajo intensivo
realizado en ciertas áreas geográficas, localidades y entidades asocia-
1 Las identidades pardales son también identidades colectivas. La calificación de
«parcial» la introduzco con fines aclaratorios, para expresar que aquéllas se reconocen
integrantes, en mayor o menor grado, de una globalidad identitaria capaz de generar
un nosotros más amplio. Pero con estas nociones ocurre a veces como con el concepto
de sistema: según en qué punto centremos el análisis, cada identidad puede ser parcial
respecto a otra, y a su vez estar compuesta por otras identidades parciales. A diferencia
de las conceptualizaciones sistémicas, sin embargo, es más fácil poder llegar a un
acuerdo sobre el nivel que cierra una determinada secuencia de superposiciones iden-
titarias (a partir del cual los individuos ya no se reconocen copartícipes de una defini-
ción colectiva, o no se sienten integrantes de una identidad mayor, aunque eventual-
mente puedan complementarse con ella, o les ataña en alguna medida).
21
LA IDENTIDAD VALENCIANA
tivas, que han formado, en conjunto, gran parte del entramado de
este trabajo, y en las que el aspecto convivencial-participante y la
interpretación antropológica cobraron mayor protagonismo.
Quizá a diferencia también de otros trabajos, el presente se ha
interesado, asimismo, por el significado o traducción política de las
distintas propuestas identitarias que conviven dentro de la identidad
colectiva a examen, aunque no sea sino en un nivel aproximativo.
El intento viene justificado por el hecho de que toda identidad
contiene unos planteamientos teleológicos en los que no solamente
se ve implicado, como diría Erikson (1990), el «qué somos», sino
qué queremos ser o llegar a ser.
Por tanto, y en suma, se procurará saber a lo largo de estas
páginas la forma de existencia de una identidad colectiva valencia-
na, rastreando fundamentalmente los sustratos materiales intervi-
nientes en su proceso constructivo, pero también los contenidos
socio-estereotípicos de que se dota. Esto es, trateremos de desvelar
si existe una definición de valencianía que oriente las adscripciones e in-
clusiones —delimitando la posición de cada quien respecto a aquella defini-
ción— y que sea compartida en uno u otro grado por el conjunto de la
población que es comprendida y/o se comprende como valenciana. Así como,
de acordar su realidad consensuada, apuntar cuáles son los principales
nutrientes argumentales o latentes de dicha identidad, y cuáles pudieran ser
al menos algunos de sus elementos transmisores o reproductores en el inte-
rior de la sociedad valenciana.
Partimos de la consideración de que cualquier identidad colec-
tiva de base territorial, como es la que aquí se trata, presenta un
núcleo o centro de definición identitaria que con más o menos vigor
impregna las diferentes áreas socioespaciales de una sociedad. La
nuclearidad o centralidad territorial es un concepto relacionado con el
poder y la hegemonía social, que por tanto tiende a estar conectado
a los fenómenos de capitalidad, pero que no necesariamente se
corresponde con ella, ni tiene por qué hacerlo con el centro geográ-
fico de un territorio. Aludimos, por consiguiente, a un concepto
cualitativo, que apunta a la irradiación, y por ende, hegemonía o
predominio de ciertas referencias colectivas entre la población que
habita una determinada entidad político-territorial.
Entiendo que en el caso valenciano tal centralidad o nuclearidad
sí es coincidente con el centro geográfico y la capitalidad del País,
dado que tiene su base territorial en las comarcas de L'Horta y la
Ribera valencianas.
También en la red de relaciones sociales, políticas e incluso iden-
titarias, todo centro se define en relación a uña periferia, en un pro-
22
ANDRES PIQUERAS INFANTE
ceso de mutua designación (feed-back) que admite diferentes grada-
ciones intermedias (a la manera de círculos concéntricos que se
alejan del núcleo). Así, por ejemplo, podrían servir de soporte a una
pericentralidad o centralidad secundaria2, las restantes comarcas va-
lenciano-hablantes de la provincia de Valencia, más la Plana Baixa
de la provincia de Castellón y la parte septentrional de El Comtat
y l'Alcoiá alicantinas, aunque pueda hablarse ya en ellas de «otras
formas de valencianía». En el País Valenciano la periferia viene
conformada por las comarcas castellano-hablantes, pero también
por algunas de habla valenciana, que en conjunto tienen la parti-
cularidad de ser limítrofes con otras gentes, otras tierras y otras
definiciones identitarias. Lo limítrofe, tengámoslo en cuenta, no sólo
es aquello que está en el límite con respecto al centro de referencia
territorial e identitario que consideramos, sino también lo que está
expuesto a un mayor contacto e influencia de los aledaños (de lo
que queda fuera de los confines de lo propio).
La principal hipótesis de partida de este trabajo es la existencia
de una identidad colectiva más o menos consensuada en sus rasgos
nutrientes como representativa de lo valenciano, pero a la vez
ampliamente contestada al interior del propio País. En tal sentido es
que se postula que resultaría poco vertebradora e integradora.
El plan por el que está dispuesto el libro es bien sencillo. Tras
un primer capítulo en el que se analizan algunos de esos factores
que he considerado básicos para el entendimiento de la actual con-
figuración de la identidad valenciana, se buscará en el segundo
conocer su «éxito» a través del análisis de la principal propuesta
estereotípica de aquella identidad. Es por eso que en el segundo
capítulo centraré la atención en los contenidos y definición de la
identidad que se impone como central.
Por último, atenderemos a las relaciones centro-periferia dentro
del País, así como a los límites de la pretendida hegemonía de la
aludida identidad central. Se trata de un intento de ilustrar y poner
en relevancia la posibilidad de continua inconsistencia y de fisión
(desconstrucción) a que está sujeta toda identidad.
Al final, en el Apéndice, el lector o lectora podrá encontrar los
fundamentos epistemológicos de la presente investigación. Tal vez
fuera bueno que comenzara su lectura por ahí.
2 A aquella primera nuclearidad o centralidad estricta, la podremos denominar
también, entonces, epicentralidad.
23
I.    SUSTRATOS DE LA IDENTIDAD
VALENCIANA
Tres son los factores globales cuya aportación a la conformación
actual de la identidad valenciana se ha considerado básica en este
trabajo. Me refiero a ellos como sustratos materiales en tanto que
elementos que conforman y al mismo tiempo traducen la interre-
lación de los medios físico y sociohistórico, el conglomerado en el
que se ha desenvuelto la cultura que con el paso de los siglos se fue
perfilando como valenciana.
Ella misma ha generado su propia dinámica estructural, respon-
diendo y también modelando los propios condicionamienos en los
que se tuvo que desenvolver. En este capítulo se ofrece una aproxi-
mación a algunos de tales sustratos, aquellos que de alguna manera
considero en la base de las diferentes expresiones de la actual iden-
tidad valenciana.
1.1.    LA AMBIVALENCIA CONSTITUTIVA.
Radiografía de un país
El País Valenciano tiene una superficie de 23.256 km2, con una
población aproximada de 3.857.000 habitantes, lo que le proporcio-
na una densidad de 165'9 habitantes por km2, aunque desigual-
mente expresada (cuadro 1.1). Es una de las Comunidades Autónomas
de España, con Estatuto de Autonomía desde 1982. Situada en el
extremo oriental de la Península Ibérica, entre las Comunidades
Autónomas de Cataluña, Aragón, Castilla-La Mancha y Murcia, cuen-
ta con unos 452 km. de costa al mar Mediterráneo. Está integrada
por las provincias de Alicante, Castellón y Valencia.
Su concepción como entidad política distintiva comienza con la
constitución del Reino de Valencia, tras la conquista de las tierras
levantinas del Estado almohade entre la tercera y quinta décadas
25
LA IDENTIDAD VALENCIANA
CUADRO 1.1
POBLACIÓN Y DENSIDAD DE POBLACIÓN VALENCIANA
POR COMARCAS. 1991
Población
Densidad
(hb./km2)
País Valenciano
3.857.234
165,9
Alicante
1.292.563
222,2
El Comtat
25.364
67,4
L'Alcoiá
108.651
201,3
Alto Vinalopó
47.380
73,4
Vinalopó Medio (*)
145.094
181,7
Marina Alta
110.302
145,2
Marina Baixa
106.632
184,2
L'Alacantí
343.271
509,8
Baix Vinalopó
225.713
461,3
Bajo Segura
180.156
188,2
Castellón
446.744
67,1
Els Ports
5.695
6,3
L'Alt Maestrat
9.008
13,6
El Baix Maestrat
59.883
49,0
L'Alcalatén
14.800
22,8
La Plana Alta
178.392
186,3
La Plana Baixa
151.690
250,7
Alto Palancia
22.919
23,0
Alto Mijares
4.357
6,5
Valencia
2.117.927
196,6
Rincón de Ademuz
3.212
8,7
Los Serranos
16.993
12,2
El Camp de Túria
72.520
92,1
El Camp de Morvedre
70.728
260,8
L'Horta Nord
165.544
1.179,1
L'Horta Oest
267.993
1.433,1
Valencia
752.909
5.593,7
L'Horta Sud
134.751
811,3
La Plana de Utiel
36.973
21,4
La Hoya de Buñol
30.459
37,3
El Valle de Ayora
10.521
9,2
La Ribera Alta
196.005
202,0
La Ribera Baixa
68.972
249,1
La Canal de Navarrés
16.697
23,5
La Costera
63.087
119,5
La Vall d'Albaida
79.594
110,2
La Safor
130.969
304,9
Fuente: Institut Valencia ¿'Estadística (IVE).
(*) Incluye el IVE en esta comarca también los datos de la de Les Valls del Vinalopó, que nosotros
hemos diferenciado. Por contra, las cuatro divisiones que aparecen para la comarca de L'Horta no se
compartirán en este trabajo, ya que aquí se considerará a L'Horta como una sola comarca.
26
ANDRES PIQUERAS INFANTE
del siglo XIII, por parte de los ejércitos de la Corona de Aragón
comandados por el rey Jaume I. Conquista y colonización que son
realizadas de forma dispar por aragoneses y catalanes 1, dando lu-
gar desde el inicio a una división longitudinal del Reino en dos
mitades de configuraciones lingüístico-culturales y socio-políticas
diferentes: una de vinculación fundamentalmente catalana y otra
aragonesa 2.
La ubicación de la población catalana coincide con la franja lito-
ral o más oriental del Reino —en la que después se insertarán sus
tres capitales provinciales, siendo la ciudad de Valencia a su vez, la
capital del País—. Esta división oriental se convertirá desde un prin-
cipio en el eje o foco preponderante y dinamizador del mismo, no
sólo en el plano político-económico y demográfico, sino también en
1
Algunos autores sostienen que en una primera instancia el poblamiento cristia-
no fue exclusivamente catalán, pasando a asentarse buena parte de la población
morisca de entonces en las zonas que hoy son castellano-hablantes, y que lo son
merced a la definitiva expulsión de aquellos moriscos de estas mismas zonas, tras lo
que fueron repobladas por gentes llegadas de Aragón y otras áreas de habla caste-
llana. Ver a este respecto, p.e., Vicent Soler (1977). Sin embargo, historiadores de las
propias comarcas a las que hago referencia, afirman que al menos determinados
núcleos considerados importantes (geoestratégica o económicamente) fueron primi-
geniamente poblados o repoblados por cristianos no catalanes. Ver J.Vicente Martí-
nez Perona (1988).
Sea como fuere, lo cierto es que la presencia del Reino de Aragón es decisiva en
la constitución del de Valencia, ya que si no las tierras que éste abarca hubieran
representado una mera anexión territorial de Cataluña. Por lo mismo, la «división»
del País es una componente histórica del mismo. Como también es un hecho histórico
que fue la componente catalana —gracias, entre otras razones, al esfuerzo de los
sucesivos monarcas catalanes de la Corona de Aragón— y no la aragonesa, la que
desde un principio marca la impronta del Reino y determina sus rasgos distintivos
capitales.
2
Sin contar el núcleo de población musulmana que permanece hasta el comien-
zo del siglo XVII, y que representaba entre el 22 y el 30% de la población total, desde
la mitad del siglo XV, según J.Regla (1984). Por otra parte, si en un principio la
formación del Reino de Valencia tiene su límite meridional en lo que hoy es el norte
de la provincia de Alicante (línea Biar-Busot del Pacto de Almizrra), en el siglo XIV
se terminará de incorporar el resto de las tierras alicantinas, la parte más meridional
de las cuales (comarca del Bajo Segura) ha sido objeto de sucesivos trasiegos y
conflictos respecto primero al Reino y más tarde provincia de Murcia, terminando
por resultar zona castellano-hablante. A este mosaico hay que añadir la existencia de
la comarca de Ademuz, que no presenta continuidad física con el resto del País, pues
está enclavada en la provincia de Teruel.
El «menú» queda servido con la incorporación en la primera mitad del siglo
pasado de dos nuevas comarcas eminentemente manchegas, como son la Plana de
Utiel y el Alto Vinalopó (inclusora del antiguo marquesado de Villena), que suponen
 un considerable incremento de extensión territorial.
27
LA IDENTIDAD VALENCIANA
[image: image5.jpg]


Mapa 1.1.    Situación del País Valenciano en Europa.
28
ANDRES PIQUERAS INFANTE
[image: image6.jpg]epnjepuy

- ]
B N empewanxg
epr etpuRK eT-e[Ise) i

epueIj


Mapa 1.2.   El País Valenciano en la España de las autonomías, con su
división provincial y capitales provinciales.
29
LA IDENT1DAP VALENCIANA

Mapa 1.3.    División comarcal,
provincial y lingüística del País
Valenciano.
30
ANDRES PIQUERAS INFANTE
el sociocultural3. Lo que la va a deparar una privilegiada situación
para hacer prevalecer su definición social colectiva en la nueva en-
tidad valenciana.
Dentro de su dispar dinámica socioeconómica, la mayor parte de
la zona catalano-hablante presenta, en trazos generales, una agri-
cultura de regadío en gran expansión, una industrialización de al
menos dos siglos en determinadas zonas de las comarcas interiores
de la provincia de Alicante (entre las que L'Alcoiá puede ser un
ejemplo señero) 4, y una reciente industrialización con superposi-
ción de actividades agrícolas en numerosas otros puntos de Valencia
y Castellón.
La agricultura valenciana conoce su apogeo con la extensión del
cultivo del arroz, a partir de la segunda mitad del siglo XVIII, al que
se le agregaron también las legumbres, las frutas y las hortalizas, y
los cultivos para la industria textil, como el lino y el cáñamo. Más
tarde las plantaciones de naranjos alcanzan paulatino predomino en
la provincia de Valencia y en gran parte de la de Castellón a lo largo
del siglo XX, mientras que en la de Alicante se lo disputan los limo-
neros. En conjunto, si el arroz comienza a retroceder desde los años
50 de este siglo, los cítricos llegan a constituir el 40% del regadío total
valenciano. En las zonas de secano colindantes, la vid y el almendro
desplazan cada vez hacia las tierras más pobres del interior, al olivo,
al trigo y al algarrobo. La gran expansión agrícola valenciana corre
pareja a las innovaciones agronómicas y a las notables obras de rega-
dío que tienen lugar, lo que permite a su vez una amplia comercia-
lización de la agricultura (F.Martínez y J.Salom, 1990).
Hasta los años 60 de la actual centuria la industria no sustituye
a la agricultura comó primer sector de la economía valenciana. Es
una industrialización en gran medida de origen autóctono, de tama-
ño pequeño o mediano a partir de las tradiciones artesanas, con su
consiguiente especialización por comarcas (textil, cuero y calzado
en las comarcas industríales de Alicante y en la Vall d'Albaida;
cerámica, vidrio y cemento, fundamentalmente en la Plana castello-
nense; y madera y mueble en la Huerta de Valencia). Algo más
3
Es necesario advertir, sin embargo, que tal dinamismo no coincide exactamente
con la división lingüístico-cultural, ya que la zona de establecimiento catalán presen-
ta un ensanchamiento en su extremo noroccidental, y hasta cierto punto otro repre-
sentado por Les Valls del Vinalopó, al sur, (ver mapa 1.3), que participan más de las
características de las comarcas castellano-hablantes o de repoblamiento fundamental-
mente aragonés y castellano.
4
Siendo también importantes en este sentido, localidades como Ontinyent y
Bocairent, en la zona colindante de la Vall d'Albaida valenciana.
31
LA IDENTIDAD VALENCIANA
tarde le sigue la implantación de algunas empresas de capital ex-
tranjero (Petromed, IBM, Ford), teniendo también su importancia
la siderurgia de Sagunt.
Pero factor clave en la transformación de la sociedad valenciana
ha sido el «boom» turístico que se produce a partir de los primeros
años 60 (probablemente el mayor de toda la geografía española),
que desarrolla extraordinarimante el sector de los servicios. Gene-
rando a su vez, una dinamización sobre otros sectores, especialmen-
te el de la construcción, y acelerando y afianzando los procesos de
urbanización 5. Ha acentuado, al mismo tiempo, los desequilibrios
territoriales dentro del País Valenciano, si consideramos que más del
90% de la oferta turística se concentra en el litoral.
Efectivamente, las comarcas más interiores, castellano-hablantes
(excepto en alguna medida La Hoya de Buñol —quizás el Alto Vina-
lopó— y sobre todo el Bajo Segura con una agricultura comercial de
cierta fortaleza), más las catalano-hablantes de Els Ports, Alt Maes-
trat, L'Alcalaten y también la parte noroccidental y más escarpada de
El Baix Maestrat, son depresivas, con pérdida y envejecimiento cons-
tante de población a lo largo de los últimos cien años6. Unas y otras
han sido calificadas de tierras áridas, secas, proveedoras seculares de
mano de obra al llano fértil e industrial7.
5
En el P.V. hay 4 ciudades con más de 100.000 hb, 9 con más de 50.000, y 30
con más de 20.000. Todas ellas en las comarcas litorales.
6
Rondando el 40% e incluso más alto porcentaje de población mayor de 65
años, se encuentran, en algunas de las comarcas nombradas, localidades como Cortes
de Arenoso, Espadilla, Herbés o Torrechiva. Hasta el 82% llega Sacañet. Mientras
que en numerosas otras, su población menor de 16 años no alcanza el 10% del total
de la población. Espadilla, Sacañet o Torrechiva, por ejemplo, no tienen población
menor de 16 años; y otras como Arañuel, Barracas, Herbés, Pavías y Todolella no
tienen ninguna mujer menor de 16 años. En comparación, en los municipios más
litorales, la población menor de 16 años puede representar hasta más del 30% del
total, y su población mayor de 65 años suele oscilar entre el 10% y el 25% del total
de la población, suponiendo menos de ese 10% también en bastantes localidades.
Todo ello según Indicadores Socio-económicos de la Comunidad Valenciana, de 1987,
editados por la Caixa d'Estalvis de Valéncia. En el tercer capítulo se desarrollarán con
más detalle algunos de estos indicadores para las comarcas depresivas —montaño-
sas— de la provincia de Castellón, y algunas otras de la de Valencia. Dentro de las
comarcas castellano-hablantes, la excepción no sólo en cuanto a dinámica socioeco-
nómica, sino a la situación limítrofe, se encuentra la comarca del Vinalopó Mediano,
enclavada entre comarcas de definición catalano-hablante, como son Les Valls del
Vinalopó, el Baix Vinalopó y L'Alacantí.
7
Ver D.Mollá (1979:129), quien define dentro de estas características a la
franja interior noroeste del País. Es aconsejable seguir esta obra, así como Molla y
Castelló (1992), para disponer de muchas más referencias sobre la estructura de la
población y la dinámica espacial y socioeconómica del País Valenciano, al que el
32
ANDRES PIQUERAS INFANTE
Su población ocupada en la agricultura —de secano— se aproxi-
ma en algunas de aquellas comarcas al 40% del total de la pobla-
ción ocupada, llegando a más del 90% en localidades como Ares del
Maestre, Cortes de Arenoso, Ludiente, La Mata de Morella o Villa-
malur, e incluso en otras alcanza el 100%, como en Castell de
Cabres, Herbés, Higueras, Palanques, Sacañet, la Serratella, Villores
y Zorita del Maestrat (todos municipios repartidos por las zonas más
montañosas de las comarcas interiores de Castellón —ver Mapa
3.1—). Frente a ellas, hay localidades del litoral en las que la po-
blación ocupada en la agricultura no llega al 5%. Sin embargo,
resultaría imposible ofrecer una síntesis de la población activa (PA)
ocupada por sectores de actividad para el resto de las comarcas
catalano-hablantes. Aquellas en las que la tierra es más feraz, la PA
agrícola alcanza una proporción mucho más equitativa respecto a la
del sector servicios, en menoscabo de la industrial (como puede
ocurrir, p.e., en la Ribera Baixa). Mientras que en determinadas
áreas de localización industrial, la población ocupada en el sector
secundario supone más del 50% de la población total ocupada —e
incluso más del 60% y a veces del 70% en algunas zonas de arrai-
gada industrialización, como es el caso de la comarca de Alcoi—.
Por fin, como escaparate del desarrollo del sector de los servicios,
resaltan las ciudades costeras generadas en torno al turismo8, y
también, entre otras, las capitales provinciales, con un común so-
bredimensionamiento del terciario.
En conjunto, la población valenciana no ha cesado de aumentar
en lo que va de siglo, gracias no sólo a un crecimiento vegetativo
sostenido hasta los inicios de los años 80, sino al importante saldo
bruto migratorio positivo que se da a partir de los años 60, merced
a la atracción combinada de la industria y el turismo valencianos
(ver cuadro 1.2)9.
autor divide en otros tres macro-espacios socio-demográficos. Puede consultarse, entre
otros puntos, la pérdida paulatina de población de las mencionadas comarcas, duran-
te las tres últimas décadas.
Por otra parte, quiero hacer notar desde este momento, que el proporcionar
referencias comarcales se correlaciona con la importancia orgánica y administrativa
de la comarca en la vertebración socioterritorial del País Valenciano. La comarca será,
pues, a lo largo del trabajo, elemento de referencia frecuente.
8
En algunos municipios marítimos de la provincia de Valencia, el sector servicios
incluye a casi el 60% de la población ocupada, porcentaje que es alcanzado en la
localidad castellonense de Benicassim, y rebasado con creces —hasta el 82'1%— en
la alicantina de Benidorm.
9
Hasta ese momento la migración valenciana presentaba oscilaciones poco abul-
tadas, generalmente en favor de la vertiente emigratoria con carácter esporádico
33
LA IDENTIDAD VALENCIANA
CUADRO 1.2
EVOLUCIÓN DE LA POBLACIÓN EN EL PAÍS VALENCIANO,
Y BASES DEL CRECIMIENTO DEMOGRÁFICO VALENCIANO,
DESDE 1900 A 1988
	Año
	Absoluto
	Incremento
	Crecimiento
	Saldo Brut

	
	(miles)
	poblac.
	Vegetativo
	Migratorio

	1900
	1.588
	
	
	

	1910
	1.704
	116.594
	155.103
	-38.509

	1920
	1.746
	41.384
	79.585
	-38.198

	1930
	1.897
	151.244
	120.987
	30.227

	1940
	2.177
	280.000
	—
	—

	1950
	2.307
	130.389
	124.087
	6.311

	1960
	2.480
	178.811
	192.232
	-13.421

	1970
	3.073
	592.384
	265.957
	326.427

	1980
	3.651
	588.661
	322.397
	266.264

	1988
	3.744
	93.000
	146.155
	-53.155


Fuente: D.Mollá y R.Castelló (1992)
Hemos dicho que es la parte catalana la que desde un principio
ha hegemonizado la definición cultural y ha marcado la impronta
social del País10. Sin embargo, su peso se vio parcialmente contra-
rrestado con el transcurrir del tiempo, según Castilla va cobrando
protagonismo en el naciente Estado español, con su consiguiente
influencia en el antiguo Reino de Valencia. Tendencia que más tarde
se intensificaría, bajo los impulsos de la centralización estatal, admi-
nistrativa y burocrática en la que se empeña la dinastía borbónica.
Si con la pérdida de la hegemonía del Principado de Cataluña en
la Corona de Aragón, durante el siglo XV, el Reino de Valencia
alcanza un temporal protagonismo dentro de la misma, su afianza-
miento como entidad específica respecto al Principado quedará in-
deleblemente trazado para la historia posterior. La definición catalana
del Reino de Valencia va a acusar también la ulterior preponderan-
(Norte de África, Cataluña, resto de Europa, incluso en cierta medida, Latinoaméri-
ca). En los recientes últimos años se produce de nuevo un saldo bruto migratorio
negativo, debido fundamentalmente al retorno a sus lugares de origen de parte de
la población inmigrada. Por su lado, el crecimiento vegetativo registra una sostenida
disminución, a consecuencia del descenso en la tasa de natalidad. Ver para todo ello,
D.Molla y R.Castelló (1992).
10 De ahora en adelante siempre que aparezca con mayúsculas la palabra «País»,
querrá indicar el País Valenciano. Cuando lo haga con minúsculas se referirá gene-
ralmente al país-Estado: España.
34
ANDRES PIQUERAS INFANTE
cia de Castilla, en un proceso que tiene su fase de inflexión culmi-
nante con la pérdida de los Fueros valencianos, tras la imposición
para toda España del régimen de Nueva Planta, a principios del siglo
XVIII 11. Este régimen fue una de las consecuencias de la entroniza-
ción de la dinastía de los Borbones tras la Guerra de Sucesión a la
corona española, originada al morir sin heredero el último rey
Habsburgo, y en la que los valencianos habían luchado en contra
del pretendiente borbón. La derrota definitiva de la opción defen-
dida por valencianos, catalanes y aragoneses, entre otros, en la
batalla de Almansa (1707), supone el fin de su relativa autonomía
socio-administrativa, y la sujeción al centralismo borbón 12.
Pero ya mucho antes los envites castellanizantes se habían de-
jado sentir en las capas altas de la sociedad valenciana. Influencia
que tiene su más palpable plasmación en el proceso de sustitución
lingüística 13 que experimentan primero las mencionadas capas, y
después poco a poco, cada vez más sectores de la población, a con-
secuencia de la dinámica de arrastre que aquéllas desarrollan, y por
el hecho de que la lengua castellana funcionará como rasero para
la movilidad social. Sobre todo a partir del régimen de Nueva Plan-
ta, cuando el castellano se instituye en la actividad burocrática y
administrativa, se impone en la enseñanza y comienza a imperar en
la esfera social urbana. Como resultado, se abre paulatinamente la
separación idiomática entre las capas populares (que continúan
utilizando la lengua catalana) 14, y las burguesías de los principales
núcleos urbanos, con Valencia a la cabeza.
11
Hemos de decir que en general las comarcas de repoblación aragonesa se
desarrollaron bajo un régimen señorial, presidido por el Fuero de Aragón. Mientras
que fueron las de repoblación catalana las que por extensión de la legislación mu-
nicipal, inspirada en el Derecho romano, estaban regidas por los Fueros otorgados a
Valencia. Esto constituye, para J.Regla (1984), uno de los dualismos más importantes del País Valenciano.
12
La «derrota de Almansa» ha quedado en la conciencia colectiva valenciana
como símbolo y representación de sus males, a manera de perenne achaque de las
propias desgracias a agentes externos. Expresiones populares como «tot el mal vé
d'Almansa» o «el mal d'Almansa a tots alcança», son bien indicativas al respecto.
13
Implica la pérdida de ámbitos y frecuencia de uso de una lengua —en este caso el catalán—, en favor de otra —el castellano—.
La nobleza valenciana, que comienza abandonando su lengua tras el triunfo de las Germanías (1522), se concentra en la Corte de los Reyes, de la ciudad de Valencia, por lo que no es de extrañar que sea allí donde primero se observe el fenómeno. La nobleza adoptará el castellano como factor de cohesión de clase, y como vía de diferenciación (de prestigio) respecto al resto de los estratos sociales.
14
En este trabajo emplearemos normalmente el término «valenciano» para designar la lengua hablada en el País, en el entendimiento de que es una forma dialectal
35
LA IDENTIDAD VALENCIANA
La diglosia lingüística en el País Valenciano a favor de la lengua
castellana, es ya una realidad extendida en el siglo XVIII, que más
tarde se acentuará hasta llegar a la prohibición del uso público de
la lengua autóctona durante la dictadura franquista. Fruto de todo
ello es la progresiva minorizaáón del valenciano 15, que perdura en
nuestros días16.
Para mediados de los años 80, considerando el conjunto del País,
se estimaba en un 56% la población cuya primera lengua era el
catalán, frente a un 43% de personas que habían aprendido a ha-
blar en castellano 17. Proporción que resulta mucho más negativa
del catalán. En ocasiones, a costa de la incorrección filológica, se aludirá a la «lengua
valenciana» como manera de adecuarnos mejor al sentimiento o a la conciencia de
los sujetos al referirse a una de sus más preciadas señas de identidad. Para un estudio
serio y erudito sobre «la lengua de los valencianos», es obligado citar la obra de
M.Sanchis Guarner (1972)
15
La minorización es el proceso por el cual una lengua se convierte en minorita-
ria. El término de minoría (y tamben su contrario) encierra dos sentidos: uno cuan-
titativo y otro cualitativo. Por la primera acepción, una minoría la forma el grupo
humano que tiene menor número de componentes (una lengua sería minoritaria
cuando la hablara menos gente que otra). Conforme al segundo significado, que es
el que aquí seguimos, un colectivo minoritario es el que ocupa una posición inferior
en una relación de poder. Lo mismo es aplicable para una lengua cuando existe una
situación de diglosia (este concepto define aquellas situaciones en que el uso de dos
lenguas comporta una diversificación rígida de funciones para cada una, y su adscrip-
ción respectiva a un estatus social y cultural específico —ver R.Ninyoles, 1980—). De
esta forma, el cambio de idioma en el País Valenciano, refleja los movimientos que
se producen en la posición social de las personas, o su intención de que así sea,
asociándose el castellano a los niveles superiores y cultos, y el valenciano con el
pueblo llano (y poco letrado).
16
Para un estudio de caso sobre la sostenida situación de minorización del valen-
ciano 10 años después de aprobarse la Llei d'ús i ensenyament del valencia, consultar el
trabajo de A.Aparici (dir.)(1994), acerca del uso del valenciano en el medio univer-
sitario castellonense (Universitat Jaume I).
17
Ver J.M.Tortosa (1986) quien cita una encuesta del CIS, de 1984 (sin embar-
go, los datos del Padrón Municipal de habitantes de 1986 sólo concedían un 49,49%
de población que hablaba el valenciano, mientras que el Censo de población de
1991, sitúa en 51,09% la proporción de quienes hablan valenciano. En todos estos
casos los datos se conforman según autovaloración de aptitud de los entrevistados
respecto al valenciano. La Enquesta sobre l'Us del Valencia, realizada en 1992 por la
Direcció General de Política Lingüística de la Conselleria de Cultura, Educació i
Ciencia, siguiendo el mismo procedimiento, reflejaba un 42,5% de la población que
decía hablar pefectamente el valenciano, y un 18% que respondió hablarlo «bastante
bien». Mientras no haya un estudio riguroso al respecto sólo podrán ofrecerse cifras
muy relativas sobre un punto tan relevante en la dinámica socioidentitaria del País).
Este autor señala, asimismo, que si los inmigrantes representan un 25% de la pobla-
ción total del País, su ubicación se centra fundamentalmente en las zonas costeras
e industriales, valenciano-hablantes, con lo que su incidencia sobre el desplazamien-
36
ANDRES PIQUERAS INFANTE
para el catalán en el caso de las capitales provinciales, sobre todo
Alicante y Valencia, donde la población castellano-hablante hace
tiempo que ha pasado a ser absolutamente mayoritaria.
Además, la utilización del valenciano ha ido quedando reducida
a círculos coloquiales (por ejemplo, sólo un 23'1% de la población
residente en zonas de habla valenciana dice hablar siempre o gene-
ralmente valenciano en la calle, y únicamente un 22'2% manifiesta
hablarlo siempre o casi siempre cuando va de compras a las grandes
superficies, frente al 47'9% y el 53'7% que habla siempre o gene-
ralmente en castellano en cada una de aquellas situaciones, respec-
tivamente). La alfabetización en valenciano es escasísima (sólo un
3'5% de la población ubicada en la zona valenciano-hablante del
País dice escribirlo perfectamente, y un 11´9% leerlo de igual ma-
nera) )18. Si han dejado de haber monolingües en valenciano, los
unilingües en castellano han aumentado continuamente en los úl-
timos siglos, proceso parejo al del bilingüismo diglósico que se pro-
duce en el País: sólo los valenciano-hablantes cambian de lengua en
la interacción entre ellos y personas castellano-hablantes.
Todo este proceso es susceptible de tener una especial repercu-
sión en la actual conformación de la identidad colectiva valenciana,
dado no sólo que la lengua supone frecuentemente un elemento
clave en la formación de la conciencia identitaria de una sociedad,
sino que constituye para los valencianos, según veremos, un factor
esencial de diferenciación, condicionador al tiempo de su adscrip-
ción identitaria 19.
to del uso social del valenciano será también considerable. Conviene consultar asi-
mismo, para una aproximación algo más pormenorizada a los grupos sociolingüísti-
cos del País, la obra de J.F.Mira (1981).
18
Todos son datos de la Direcció General de Política Lingüística de la Conselleria de Cultura, Educació i Ciencia, en su Enquesta sobre l'Us del Valencia, de 1992.
19
Dentro del País Valenciano, se han sucedido las llamadas de atención sobre la
importancia del «hecho lingüístico» en la construcción colectiva valenciana, desde el
mundo académico e intelectual. «Som un poblé en la mesura que ternim una llengua», ó «el futur d'aquest país está condicional per la pervivéncia del cátala», nos dirá V.Pitarch (1983:16-18). Néstor Novell, en la introducción a un debate sobre la identidad del País, especifica: «Així entenem que la defensa de la llengua no sois és un acte per a mantenir un còdi d'expressió, sino que per damunt de tot és la defensa de la nostra forma d'expressió, amb tota la seua carrega cultural, social, ecológica i emocional que ens defineix com a persones diferenciades, cultura diferenciada i organització social diferenciada», porque «una llengua ha estat bastin-se histbricament en un procés dialéctic entre les persones, el seu medi natural i la seua cultura» (1987:8). En otros ámbitos de implantación de la lengua catalana, se ha insistido sobre este punto («caí considerar la parla com un subconjunt del conjunt global de l`actuado social», S.Serrano, 1990:27) haciendo referencia, además, a algunas de las concreciones teóricas más importantes de la sociolingüística precisamente para recal-
37
LA IDENTIDAD VALENCIANA
Es decir, que el proceso de sustitución y minorización experimen-
tado por el valenciano, no ha implicado, a pesar de las posibles
repercusiones en el proceso identitario, su desplazamiento como
rasgo primordial en la definición de valencianía. La «lengua valencia-
na» continua reteniendo la referencia identitaria del País, tal como
se intentará ilustrar en este trabajo.
La castellanización lingüística va acompañada de una orientación
hacia la Corte madrileña por parte de las sucesivas clases dominantes
valencianas, que se adhieren a la vocación centralista del Estado
borbónico. En el siglo XIX, la nobleza valenciana deja su lugar como
nueva clase dominante a la burguesía —terrateniente y financie-
ra—, de intereses librecambistas, que se preocupará por estrechar sus
vínculos con el gobierno central para que actúe de valedor de aque-
llos intereses. Se enfrenta, en cambio, a los de carácter proteccionista
que atribuía a los catalanes, quienes además propugnan una forma
diferente de Estado a partir del surgimiento del catalanismo decimo-
nónico. A través de una radical simplificación, la burguesía valencia-
na termina identificando lo catalán a lo industrial y reduce lo valen-
ciano a lo agrario, desconociendo la propia industria autóctona, que
es perjudicada por tal política. La relativamente escasa burguesía in-
dustrial valenciana del momento no tuvo fuerza para oponerse al
agrarismo que de alguna manera ha dominado y caracterizado tanto
la componente económica, como social y política valencianas. Lo que
privó a la renaixença del País de un empuje moderno-burgués com-
parable al experimentado en Cataluña20, y motiva al mismo tiempo
car la importancia de defender la propia lengua, ya que ésta és el magatzem que ha
guardat les experiéncies i la saviesa de generacíons (S.Serrano, 1979:20), por lo que se
produce una muy estrecha relación entre la lengua y la forma de ser y de pensar de
un pueblo. De ahí que sea su gran instrumento para identificarse. Como afirma
también desde la sociolingüística el autor ibicenco B.Joan i Mari, «un determinat ús de
les llengües en un territori funciona basicament com a simptoma de fenomens socíals que també
hi tenen lloc, pero, pero que no salten a la vista amb tanta promptitud i facilitat» (1984:11),
20 La clase dominante valenciana recela de la renaixença catalana, y opondrá todos
sus recursos a la politización en ese mismo sentido de la propia renaixença del País.
A.Cucó (1971) que la califica de «borrosa» e «incompleta», dice que la clase domi-
nante autóctona está ligada fundamentalmente a los propietarios agrícolas y a una
agricultura de exportación, y caracterizada por: a) la marginación de la industria
local; b) la aceptación de la estructura del Estado español de la Restauración, con su
sistema unitario y centralista («el 'Glorioso Reino' no aspiraba a recobrar institucions de
gobern, ni símbolo de sobiranía»); c) la creación de la «Región Valenciana», bajo una
visión jerarquizante y autoritaria, en la que la burguesía se encargaría de velar por
los intereses del pueblo, a la par que le indicaba cuáles eran esos intereses; d) la
folklorización de los valores autóctonos; e) la negativa a modificar el estatus lingüís-
tico, confinando a las clases populares (como distintivo, o estigma de clase) el uso del
38
ANDRES PIQUERAS INFANTE
que las respectivas trayectorias políticas a uno y otro lado del Sénia
diverjan cada vez más. En adelante la burguesía valenciana utilizará
la dicotomización «catalanes-proteccionismo-separatismo» - «valen-
cianos-librecambio-unidad de España», con la que pretenderá ahon-
dar en la tensión anticatalana ya suscitada entre la población desde
el pasado siglo (sólo interrumpida por los lapsus de la I gran guerra
europea y de la II República española)21. Cuando pasada la mitad del
siglo XX, la burguesía industrial valenciana quiere comenzar a hacer
el relevo en la vida económica y social del País, se halla en un con-
texto de dictadura, en el que aquella dicotomización se ha sedimen-
tado ya, en gran medida, entre la población valenciana. No encuen-
tra, entonces, más camino que ceder en lo substancial a la imagen
autocomplaciente y españolista que el agrarismo de la clase dominan-
te valenciana había forjado.
No obstante, no puede dejar de hablarse de una corriente social
y política, hoy minoritaria dentro del País Valenciano, pero con un
peso específico intelectual y social considerable, que ha coagulado
históricamente una reivindicación anti-centralista respecto al Estado
español. Propugna en su versión política más contundente, el carác-
ter catalán del País, y coincide con el catalanismo político en la
defensa de un Estado propio, integrador de las entidades de la
antigua cultura catalana (Catalunya Nord, Andorra, Catalunya,
Balears-Pitiüses y País Valencia). Entre ésta y la postura españolista,
existe la opción, todavía más minoritaria, que considera al País
Valenciano como una nación que no es ni catalana ni española 22.
idioma propio. De aquella clase dominante resume el autor que «per a preservar el seu
status privilegiat —dins un ambit pre-industrial— no vacil lá a sacrificar la seua identitat, en
tant que burguesía del País Valencia, i propugnar un solidarisme economic —basat en la
agricultura d'exportació— que abraças el territori 'Levante' (terme que defineix amb claredat
notable la situació descrita...)» (1971:64). [...para preservar su estatus privilegiado
—dentro de un ámbito pre-industrial— no vacila en sacrificar su identidad, en tanto
que burguesía del País Valenciano, y propugnar un solidarismo económico —basado
en la agricultura de exportación— que abrazase el territorio 'Levante' (término que
define con claridad notable la situación descrita...)].
Por su parte, otro autor como J.A.Piqueras (1992), delinea con profusión de
detalles la decisiva importancia de la clase dominante en la hegemonización restau-
radonista producida en una sociedad valenciana que había presentado fuertes tensio-
nes republicanas y anarquistas, de corte cantonalista, entre el final del siglo pasado
y el comienzo del presente. También proporciona, por tanto, claves interesantes
sobre su papel en la resultante conformación regionalista de esta sociedad, que es
orientada por aquélla hacia el centro del Estado español.
21
Ver J.A.Martínez y V.SoIer (1977).
22
Dos son las vías existentes y antaçónicas de formación nacional que considero:
1) a partir de un Estado, mediante un proceso de homogeneización-estatalización de
39
LA IDENTIDAD VALENCIANA
La vertiente que reclama la españolidad de las tierras valencia-
nas, absolutamente mayoritaria hoy en el País 23 presenta una sub-
división principal que considera a éste como una «región» española
a secas, y la más minoritaria, que lo contempla como una «comu-
nidad nacional» dentro de la España de las Autonomías. En la al-
la población incluida en sus límites (lo cual puede implicar a diversos grupos étnicos
que en ellos coexistan); 2) o desde un grupo étnico, por complejización y politización
del mismo en busca de su correspondencia político-territorial (por lo común encar-
nada por la consecución de un Estado), tenga o no éxito en ese sentido. Ambas
vertientes sólo se explican dentro del actual sistema mundial, estando en la base de
diferentes procesos de «construcción» y de socialización nacional. Por su parte el
grupo étnico tampoco es ninguna entidad esencial, sino que hace referencia a todo
colectivo humano cuyos componentes presentan, tras determinados procesos de cons-
trucción identitaria (etnificación) [la etnicidad no es tampoco un don primordial, sino
un proceso de formación de identidades, basado en la conjunción de características
de sangre y cultura] conciencia de distintividad cultural, y que se reconoce prove-
niente y reproductor de sí mismo (como poseedor también de una distintividad de
sangre), pudiéndose dar en su seno una completa división social del trabajo.
Como se ve, aquí se interpretarán las identidades étnicas y nacionales como
identidades construidas, y por tanto cambiantes según las circunstancias y condicio-
namientos endógenos y exógenos, y según los intereses y relaciones de poder entre
los diferentes grupos sociales que incluyen. Según esto, no importarán tanto los
rasgos o características que se aducen como «propios», «distintivos» o «inmutables»,
como el hecho de que aglutinen a importantes sectores poblacionales en torno a su
definición-proyecto, y que mediante el mismo se logren establecer delimitaciones
socioterritoriales e históricas. Tengo que remitir para una mayor profundización en
todo esto a A.Piqueras (1994a y 1996).
23 T.Pérez Guzmán (1992a), ofrece una interesante aproximación diacrónica a la
«cultura política» valenciana. Los resultados de los sondeos de su propia investiga-
ción, compaginados con otros del CIS, perfilan en cierto momento la auto-definición
de los valencianos según un continuum entre «centralistas» y «valencianistas»,
mientras que en otro la miden entre quienes se sienten solamente valencianos y
solamente españoles (con la respuesta «españoles y valencianos por igual» situada en
medio). Resultan preponderantes en ambos casos las respuestas de equilibrio (es
decir, no se percibe incompatibilidad entre ser valenciano y español al mismo tiem-
po; o lo que es lo mismo, se asume la integración de lo valenciano en lo español),
aunque queda favorable la balanza del lado español en los extremos de la escala (ver
Apéndice, Anexo I). Las referencias distributivas al respecto que proporcionan auto-
res como J.Beltrán (1990) y F.de P.Burguera (1991), corroboran, por una parte, la
aceptada compatibilidad en sentirse valenciano y español al mismo tiempo, y por
otro lado, reflejan una elevada mayor tendencia entre los entrevistados a sentirse
«más español que valenciano», en vez de «más valenciano que español». Hace
hincapié Burguera en cómo este último sentimiento que concede prioridad al hecho
de ser valenciano pierde arraigo entre los entrevistados con el paso del tiempo (y
sobre todo cómo resulta exiguo y menguante el porcentaje de quienes separan lo
valenciano de lo español si atendemos a quienes dicen sentirse «solamente valencia-
nos»). J.M.Tortosa (1986), por su parte, ofrece resultados muy semejantes, pero
desagregados además por provincias (ver para todo ello Apéndice, Anexo I).
40
ANDRES PIQUERAS INFANTE
ternativa catalanista, la discrepancia se produce entre la propugna-
ción del País Valenciano como un país catalán, y quienes lo definen
sencillamente como Cataluña (Catalunya Sud)24.
A través de esta forzosamente sucinta exposición, se ha preten-
dido facilitar una primera relación con las múltiples fragmentacio-
nes que se producen en la sociedad valenciana, y que sólo con
intención aclaradora hemos en cierta manera dicotomizado en el
plano cultural, económico y político. Entre todas deparan un intrin-
cado panorama identitario, que multiplica tales ambivalencias
encastradas en la historia del País Valenciano, refractándolas en
numerosos aspectos de su realidad. De tal forma que éste se muestra
como un «país perplex» (J.V.Marqués, 1979), desvertebrado (A.Cucó,
1989) y en apariencia, si se permite la expresión, desubstanciado.
Teniendo en cuenta que ni sobre la denominación hay acuerdo
—País para unos, Reino para otros, Comunidad en la aséptica y
salomónica versión oficial25—, y que hasta hace muy poco su pro-
pia integridad territorial ha estado cuestionada cuando no delibera-
damente socavada26, no es difícil especular que las posibilidades de
establecer una identidad común se hayan visto deformadas y dismi-
nuidas. Máxime, como se ha dicho, si tenemos presente también
que la lengua, considerada a menudo como el generador-aglutina-
dor de identidad cultural por excelencia, no presenta tampoco en el
País Valenciano una única definición originaria.
Así las cosas, la identidad valenciana se nos presenta como un
fenómeno escurridizo, complejo y con multitud de aristas o vértices
no todos ellos precisamente reconciliables. Una identidad donde la
24 Ver en este último sentido, J.Guía (1988). Para una exposición de todas las
opciones nombradas, J.F.Mira, (1987). Quienes preconizan, de una u otra forma, la
definición catalana del País, tienden a defender a su vez, la atribución valenciana
únicamente para la franja catalano-hablante del mismo [la obra del escritor valen-
ciano Joan Fuster, es considerada fundamento intelectual de esta interpretación auto-
definitoria, que comienza a cuajar de forma más o menos sistematizada a partir de
los últimos años 60. Ver especialmente J.Fuster (1976)].
25
En este trabajo se utiliza el término «País» desde una posición constructivista
—dado que la nominación contribuye a hacer la realidad—, aunque también será
empleado a menudo el término «Comunidad». Denominación esta última, por otra
parte, que es la que recoge el Estatuto de Autonomía.
26
No ha sido otra la consecuencia de la concepción de LEVANTE para el terri-
torio histórico de esta Comunidad, al que unas veces se le insertaban las provincias
de Murcia y Albacete, y otras se le desmembraba la de Alicante para unirla a estas
dos, quedando planificada la unión de Castellón y Valencia a Teruel e incluso a
Cuenca. Dejando, en suma, una indeterminación territorial y adscriptiva que forzo-
samente ha tenido que influir en la definición colectiva de sus habitantes.
41
LA IDENTIDAD VALENCIANA
indefinición parece haberse asentado, y un País donde la ambigüe-
dad se diría que ha quedado incardinada en su devenir, impregnan-
do tanto el carácter colectivo como el conjunto de la dinámica social
valenciana. Las repetidas ambivalencias sociohistóricas pueden haber
también deparado una «blandura» colectiva (blandura a la que los
propios valencianos aluden como meninfotisme, según tendremos oca-
sión de seguir en estas páginas) tanto en las maneras de experimen-
tar las cosas, como cuando de autoafirmarse globalmente se trata.
Del hondo marchamo de tales ambivalencias dan testimonio
también la falta de definición de las gentes valencianas y su reite-
rada utilización de eufemismos a la hora de configurar o sostener
sus propios rasgos identitarios. Ya lo hemos visto en el caso de la
denominación del mismo «País», que normalmente es aludido como
«la nostra Comunitat»; expresión que tiene su réplica en otras áreas
de la identidad: «la nostra llengua», «la nostra senyera» o «la nostra
cultura», por ejemplo, son recursos terminológicos repetidamente
usados dentro del territorio valenciano. Su sobreutilización trasluce,
precisamente, la falta de especificación o consenso sobre el conte-
nido de tales conceptos, patentizando el transcurso en paralelo de
ambigüedades sociohistóricas y terminológicas.
1.2.    LA TIERRA, LA ORGANIZACIÓN BILATERAL
Y EL SISTEMA DE HERENCIA
Dos imágenes confluyen para proporcionar una extendida y fácil
caracterización del agro valenciano: la feracidad y exuberancia de
sus tierras, y el reparto de las mismas en unidades de pequeña
extensión. Sin embargo, una y otra son sólo parciales y en todo caso
relativamente recientes.
No sólo la pretendida riqueza del suelo varía enormemente de
unas a otras comarcas del País, sobre todo entre las litorales y las
interiores (tanto más cuanto más montañosas son estas últimas)
como se ha visto en el apartado anterior. Ocurre también que no
todas las tierras que hoy día son de regadío, ofrecieron siempre
buenas condiciones para el cultivo. Los campesinos valencianos han
sabido a lo largo de la historia las luchas y sufrimientos que les
procuró su relación con la tierra, algo que va conociéndose cada día
más, merced a la obra de geógrafos, sociólogos, historiadores, eco-
nomistas y también antropólogos. Entre estos últimos, R. Sanmartín
(1982a) no sólo nos descubre las condiciones de vida y de transmi-
42
ANDRES PIQUERAS INFANTE
sión de los medios de susbsistencia de una comunidad de la Albu-
fera valenciana, El Palmar, sino que especifica con detalle el proceso
de aterraments, mediante el cual las gentes de las comunidades cir-
cundantes al lago, y la propia población de El Palmar, fueron recor-
tando la superficie de aquél para posibilitar la expansión de las
tierras cultivables. Ejemplificando así, un denodado esfuerzo de al-
cance mucho más general.
Burriel (1971), a quien cita el mismo Sanmartín, lo explica dete-
nidamente: había que delimitar la parcela a aterrar con haces de ca-
rrizo, después elevar los márgenes depositando tierra hasta que so-
bresalía del nivel del agua. En la barca se instalaba una pastera (cajón
de madera de base rectangular) en la que se cargaba el barro que se
llevaría a la parcela, barro que previamente había sido extraído con
una azada ajustada al extremo de una percha, generalmente de las
acequias, limpiando las entradas al lago. Tengamos en cuenta que
para rellenar una hanegada (equivalente a 1/12 de hectárea) hacían
falta de 100 a 200 cargas de barcas de 600 o 700 kilos cada una, se-
gún el citado autor.
La lucha abnegada, el tesón para arrancar a la tierra las posibi-
lidades de subsistencia, y la constante inseguridad que la relación
con ella y su dependencia producen, se combinan para inculcar a
aquélla una centralidad en la vida de las gentes del País Valenciano.
El extraordinario incremento demográfico que se produjo en el si-
glo XVIII (con un crecimiento discontinuo pero superior al prome-
dio español en el XIX), y la consiguiente presión sobre la tierra,
sobre todo según se van despoblando las comarcas del interior, de
secano, hacen que «la sociedad valenciana en bloque haya padecido
al menos durante los últimos ciento cincuenta o doscientos años,
una verdadera obsesión por la tierra», según palabras de J.F.Mira,
citado por Sanmartín (1982a:30).
El propio Mira relata en sus trabajos sobre los valles interiores
del norte del País, que la relación población-tierra cultivada «puede
ser definida como un proceso de saturación creciente, que a prin-
cipios del siglo actual había llegado a límites más allá de los cuales
la posibilidad de equilibrio, e incluso de supervivencia, quedaba
excluida» (1980:74). En algunos municipios el número de habitan-
tes llegó a sobrepasar el de hectáreas cultivadas. Lo que impulsó
tanto la dinámica de emigración hacia las tierras llanas del litoral,
como el proceso de expansión de nuevas tierras de cultivo. Esto
último, sin embargo, con enormes dificultades, pues «a medida que
se ocupan tierras nuevas, estas mismas tierras quedarán más aleja-
das del pueblo (y hay que recordar que estos terrenos áridos no son
43
LA IDENTIDAD VALENCIANA
demasiado favorables a la dispersión del habitat: la mayor parte de
las masías se mantuvieron en condiciones muy duras, y han sido
abandonadas a la primera ocasión)» (ibidem).
Mientras tanto, el regadío continuaba su trabajosa expansión
por la franja más próxima al litoral. Allí la bondad del clima pudo
estar entre las razones que terminaron de decidir a terratenientes
(-empresarios) y labradores a volcarse en la aventura del regadío
para la exportación, en una tierra que contaba con poca cantidad de
agua fácilmente aprovechable. Las pretensiones y proyectos de tras-
vases, sobre todo desde el Ebro, a los ríos valencianos, datan al
menos de mediados del siglo pasado; pero el que éstos no se con-
siguieran, unido a las frecuentes sequías que azotaban al País, ani-
maron a la realización de canalizaciones, pozos y desecaciones de
terrenos pantanosos, en gran parte de aquella franja costera. «En la
Plana se multiplicaron las cenias (norias) y se desecaron los marjales
de Almenara, obra que se combinó con la canalización de los 'ullals'
(lagunas) del Camp de Morvedre; en la Ribera se inició la prolon-
gación de la Acequia Real del Júcar; en la Valldigna se habilitaron
marjales y se abrieron pozos; en la Marina se utilizaron las aguas del
Amadorio y del Guadalest con nuevos embalses; y en el Vinalopó
se llegó a una explotación completa dé las aguas del río» [RMartínez
y J.Salom (1990:128)]27.
Fueron utilizados también los sistemas de autobomba; mientras
que el abonado terminó de expandir la oportunidad de los cultivos
de regadío. Por lo que se refiere al secano, el agua no dejaba de ser
necesaria, llegando la lucha por ella a hacerse si cabe, más encar-
27 El historiador R.Garrabou afirma que desde la edad media y toda la Edad
Moderna, y especialmente durante el siglo XVIII, « l'agricultor valencia destaca per
1'extraordinaria pericia en I'aprofitamertt d'un bé escás com l'aigua. Igualment ha acumulat
una gran experiencia en les complexes técniques de regadiu i logicament ha anat especialitzant-
se en els conreus que aconseguien una remuneració més alta al mercat» (1985:82) [el agri-
cultor valenciano destaca por la extraordinaria pericia en el aprovechamiento de un
bien escaso como el agua. Igualmente ha acumulado una gran experiencia en las 
complejas técnicas de regadío y lógicamente ha ido especializándose en los cultivos
que consiguen una remuneración más alta en el mercado]. De tal manera que el
autor comparte la idea de que a principios del siglo actual, la agricultura valenciana
de regadío había acumulado un conjunto de experiencias que la habían convertido
en una de las más eficientes del mundo. Algo no muy ilógico si consideramos con
el etnógrafo J.Mateu i Bellés que «la secada i la llum estival són un tret mediterrani. Des
d'aquesta óptica s'entén millar que les cultures mediterránies hagen potencial les obres hidráu-
liques, fent de la necessitat, virtud» (1983:28) [la sequía y la luz estival son un rasgo
mediterráneo. Desde esta óptica se entiende mejor que las culturas mediterráneas
hayan potenciado las obras hidráulicas, haciendo de la necesidad, virtud].
44
ANDRES PIQUERAS INFANTE
nizada y a la vez, ingeniosa28. En general, un rico conjunto de
dispositivos de aprovechamiento del agua se extendió por las tierras
valencianas: recogedores y cocons, pozos superficiales, balsas, aljubes
y alcavons o minas de agua, dan buena muestra de ello.
A pesar de todo, el agua ha sido siempre un bien escaso y
perseguido, origen de problemas y fricciones, aunque también de la
labor mancomunada de las gentes del agro valenciano. Sobre los
conflictos suscitados por tan indispensable elemento tuvieron que
decidir a menudo los «homens honrats» de cada lugar, instituciona-
lizándose su labor con el paso del tiempo. Aún hoy el Tribunal de
las Aguas se reúne semanalmente en la ciudad de Valencia, para
decidir pleitos y litigios a causa del agua.
La importancia social de ser bon home, por otra parte, ha debido
tener su correlato en la vertiente económica. Sólo que bajo este
último prisma, ser bon home equivale a ser bon llamador, a saber
extraer con el esfuerzo personal los frutos de la tierra, y por lo tanto
también saber dedicarle a ésta el tiempo y los cuidados necesarios.
En su estudio cualitativo de dos localidades valencianas, ubicadas
en la Ribera Baixa y la Vall d'Albaida, J.Cucó analiza con minuciosi-
dad algunas de las características y condiciones que ha de reunir el
bon llamador. Esta expresión comprende, a su entender, el ideal del
labrador autosuficiente e independiente, que ni utiliza mano de obra
asalariada ni vende tampoco con frecuencia su fuerza de trabajo. Al
hacerse merecedor de tal denominación demuestra que él es capaz
de llevar a cabo —con la sola ayuda de la comunidad familiar—, las
faenas y dispensar las atenciones que requieren sus bancales; y como
28 «L 'agricultor-constructor de camps valencia ha estat sempre en lluita constant i tenaç per
trencar la falta de correspondencia entre la vida i l'aigua que caracteritza dramáticament el
nostre territori mediterrani. En aquesta lluita ancestral, ha calgut tota l`enginyositat humana
per retenir i guardar les aigües caigudes a deshora: no s'ha de perdre ni una gota de les plugues
irregulars i capricioses, püix que l'aigua de l'hivern ha de servir per a atendré les necessitats
de conreus, ramats i homés en els llargs, secs i calorosos estius.
La construcció de dispositius de captació d'aigües pluvials o de capes freátiques superficials,
és una constant en els nostres secans, i testimoni d'una provervial angoixa per l'aigua».
M.García y A.Zaragozá (1983:132-133). La enfatización es mía. [El agricultor-cons-
tructor del campo valenciano ha estado siempre en lucha constante y tenaz para
romper la falta de correspondencia entre la vida y el agua que caracteriza dramáti-
camente nuestro territorio mediterráneo. En esta lucha ancestral, se ha necesitado
todo el ingenio humano para retener y guardar las aguas caídas a deshora: no se
puede perder ni una gota de las lluvias irregulares y caprichosas, puesto que el agua
del invierno ha de servir para atender las necesidades de cultivos, ganados y hombres
en los largos, secos y calurosos estíos. La construcción de dispositivos de captación de
aguas pluviales o de capas freáticas superficiales, es una constante en nuestros seca-
nos, y testimonio de una provervial angustia por el agua].
45
LA IDENTIDAD VALENCIANA
comprobación fehaciente su labor se verá coronada por el éxito.
Concepto este último que tampoco podremos pasar por alto, pues
hace alusión al engrandecimiento de las propias tierras o a la mejora
de las cosechas, de tal manera que como afirma la autora, «para ser
considerado como bon llamador no es suficiente realizar el trabajo
agrícola (conforme al ideal), sino que la 'bondad' de dicho trabajo
debe traducirse en un éxito económico: ir a más, engrandecer y
mejorar la propiedad, sacar dinero de ella, 'inventar' en cierto modo
nuevas fuentes de ingresos que permitan continuar siempre adelan-
te. Sólo la prosperidad justifica y da validez al enorme esfuerzo que
implica llevar las tierras como un jardín» (1982:174).
La atención y el cariño que hay que ofrecer a las propias tierras,
además de poner un freno a la ampliación de la explotación familiar
—hay un límite de hectáreas que pueden ser trabajadas como es
debido por la familia—, quedan asociados a la propia apariencia de
aquéllas, de manera que tenerlas descuidadas, con hierbas, sin abo-
no, etc., será causa de reprobación social, completándose así la iden-
tificación de la tierra con quien la trabaja. J.Cucó nos dice, además,
que los conceptos de bon llaurador/mal llaurador «han llegado a
absorber en su contenido la mayoría de los aspectos más importan-
tes de la vida social, de forma que, en cierto modo, son represen-
tación de la comunidad en sí» (1982:174).
Según otro antropólogo, J.F.Mira, la concepción de bon llaurador
alcanza a diferenciar a los valencianos de quienes no lo son, por lo
que sostiene que las cualidades que aquel término lleva empareja-
das, se hacen extensivas a todos los valencianos. «Els forasters no
serveixen per a la térra: no saben treballar les hortes, ni podar, ni empeltar,
ni res» (1974:109)29, asegura uno de los informantes de este autor,
el cual encuentra cierta base objetiva para tal sentimiento popular
en que la mayor parte de los inmigrantes del País proceden de
tierras cuya estructura socioeconómica agraria no ha dado la posi-
bilidad de especialización agrícola y de relación personal con la
tierra que proporcionan la huerta y la pequeña propiedad.
En el territorio valenciano el trabajo agrícola es todavía algo
«que pertany a la personalitat social, una cosa que está en relació directa
amb la condició de membre de la comunitat; i els éxits o fracassos en aquest
camp son coneguts i valorats per la comunitat» (1974:110)30.
29
«Los forasteros no sirven para la tierra: no saben trabajar las huertas, ni podar,
ni injertar, ni nada».
30
...«que pertenece a la personalidad social, una cosa que está en relación directa
con la condición de miembro de la comunidad; y los éxitos o fracasos en este campo
son conocidos y valorados por la comunidad».
46
ANDRES PIQUERAS INFANTE
J.F.Mira, no sólo resume al referirse a dos pueblos castellonen-
ses —uno de la Plana Baixa y otro de Els Ports—, el significado de
la relación con la tierra en el País Valenciano, sino que también
concreta la identificación del bon home con el bon llamador. «Ser
'ferm en el treball', saber treballar 'bé i apressa', son qualitats que, tot i
que no jan pujar en l`escala socio-económica, repercuteixen favorablemente
en el status personal: un jornaler que ha establert el seu prestigi com a bon
treballador és sempre un home escoltat i respectat» (1974:115)31. Puede
pedírsele por tanto arbitrio en los litigios de la comunidad, y su
consejo será escuchado en los numerosos conflictos suscitados por
herencias y a consecuencia de las tierras o del agua para regarlas,
por ejemplo.
En definitiva, desde el análisis antropológico se coincide en re-
señar que la tierra ha sido, hasta hoy, el eje de vertebración de las
distintas comunidades, de su vida social, del imaginario colectivo y
sus referentes, así como también de la estratificación social, o de la
mayor o menor posición o estatus de la gran parte de los habitantes
del País Valenciano. Y también un elemento básico de identidad
dentro del mismo.
En este sentido, R. Sanmartín afirma que los campos son una
parte esencial de la identidad de la persona. En el País Valenciano
la identidad «no es adscrita, sino adquirida por propios méritos en un
contexto competitivo y ante el juicio colectivo de quienes son iguales en la
comunidad, ante los cuales es esa (el buen cuidado y engrandecimiento
de los campos) una de las formas más duras y más potentes a la vez, de
diferenciarse e identificarse rompiendo la igualdad» (1993a: 198). Es bas-
tante significativo de todo cuanto se ha dicho, como apunta J.F.Mira
(1974), qué el valenciano se llame a sí mismo llamador, y no pagés
como en otros puntos de la cultura catalana, o campesino, como en
la mayor parte de lugares.
Aún en la actualidad, a pesar del éxodo rural, la proletarización
del pequeño y mediano agricultor, el descenso global de la pobla-
ción agraria y la reorganización del sistema de estratificación en la
sociedad rural (y con ella también los criterios de prestigio y esta-
tus) 32, la tierra sigue estando presente como elemento histórico y
31 «Ser 'firme en el trabajo', saber trabajar 'bien y aprisa', son cualidades que
aunque no hagan subir la escala socioeconómica, repercuten favorablemente en el
estatus personal: un jornalero que ha establecido su prestigio como buen trabajador
es siempre un hombre escuchado y respetado».
32 A todo ello hace alusión J.Cucó (1982).
47
LA IDENTIDAD VALENCIANA
socioecológico de referencia, en la forma de entender la vida y
relacionarse de las gentes valencianas 33.
1.2.1.   El reparto de la tierra. El sistema de herencia
¿Qué quería decir Sanmartin al mencionar que la identidad «no
es adscrita»?, y ¿a qué se debe, en todo caso, que no lo sea?
Con esta referencia pretende indicar que la identidad en el País
Valenciano está marcadamente individualizada, que cada persona se
crea su propia reputación y estatus dentro de la comunidad, a di-
ferencia de aquellas zonas o lugares donde la identidad personal
está fuertemente ligada a la de la casa como unidad económica y
social de producción, reproducción y consumo. Allí donde se pro-
duce el síndrome casal, el término casa compendia la vivivenda, el
conjunto patrimonial, los miembros de la familia y los antepasados,
de tal manera que las estrategias se delinean colectivamente, y el
individuo permanece ligado durante toda su vida a la suerte econó-
mica y social de «su casa»: las posibilidades de contar con patrimo-
nio, el estatus, el prestigio, y hasta el nombre o apodo le son atri-
buidos en correspondencia con los de la casa. Esta intentará
mantener indiviso su patrimonio, recurriendo a diversas variantes
de herencia única.
33 J.F.Mira sostiene que las propias formas de trabajar la tierra, o de disponer los
bancales y los campos de cultivo, «caracteriza» a las gentes valencianas, y también
al territorio valenciano (idiosincrasia técnico-cultural que no se encontraría en las
tierras «manchegas» de tardía incorporación al País).
Hablando, por ejemplo, del secano, M.García y A.Zaragozá pudieran acercarnos
algo más a esta idea cuando dicen que el paisaje de secano valenciano se tiene que
entender dentro del área geográfica mediterránea, con una pluviosidad escasa e
irregular, a la que se añaden a menudo bancos de caliza como principal constituyen-
te geológica del terreno. Para poner en cultivo estas tierras, hay que arrancar las
capas calcáreas más duras del terreno, remover las piedras, transportarlas, almace-
narlas, levantar muros y llevar tierra para construir bancales, destinar la piedra
sobrante a construir tanques, refugios, depósitos de agua «i els infinits enginys que
aquesta arquitectura de seca permet i demana. L'agricultor d'aquesta manera, esdevé un
autentic agricultor-arquitecte. I el resultat del seu treball és un paisatge humanizat i trans-
format, amb una inmensa densitat de treball dipositada» (1983:121). El subrayado es
añadido, [...y los infinitos ingenios que esta arquitectura de secano permite y deman-
da. El agricultor, de esta manera, deviene un auténtico agricultor-arquitecto. Y el
resultado de su trabajo es un paisaje humanizado y transformado, con una inmensa
densidad de trabajo depositada].
La identificación aquí propuesta, y su incorporación más o menos latente a la
dotación identitaria, no es elucubración atrevida, dado que cultura, seres humanos
48
ANDRES PIQUERAS INFANTE
Todo esto no ocurre en ningún lugar del territorio valenciano,
donde los sistemas de parentesco y de herencia son bilaterales, y la
última, además, se procura transmitir a partes iguales entre los
descendientes. Ello motiva, a su vez, que la mayor parte de las
tierras valencianas esté repartida en propiedades de pequeña exten-
sión. Fenómeno que se acentúa con el transcurrir del tiempo, y que
ha comenzado a ser dominante en el País a partir de los últimos
ciento cincuenta años34.
En el P.V. prima y ha primado la residencia neolocal (cada matri-
monio busca su nueva residencia), la estructura nuclear de la fami-
lia, la filiación cognaticia (tanto a través del padre como de la madre)
y la autodefinición individual de las personas (incluso a través de los
apodos). Todo ello, en conjunto perfila lo que Sanmartín ha llamado
un «síndrome personal», en el que por contraposición al descrito sín-
drome casal, prevalecería el sentido de individuación y de cooperación
(no exenta de tensiones) entre quienes se reconocen como iguales:
los amigos, la cuadrilla, los vecinos. Sanmartín llega a conjeturar que
tal síndrome puede estar también en la base del proceso experimen-
tado en el agro valenciano, en la innovación y en el cambio en él
habidos. Me he permitido reproducir a continuación, por su interés,
una larga cita al respecto.
«El ideal autárquico de la casa cede aquí en favor de los
cultivos comerciales y de la agricultura intensiva, del comercio,
del trabajo asalariado en la industria y la oficina. Aun cuando
pese hoy más la industria que la agricultura en toda la Comuni-
dad Valenciana, ambas se han desarrollado complementándose,
con mayor armonía que en otros contextos (...) sin quebrar el
talante, las características básicas de su cultura, impulsando más
bien, aquellos valores con los que tradicionalmente se identifican
los actores. (...)
«Mantener la igualdad y procurar la viabilidad de la familia de
cada uno de los hijos, aun contando con tasas menores de natali-
dad, sería impracticable sin una multiplicación de los recursos
paralela al crecimiento de la población o a la búsqueda de cotas
más altas de bienestar. El cambio de cultivos, la capitalización y
modernización de la agricultura, la puesta en explotación de nue-
vas tierras desecando lagos o escalonando el monte, la transfor-
y territorio constituyen un sistema interrelacionado por numerosos vínculos dialéc-
ticos.
34 Tanto J.F.Mira (1974 y 1980), como J.Cucó (1982), proporcionan buenas re-
ferencias de la progresiva fragmentación parcelaria y la minorización de las propie-
dades agrícolas.
49
LA IDENTIDAD VALENCIANA
mación de secanos en regadíos, la búsqueda de mercados para la
exportación, el meticuloso aprovechamiento del agua siempre es-
casa, la industrialización y el turismo, tareas todas ellas emprendi-
das en distintas épocas del siglo XVIII hasta el presente, han mar-
cado la experiencia de los actores no sólo imprimiendo una mayor
dinamicidad a sus estrategias, sino exigiendo además el desarrollo
y puesta en operación de recursos culturales adecuados para hacer
frente a unos sistemas de organización más amplios, diversificados
y complejos que en el síndrome casal.»(1993a: 195-196).
Por otra parte, si como el propio autor dice, la diferencia se
organiza en sucesivos círculos coordinados de igualdad, éstos remi-
ten a la amistad (en las relaciones interpersonales), a las relaciones
de cooperación —no ajenas a los problemas y disputas— en el tra-
bajo entre labradores, y a la importancia de las redes de vecinos en
el plano comunitario.
«Comunidades de regantes, cooperativas agrícolas, sindicatos,
mutualidades, instituciones financieras y cuadrillas de distinto
tipo, han supuesto la esforzada creación de marcos para la puesta
en común de criterios y alternativas a decidir, de foros para la
discusión y la cooperación que han vuelto a tensar la esfera pú-
blica y la privada, la libertad e independencia de la persona y la
solidaridad entre sus iguales, superando en cada caso los límites
de la casa». R.Sanmartin (1993a:195-196).
Valga todo esto en contra de la común aceptación que existe
sobre la insolidaridad o falta de acción colectiva del valenciano.
A pesar de ello, no son pocas las llamadas de atención sobre el
arraigado individualismo que —probablemente a consecuencia de
tal síndrome nuclear— manifiesta la población valenciana. «Extremado individualismo» según J.F.Mira, que se compagina con la despreocupación o concesión de poca eficacia a la acción de la sociedad y de los poderes públicos.
«El que no se lo hace todo no puede tirar adelante», nos resume
por su parte J.Cucó (1982) el ideal del bon llamador. Con lo que
parece negarse aquellas tendencias asociativas y de cooperación que
el síndrome nuclear imponía para quienes se encontraban en circunstancias similares. O al menos contribuyen a relativizar su protagonismo, para recalcar a la postre, el esfuerzo y el tesón personales como únicos garantes del individuo (que lucha solo, junto a su familia nuclear).
50
ANDRES PIQUERAS INFANTE
1.3.    EL FACTOR ASOCIATIVO Y EL CONTEXTO
FESTERO
Hasta este momento hemos seguido algunos de los elementos
encastrados en la propia constitución y devenir del País, que a mi
juicio explican en gran medida su conformación identitaria actual.
Vamos a hacer referencia ahora a un tercer bloque sustrático, con
dos componentes diferenciados: el mundo asociativo y el festero. A
ellos se dedica un análisis más pormenorizado, pues se postula que
la interrelación o compendio de ambos elementos asociativo-feste-
ros resulta sustancial en la transmisión y reproducción de gran parte
de los actuales contenidos identitarios.
En el País Valenciano el fenómeno asociativo alcanza un espe-
cial relieve tanto por lo que se refiere a su vertiente formal como
informal, y también tanto si consideramos las asociaciones cuyo
objetivo es el de ayuda y cooperación mutua —donde motivos eco-
nómicos de titularidad colectiva, como el agua, su reparto y utiliza-
ción, quizás ocupen un destacado lugar en el surgimiento de aque-
llos vínculos—, como si hacemos referencia a las asociaciones de
tiempo libre, con fines lúdico-festeros o recreativo-deportivos.
La necesidad de escoger entre ellas como objeto de estudio, el
hecho de que se haya venido realizando un largo trabajo en equipo
sobre esta segunda vertiente 35 , y el convencimiento de que su
entreveración con el mundo festero tenía mucho que aportar al
análisis identitario, decidió volcar más la atención sobre el entrama-
do asociativo de tiempo libre.
Antes de seguir adelante, abriré un pequeño espacio para co-
mentar alguna de las distinciones mentadas y dedicarles a renglón
seguido una mínima explicación. Se entienden como asociaciones
formales aquellas que cuentan con reglamentos o estatutos explíci-
tos, algún núcleo directivo, socios dados de alta en el registro co-
rrespondiente, sede social, comensalidad establecida, órganos de
expresión e incluso disposición de enseñas, banderas, uniformes,
cargos simbólicos, etc. Sin llegar a exigírseles que cumplan todos y
cada uno de estos requisitos, las asociaciones formales deberán dis-
poner como mínimo de los que hacen referencia a la reglamenta-
ción general y a los órganos de dirección, imprescindibles para poder
darse de alta en el Registro de Asociaciones que les corresponda. Las
asociaciones informales, por su parte, pueden carecer de la totalidad de
35 Ver Prefacio, y para profundizar en todo lo referente a este apartado, A.Piqueras
(1994b).
51
LA IDENTIDAD VALENCIANA
estas condiciones, aunque tampoco es infrecuente que mantengan
algunas de ellas.
ASOCIACIONISMO INFORMAL
Las asociaciones informales responden a una gama prácticamen-
te ilimitada de formas de sociabilidad que reflejan modos de agru-
pamiento relativamente permanente. En el País Valenciano se
multiplican por doquier las collas, peñas de todo tipo, las caceras o
grupos de caza, «clubes» informales con objetivos enormemente
diversos, grupos de tertulias, de juego, de alterne o gastronomía,
etc., que no suelen contar con ninguna o muy pocas formalizado-
nes explícitas, pero que mantienen una interacción en cierto modo
pautada y regular entre sus integrantes.
Subyaciendo, y tal vez atravesando todas esas expresiones aso-
ciativas «informales», se encuentran las cuadrillas de amigos, que
encarnan las formas básicas de sociabilidad y asociacionismo 36.
Son las expresiones asociativas que muestran un mayor arraigo y
protagonismo en la sociabilidad y vida asociativas valencianas, cons-
tituyendo uno de los elementos fundamentales de vertebración
social.
De manera un tanto laxa, puede decirse que se trata de grupos
de personas vinculadas a través de la amistad, que tienden a reco-
36 La tradición socioantropológica francesa, y muy en concreto P.Bordieu —en
M.Agulhon (1977:88)—, señala que con el término de sociabilidad podemos hacer
referencia tanto a los modos de integración que se establecen en la vida cotidiana,
como a las distintas formas de agrupamiento permanente.
Por su parte, la sociología alemana, y sobre todo la anglosajona —ver J.Cucó
(1990)—, establecen las bases para distinguir entre aquella sociabilidad más general,
espontánea, descentralizada, no sujeta a norma ni estructura fija que pudiesen su-
poner determinaciones importantes, y aquella otra supeditada a regulaciones de muy
variada índole y que de una u otra manera aparece pautada y a la vez difundida en
muy diversos contextos asociativos. A la primera —que puede ser protagonizada por
todos y cada uno de nosotros en los incontables momentos de nuestra vida pública—
se la atribuyó el calificativo de sociabilidad informal, mientras que la segunda, por
contraposición, recibía el nombre de formal. Como manifestaciones quizá más im-
portantes de esta última, resultan las variadas y, a juzgar por todos los datos dispo-
nibles, cada vez más numerosas formas de asociacionismo.
    Es conveniente señalar que aunque este último ha sido acotado a su vez en
«formal» e «informal», dicha distinción tiene en realidad un sentido fundamental-
mente heurístico, pues el asociacionismo, sea cual fuere la forma que adopte, lleva
siempre implícito algún grado de pautación-regulación, así como de compromiso (y
por tanto de normatización aceptada o al menos respetada).
52
ANDRES PIQUERAS INFANTE
nocerse y tratarse como iguales, por lo común agrupadas en torno
a criterios de edad y sexo, y a menudo también respondiendo a
factores de orden económico y sociocultural en general.
Al contrastar estas características definidoras con las aludidas
para el llamado síndrome nuclear, en especial el tipo de relaciones
personalizadas y «entre iguales» que éste es tendente a suscitar, no
resultará difícil de entender que aquel sustrato identitario favorezca,
o para ser más precisos, se retroalimente con la gran profusión y
predominancia de las cuadrillas tanto en el ámbito de lo público,
como también en la esfera de lo privado. Máximo si entendemos,
como sugiere el propio R.Sanmartin (1993b), que nos situamos en
un medio en el que el valor de la igualdad es utilizado como recurso
cultural, favoreciendo la enorme multiplicación de las segmentacio-
nes sociales por lo que a la cohesión y la solidaridad se refiere
—lo cual probablemente a su vez, dificulta la ensamblación del todo,
como tendremos ocasión de contrastar más adelante—.
Las cuadrillas marcan la trayectoria de vida de los individuos, de
forma fundamental desde la primera infancia hasta la primera ju-
ventud, aunque luego también seguirán ejerciendo su influencia en
la segunda juventud (25 años en adelante) y en la madurez (hay
cuadrillas de matrimonios, pero también de «machuchos» o solte-
ros, así como de «amigos de la infancia»).
Es en la mocedad, sin embargo, cuando las agrupaciones de
amigos alcanzan consistencia y solidez. Después de sucesivas recom-
posiciones queda un grupo más o menos numeroso (que puede
oscilar normalmente entre los 7 y los 15 individuos) que ha llegado
unido, a través de múltiples fisiones, incorporaciones, alejamientos
y reunificaciones, a una etapa de la vida en la que las amistades
comienzan a estabilizarse.
La mayor sedimentación de los lazos, y por tanto de la respon-
sabilidad entre personas, es inversamente proporcional a la pérdida
de importancia de la cuadrilla en la vida de cada individuo. Si ésta
era casi totalmente absorbida por el grupo de amigos hasta la mo-
cedad, la cuadrilla va siendo cada vez más un elemento de referen-
cia o bien de recurrencia para el reencuentro, a partir de la primera
y sobre todo segunda juventud. Tiempo en el que la independencia
personal va consumándose 37.
37 En mi trabajo sobre el asociacionismo informal valenciano, distinguí seis perío-
dos aproximados para las cuadrillas de amigos: infancia tardía (de 8 a 11 años);
adolescencia (12 a 15 años); mocedad (16 a 18 años); primera juventud (19 a 24
años); segunda juventud (25 a 30 años); edad adulta. Para todo esto, así como lo
relacionado con el asociacionismo informal en general, ver A.Piqueras (1988).
53
LA IDENTIDAD VALENCIANA
La disminución de su influencia no es tan importante, sin em-
bargo, como para que las cuadrillas dejen de constituir en la mayo-
ría de los núcleos poblacionales del País un canal de incorporación
a asociaciones de otro tipo, mucho más formalizadas y regladas, a
la que los sujetos dedican buena parte de su tiempo libre.
Por eso, además de ser a menudo cauces y pretextos de una
amplia sociabilidad comunitaria, las cuadrillas constituyen los esla-
bones básicos de reclutamiento de otro tipo de asociaciones, y ejer-
cerán a la postre una gran influencia sobre la dinámica interna, la
vitalidad y la participación en el mundo asociativo formal. Son
responsables, en buena medida, de la medulación de la trama aso-
ciativa formal valenciana.
ASOCIACIONISMO FORMAL
El entramado asociativo formal termina de vehicular y resolver
buena parte de la sociabilidad de la población valenciana. Se sitúa
en la base, por tanto, de los procesos de gestación y transmisión,
pero también de revocación y reelaboración de las construcciones,
contenidos y mensajes culturales y subculturales, identitarios y so-
ciopolíticos en general. En este apartado me centraré en las asocia-
ciones voluntarias, atendiendo al criterio de la libre pertenencia o
de la decisión personal para formar parte o no de ellas38. Serán
asimismo únicamente consideradas las asociaciones de «tiempo li-
bre», expresión que he venido entrecomillando al objeto de llamar
la atención sobre el hecho de que tal tiempo no es ocioso, sino que
se alude a él de esa forma como manera de contraponerlo al tiempo
laboral, de trabajo obligado y profesional.
Dentro de este ámbito las asociaciones valencianas presentan,
como en otras sociedades complejas, una gran variedad de expresio-
nes. J.Cucó (1992) las divide en recreativo-culturales, deportivas, feste-
ras, humanitarias, de defensa de interés comunes, religiosas, empresarial-
38 Por más que tales criterios hayan sido relativizados desde los estudios antro-
pológicos sobre asociacionismo. En numerosas comunidades el pertenecer o no a
ciertas asociaciones pretendidamente voluntarias es algo que transciende el mero
albedrío personal dado que los condicionamientos en uno u otro sentido pueden
resultar muy difíciles de soslayar. La pertenencia asociativa no puede estar nunca
desligada ni del medio ni de las relaciones sociales en las que están inmersos tanto
los individuos como las distintas expresiones asociativas.
No obstante, hecha esta puntualización podemos aceptar la distinción «volunta-
rio-involuntario» en aras de una mayor sencillez explicativa.
54
ANDRES PIQUERAS INFANTE
laborales y «otras». No nos interesa aquí, sin embargo, contrastar
cifras totales de asociaciones, en cuanto que no solamente son aqué-
llas engañosas (gran parte de las asociaciones, sobre todo de ciertos
tipos como las festeras o deportivas, no se registran), sino que no
reflejan tampoco el grado de implicación en las mismas de la pobla-
ción, su participación o compromiso, ni tampoco la significación
social de las distintas entidades, ya sea a escala local o sublocal,
comarcal, provincial, o respecto a todo un País e incluso más allá de
sus límites:
Algunas asociaciones voluntarias pueden no contar con un gran
número de asociados, pero sí ejercer una elevada influencia en la
vida comunitaria, o presentar una importante trabazón con las es-
feras institucionales, más allá de su número de socios. Razones todas
ellas suficientes para dudar de la simple perspectiva cuantitativista
a la hora de hablar de la importancia del asociacionismo en una
determinada sociedad.
Sin embargo, y sin olvidar que la participación al propio interior
de las distintas expresiones asociativas es muy diversa y se presenta
casi siempre segmentada según brechas de edad, género, clase, es-
tatus social, autoctonía o foraneidad, etc., puede cuanto menos
precisarse que una de cada cuatro personas residentes en el País
Valenciano está integrada al menos en una asociación. La afiliación
también varía según modelos de habitat, donde las localidades de
entre 10 y 50 mil habitantes presentan mayores índices de asocia-
cionismo (n° asociados/n° total hbs.). En las de menos de 10 mil
hbs. hay mayores índices de asociacionismo que en las de más de
50 mil hbs,, debido sobre todo a la importancia del asociacionismo
de corte tradicional (de hombres, en gran medida cerrado, poco
imbricado en la dinámica de poder local, aunque en fluida relación
con el resto de la población).
El asociacionismo «moderno», en cambio, tiene mucha mayor
implantación en los grandes núcleos urbanos. En él incluimos bue-
na parte de las asociaciones de defensa de interés comunes, reivindica-
tivas y humanitarias, que suelen presentar una ratio por sexo mucho
más equilibrada, un relativamente alto compromiso de sus afiliados
con la asociación, y un interés por participar y en mayor o menor
grado transformar la dinámica de la sociedad en la que se insertan.
Esto provoca también a menudo su difícil relación con ese entorno
social y contribuye a su relativa debilidad dentro del mundo asocia-
tivo, tanto en número de asociaciones como de afiliados. Por eso
mismo, este nuevo asociacionismo está lejos todavía de paliar el
retraimiento de la afiliación tradicional en los grandes núcleos ur-
55
LA IDENTIDAD VALENCIANA
banos, dando como resultado menores índices de asociatividad
asociaciones/n° total hbs.) en ellos39.
Las AV y su capacidad de integración identitaria
Muchas son las funciones que se les ha adjudicado y quizás más
aún las que efectivamente desarrollan las Asociaciones Voluntarias
(AV). Desde agentes de socialización, hasta núcleos de preparación
de los individuos para el desempeño de cargos públicos, o medios
para alcanzar resonancia política o social, pasando por ser lugares
que ofrecen paliativos a determinadas carencias de la vida privada,
o posibilitadores del más sencillo liderazgo grupal, un gran número
39 Estas y otras referencias al respecto, las he estudiado y desarrollado junto a mi
compañera I. de la Cruz, en «La estructura de las asociaciones valencianas según
modelos de habitat», dentro de un proyecto más amplio compendiado en J.Cucó
(1992), del que se han expresado aquí también ciertas referencias.
Por otra parte, I.Moreno (1982 y 1985) partiendo de una primigenia referencia
mertoniana, ha propuesto una de las más recurridas clasificaciones de las AV hasta
la fecha, de la que nosotros también nos valdremos en el texto. Dicha clasificación
' atiende a tres aspeaos: el acceso a las AV, sus formas de integración-composición y
los niveles de integración socio-cultural que implican.
1)
Según las formas de acceso, las AV pueden calificarse como:
a) Abiertas: toda persona que lo desee puede pertenecer a ellas, salvo muy
contadas excepciones y cortapisas.
b) Cerradas: tienen un número limitado de miembros y/o imponen firmes con-
diciones restrictivas para su pertenencia (que sólo unas determinadas personas pue-
den cumplir).
c) De adscripción automática: se pertenece a ellas por el mero hecho de
reunir ciertas condiciones filiativas o de nacimiento.
2)
Atendiendo a las formas de integración, las AV pueden clasificarse en
a) Horizontales: cuando sus componentes son de una misma categoría social.
b) Verticales: cuando son interclasistas en su composición.
3)
Por lo que respecta a los niveles de integración socio-cultural, las AV son
susceptibles de clasificarse en
Grupales: expresan la identidad de un grupo, gremio, barrio, etc.
Semicomunales: atañen identificativamente a la mitad o una parte importante
de la comunidad.
Comunales: integran de forma identitaria a la comunidad entera.
Supracomunales: expresan la identidad de una comarca o región.
Por extensión, este último nivel de integración supracomunal, podría hacer refe-
rencia al ámbito provincial, regional, nacional o internacional, entre otros. Pero
hablaremos de ello algo más tarde, cuando veamos más específicamente la capacidad
de integración identitaria de las AV.
56
ANDRES PIQUERAS INFANTE
de cometidos y posibilidades se aduce sobre ellas. No es menos
cierto que dentro de su polifuncionalidad y multiexpresividad, las
AV pueden ser también garantes de una determinada afición (que
no puede ser practicada sino a través de ellas), así como que muy
frecuentemente constituyen medios de integración de los individuos
a un ámbito social concreto o incluso a toda una comunidad.
Es precisamente esta capacidad integradora, desarrollada hasta
el punto de poder generar o transmitir identificaciones colectivas, la
que centra el interés de este apartado. Encontramos que es suma-
mente factible que los individuos desarrollen a menudo fuertes
sentimientos de pertenencia a la asociación a la cual están adscritos,
o incluso hacia la comunidad en la cual aquélla se inserta y de la
que puede llegar a erigirse en parte representativa. Tales sentimien-
tos son susceptibles de producirse también de forma sectorial: res-
pecto a todo el conjunto de personas que comparten una afición o
vinculación asociativa en general, aunque no pertenezcan a la mis-
ma asociación.
Todas ellas son razones para considerar a las AV como confor-
madoras de una importante vía de integración, tanto si hablamos de
grupos más o menos pequeños como de ámbitos sociales más am-
plios. Tal integración constituye a veces el objetivo real más impor-
tante de algunas asociaciones, y de una u otra forma está siempre
presente en las restantes. En términos generales, defiendo que una
AV realiza una transferencia identitaria cuando es capaz de trasla-
dar la integración identitaria conseguida al interior de sí misma,
hacia ámbitos verticales, como el comunitario, el comarcal, provin-
cial, nacional, etc.
J.Cucó (1991) ha realizado un valioso cuadro clasificatorio de las
AV valencianas, de acuerdo con su capacidad de integración iden-
titaria. A continuación lo reproduzco con algunas variaciones que se
adaptan mejor a los objetivos del presente trabajo. A partir de él
iremos desarrollando una panorámica explicativa del mundo asocia-
tivo valenciano, desde la perspectiva de su implicación en la trama
de las diferentes identidades colectivas en juego, deteniéndonos en
algunos ejemplos que he estimado más significativos.
57
[image: image7.jpg]Débil 0 nula
Sin capacidad
de expansién
Capacidad
de Débil
integracion| Horizontal|
identitaria | Fuerte Fuerte
de las Con capacidad
AV de expansion A nivel
comunitario
Vertical
L A nivel
transcomuni-

tario


LA IDENTIDAD VALENCIANA
ESQUEMA 3.1. 40
1)    AV CON CAPACIDAD DE INTEGRACIÓN IDENTITARIA
DÉBIL O NULA
Decimos que la capacidad de integración identitaria es débil o
nula cuando el sentimiento de pertenencia a un «todo» grupal es
muy escaso, si no inexistente. Como dice J.Cucó (1991), «la iden-
tidad societal, si es que hay alguna, es vaga y nebulosa y se confun-
de bien con la pertenencia a los pequeños grupos diferenciados que
la integran, bien con el conjunto de la comunidad».
Estas características corresponden, por ejemplo, a la mayor parte
de los Casinos hoy existentes en el País Valenciano y otras socieda-
des recreativas de carácter similar, a causa de lo vago de su parti-
cipación societaria.
Casinos
Por lo general, los Casinos y Círculos Recreativos han perdido en
el País Valenciano su facultad de aglutinar en torno a sí a amplios
40 Ver J.Cucó (1991:93). En el nivel vertical de expansión identitaria he susituido
los términos de la autora, por considerar los referidos más adecuados para su poste-
rior tratamiento en el texto.
En lo que sigue, sugiero la frecuente consulta de este cuadro.
58
ANDRES PIQUERAS INFANTE
sectores de la población de unas,y otras comunidades. Facultad que
en otros tiempos tuvieron. A principios de siglo el factor que deter-
minaba la adscripción a algún Casino era fundamentalmente polí-
tico o de clase (Casinos de derechas y de izquierdas, de propietarios y
de sindicalistas, de terratenientes y de campesinos). Durante el fran-
quismo, impuesto un sólo credo político público, aún pudieron darse
algunas aglutinaciones de carácter más difusamente económico (ri-
cos y pobres), pero en general tuvo lugar una drástica reducción de
estas expresiones asociativas. Quedaron solamente los Casinos que
llegaron a adaptarse a las condiciones entonces imperantes, o bien
aquellos que desde un principio habían abogado por el estableci-
miento de las mismas o representaban de una u otra manera a la
facción victoriosa.
A la postre todo esto se tradujo en una drástica desaparición de
los Casinos en muchas poblaciones, mientras que en otras sólo uno,
a lo sumo, logró sobrevivir. Precisamente, allá donde existe un único
Casino es donde más fácilmente se produce el fenómeno de una
adscripción generalizada al mismo por parte de los habitantes, sobre
todo —o a menudo exclusivamente— los varones de una localidad.
Durante mucho tiempo la afiliación de los hombres adultos al Ca-
sino ha sido considerada como una obligación social y como un
requisito de integración comunitaria. El ingreso para muchos jóve-
nes varones llegó a constituir un rito de paso a la edad adulta.
Sin embargo, en la actualidad el Casino tradicional ha perdido
gran parte de su sentido y de su función dentro de la comunidad.
Por lo general, los que no cambiaron sus metas y actividades se ven
hoy abocados a una progresiva languidez. La media de edad de
quienes los frecuentan es ciertamente elevada, siendo socios que no
suelen demandar, ni buscan otra cosa del Casino sino que les facilite
unos ratos de ocio tranquilo.
En el fondo, muchos de ellos han quedado convertidos en cafés
normales, cuya única particularidad es exigir una afiliación previa
a sus clientes —y tampoco en todos los casos—. Sólo los Casinos
que han emprendido una ambiciosa tarea de remodelación interna
y de incentivación de diversos tipos de actividades recreativas y
deportivas —en menor medida culturales—, han crecido en acepta-
ción e interés por parte de la comunidad en la que se implantan.
Suele darse este proceso en localidades en las que existe más de un
Casino, como consecuencia a menudo de la propia dinámica de
rivalidad entre los coexistentes. Como ejemplo pueden citarse los
Casinos de Villena (Alto Vinalopó) y Vila-real (Plana Baixa), donde
se han dado desarrollos de esta índole.
59
LA IDENTIDAD VALENCIANA
Pero ni unos ni otros tipos de Casinos consiguen hoy generar
fuertes sentimientos de identificación, ni aglutinar identitariamente
a sus asociados. Los Casinos que en el País Valenciano subsisten, se
reincorporan o aparecen de nuevo, no han logrado recuperar en la
mayoría de los casos aquel poder de integración identitaria vertical
que en un tiempo tuvieron.
La vida asociativa suele reducirse al mantenimiento de algunas
tertulias, la tranquilidad de un café compartido, o la compañía de una
partida de cartas o dominó. Actividades que por sí solas no parecen
lo suficientemente atractivas para los jóvenes, quienes ya hace tiem-
po que dejaron de afiliarse al Casino, o de frecuentarlo si su afilia-
ción se realizó de mañera «automática» 41 por sus progenitores.
También otro tipo de asociaciones tradicionales, como las de
cazadores y pescadores, pero igualmente algunas más «modernas»
de carácter deportivo, como los clubes de ciclismo, ciclo-turismo,
piragüismo, submarinismo, y un largo etc., suelen presentarse con
un carácter en gran medida instrumental para sus asociados. Con-
sideremos que la afiliación en algunos casos es obligada para poder
desarrollar una determinada afición, por lo que gran parte de los
socios se afilian con el único propósito de tener oportunidad de
practicarla, tendiendo a manifestar un elevado grado de desenten-
dimiento y desinterés por la asociación en sí misma.
Quizás unas de las entidades en que más patente resulte la
anteposición de los objetivos individuales a los asociativos, y en las
que las relaciones de fisión alcancen mayor relevancia, sean las
sociedades de cazadores.
Sociedades de cazadores
La caza es la actividad deportivo-recreativa principal de las co-
munidades pequeñas, y aún en otras mayores adquiere un incon-
testable protagonismo afíliativo, ya que es difícil encontrar otras
asociaciones con igual porcentaje de afiliados respecto a la pobla-
ción total.
Sin embargo, estas sociedades sólo pueden desarrollar su activi-
dad dentro de su coto social, durante un período que no excede los
4 ó 5 meses al año, y que está regulado oficialmente. Aunque
buena parte de las sociedades de cazadores cuentan con un campo
de tiro para proporcionar algún aliciente más a los socios el resto del
41 Ver la clasificación de I.Moreno sobre AV referida dos notas antes.
60
ANDRES PIQUERAS INFANTE
año, lo cierto es que éstos suelen mantenerse alejados de su asocia-
ción la mayor parte de ese tiempo. En general, los cazadores se
sienten escasamente vinculados a la sociedad, de la que se sirven
para poder practicar la caza, así como para que les resuelva los
numerosos problemas que de su práctica se generan.
Entre los propios socios los intereses son muchas veces encon-
trados, y en su interaccionar suele prevalecer la inmediatez de fines
de cada uno. Numerosos conflictos surgen en torno a la organiza-
ción de la caza y los medios que son empleados en ella. La depre-
dación que algunos llevan a cabo de las escasas piezas que a menu-
do pueden cobrarse en los cotos, perjudica la posibilidad de matar
de los restantes asociados. También fricciones relacionadas con la
caza con trampas, con hurón, al macho, fuera de temporada, noc-
turna, etc., están al orden del día.
Todo ello es germen no sólo de problemas legales, sino a menu-
do también de tensiones entre socios y Directiva, la que además de
velar por la práctica correcta de la caza, debe procurar la armoni-
zación de intereses e incluso la defensa de los socios ante los mu-
chos problemas que esta actividad suscita.
Los directivos de distintas sociedades de cazadores no tienen
reparos en dejar claras sus dificultades
«Cuando en una sociedad la gente lo único que quiere es que
le resuelvan sus cosas y que los que están en la Directiva trabajen
nada más que para que él pueda cazar a gusto, y no se preocupan
nada más que cuando van a hacer algo mal, que él considera mal,
saltar encima... poco se va a poder hacer bien».
«Cuando estás en la Directiva todo son problemas, llegas a
tener roces hasta con los propios amigos. Siempre lo mismo, que
me ha cogido un guardia, qué puedo hacer, mira a ver si das
buenos informes para que no tenga que pagar tanto... oye, a ver
si me solucionas esto., y claro, yo no puedo hacer estas cosas, y
al final lo único que saco es enfadarme con ellos».
«Fixa't a que arribará aixó de ser president, que si fas per a deu bé
i per u mal, has fet once coses mal» 42.
Además de la general renuencia hacia los cargos directivos que
estas circunstancias motivan, la identificación colectiva se ve tam-
bién por ellas complicada. La concepción grupal sólo se da de forma
fragmentada, de la misma manera que se expresa la actividad o la
42 «Fíjate a qué llegará eso de ser presidente, que si haces bien para diez y mal
para uno, has hecho once cosas mal».
61
LA IDENTIDAD VALENCIANA
comensalidad intra-asociativa. Sólo determinados grupos que for-
man sus propias collas de caza (llamadas también caceres) hacen gala
de cierta unión. Casi siempre, y por eso mismo, la cohesión social
colectiva es escasa y, en todo caso, segmentada.
Ciertamente, otras asociaciones de las citadas en este apartado,
no llegan a mostrar tan elevados índices de «insolidaridad» como a
menudo es común en las de cazadores. Pero todas ellas se caracte-
rizan por el menguado interés de sus asociados en el funcionamien-
to y en la resolución de los problemas asociativos, así como por la
parca identificación societal que suscitan.
En general es un reducido número de personas el que suele
asumir la responsabiliad y ponerse al frente de estos tipos de aso-
ciaciones para garantizar su dinámica y buen funcionamiento. No
necesariamente coinciden con los miembros de la Junta Directiva,
ya que a menudo se acuerda que sus cargos sean ocupados de forma
alterna por los socios, pero sí que velada o manifiestamente son
quienes se cuidan de que la asociación tenga viabilidad, y asumen
como propio el mantenimiento de una mínima cohesión asociativa.
Se les conoce en el País Valenciano como els que van per davant, o
els capdavanters. Su papel es reconocido por ellos tanto como por los
restantes miembros —que por lo general les conceden su confianza
y respeto— ya que además suplen con su esfuerzo y dedicación
asociativos, la falta de participación y compromiso de los demás.
El término y la traducción práctica de els capdavanters no se
limita al mundo asociativo, ya que personas bajo esta denominación
intervienen en numerosos ámbitos del entramado sociopolítico va-
lenciano. Tampoco dentro de la vertiente asociativa voluntaria son
privativos de este tipo de asociaciones, pero sí cobra en ellas su
figura un carácter más definitivo. Debido a las características nom-
bradas, en los tipos de asociaciones que podemos incluir en este
epígrafe, se hace más necesaria la presencia y actuación de un gru-
po de socios que esté dispuesto a llevar adelante la entidad, afron-
tando todo tipo de tensiones e inconvenientes internos y externos.
Sin embargo, su extracción es distinta según los casos. Pueden
responder a la concepción arquetípica de los líderes naturales, más
o menos carismáticos, pero en cualquier caso preocupados por la
afición común, y por tanto, por la asociación y el interés colectivo.
Según se complejiza, en cambio, la organización asociativa, sus di-
mensiones e incidencia social, estas personas tendrán que mostrar
mayor «especialización», dado que resulta más difícil liderar la so-
ciedad. Así ocurre, por ejemplo, en algunos de los pocos casinos que
han cobrado cierta importancia.
62
ANDRES PIQUERAS INFANTE
De cualquier forma, es en el tipo de asociaciones que ahora
vemos, donde poder formal (Junta Directiva) y poder real (enten-
dido como el que pueden mostrar els capdavanters, en cuanto a res-
ponsabilizarse y muchas veces decidir asuntos societarios) coinciden
más difícilmente. Estar formalmente al frente de ellas, lejos de otor-
gar retribuciones socio-económicas o políticas, o prebendas de cual-
quier otro tipo, no ofrece notorias contrapartidas, como ya se ha
dicho, en la acumulación de capital social o simbólico, por lo que
tal posibilidad suele ser rechazada en virtud de lo ingrata
y trabajosa  que  resulta43.
2)    AV  CON  CAPACIDAD  DE  INTEGRACIÓN IDENTITARIA
FUERTE
Hay capacidad de integración identitaria fuerte cuando el senti-
miento de pertenencia asociativo y de «nostredad» es acusado.
En este caso tenemos que distinguir entre aquellas asociaciones
en las que tales procesos de identificación se agotan en sí mismos,
sin que tengan proyección externa, y aquellas otras en las que el
sentimiento de pertenencia tiene capacidad de transcender los lími-
tes societales.
A)    AV con capacidad de integración identitaria fuerte
pero sin capacidad de expansión
Quiere decir que la capacidad de integración identitaria está
autocentrada, es decir, volcada hacia la propia asociación, sin trans-
cender sus límites. Son por lo general asociaciones en las que el
factor de amistad y conocimiento personal son determinantes para
su constitución y perpetuación, como por ejemplo algunas Asocia-
ciones Juveniles, y también ciertas asociaciones de carácter cerrado,
establecidas entre círculos concretos de personas sólo a duras penas
modificables, tales como las gastronómicas, literarias, etc.
43
Hay que advertir, no obstante, que estamos viendo tipos-modelo de asociacio-
nismo para el esquema ideal seguido. En realidad, dentro de cada uno de aquéllos,
las asociaciones concretas pueden presentar numerosas excepciones, que desaconse-
jarían utilizar este esquema clasificatorio de forma rígida.
44
En la mayoría de asociaciones deportivas hay que distinguir entre los practi-
cantes o jugadores, y los socios, entre los que además suele haber varias categorías:
63
LA IDENTIDAD VALENCIANA
También muchos clubes deportivos pequeños, más o menos
anónimos, consiguen con frecuencia fuertes sentimientos de iden-
tificación por parte de los participantes y socios 44. Al no tener di-
fusión social o fuerza para la atracción del resto de la población,
esos sentimientos no se expanden al medio comunitario en el que
tales clubes se insertan.
Por otra parte, dentro del asociacionismo que ha sido aludido
como «moderno», el de defensa de intereses comunes es proclive a
mostrar sentimientos de pertenencia asociativa autocentrada. Dado
que sus planteamientos tienen una marcada proyección social y
política que requiere una acción prolongada en torno a específicas
cuestiones puntuales y concretos colectivos, las asociaciones que
responden a esta denominación terminan a menudo aglutinando en
torno a sí a participantes y afectados, que pueden alcanzar percep-
tibles sentimientos de nostredad.
En cambio las asociaciones llamadas «humanitarias», o de tipo
caritativo, dada su mayor vaguedad y difusión de objetivos y acti-
vidades, no suelen lograr marcados sentimientos de identidad aso-
ciativa. Y lo mismo ocurre con las reivindicativas, cuyas metas y
líneas de actuación se proyectan por lo general hacia el largo plazo
y presentan objetivos marcadamente extrovertidos, pero que a di-
ferencia de las de intereses comunes, no suelen concretarse en
determinados afectados o grupos de damnificados. Este tipo de aso-
ciaciones, al igual que ocurre con las humanitarias, tienden a con-
templarse como instrumentos para lograr los fines propuestos. Úni-
camente las muy «politizadas», insertadas en líneas de actuación
programáticas más globales (ecologistas, de solidaridad con el Tercer
Mundo, antirracistas, antimilitaristas, etc.), no sólo pueden suscitar
vínculos de identidad y pertenencia asociativa, sino que son capaces
en ocasiones de fomentar sentimientos de nostredad de carácter más
amplio —transcendiendo sobradamente los límites de la localidad
de implantación—, entre quienes comparten un determinado tipo
de asociacionismo o de compromiso reivindicativo.
normales, de apoyo, de honor, infantiles, etc. Los niveles de compromiso y partici-
pación asociativa de unos y otros son por lo general muy distintos (por ejemplo, para
los jugadores la relación tiende a invertirse según el tamaño o importancia del club:
cuanto menores sean estas variables, mayor compromiso de los practicantes, y vice-
versa, a mayor complejización y peso de la entidad, es más fácil que encontremos
una menor identificación con el club —a causa de la profesionalización— de los
jugadores). Pero en algunas ocasiones como las ahora referidas en el texto, ambas
formas de participación asociativa pueden coincidir en una aceptable identificación
con el club.
64
ANDRES PIQUERAS INFANTE
Unas y otras de estas asociaciones «modernas» —o postmoder-
nas—, en cualquier caso, intentan verter a la sociedad local de
radicación, y a la general en la que brotan, contenidos explícitos de
índole cultural, social o política y por tanto también en alguna
medida, identitaria.
Dentro de la vertiente de intervención que más hincapié explíci-
to hace en aspectos identitarios, cuenta el País Valenciano con unas
particulares expresiones asociativas: las Asociaciones Culturales.
Asociaciones Culturales
Este tipo de asociaciones que responde a la denominación gené-
rica de culturales 45, tiene por objetivo global coadyuvar a la forma-
ción o el fortalecimiento entre la población valenciana de una con-
ciencia distintiva y autocentrada. Atributo este último que reclama
una «identidad absoluta», no supeditada a la formación estatal es-
pañola como una variante regional de la misma. Tal identidad suele
proponerse, por el contrario, encuadrada en el ámbito de la catala-
nidad: lo que engloba lengua, cultura y delimitación político-terri-
torial específicas.
Sus actuaciones concretas van encaminadas a la defensa y pro-
moción del patrimono considerado como «propio» del País, en sus
vertientes cultural —donde la lengua, que es definida como catala-
na, ocupa un lugar preeminente—, artística y también ecológica.
Surgen mayoritariamente en las comarcas centrales del País Va-
lenciano durante los últimos años del franquismo (aunque en estado
de semiclandestinidad entonces) y, sobre todo, de los primeros del
establecimiento democrático español. Conocen su mayor auge en la
primera mitad de la década de los 80, momento a partir del cual
muchas de ellas comienzan a experimentar una notable decadencia.
45
Bajo la denominación de «asociaciones culturales» se amparan entidades de
muy diversos objetivos y proyecciones sociales, políticas, religiosas o económicas.
Para distinguir las tratadas en este apartado, me referiré a ellas con mayúsculas, a
menudo con la abreviatura AC.
46
La propuesta nacional para la sociedad valenciana no tuvo representación en
el espectro político del País, ni aun con el surgimiento del «valencianismo político»
(ver A.Cucó, 1971). Por otro lado, la desvinculación con el mundo catalán se pro-
duce relativamente pronto en la historia del Reino de Valencia, según vimos en la
Parte I, y se acentuó incluso desde el siglo pasado. Hay que esperar hasta la mitad
del presente siglo, para ver cobrar forma a aquella definición nacional de lo valenciano
en el panorama sociopolítico y cultural del País. Poco tiempo, quizás, para que esa
«forma» haya adquirido cuerpo y consistencia a costa del tejido social.
65
LA IDENTIDAD VALENCIANA
Explicada ésta en parte merced a la cooptación de sus capdavan-
ten por las instituciones locales, y debido a la asunción por las
mismas de buena parte de las actividades que las Asociaciones
Culturales (AC) realizaban y/o proponían. Pero también, por fuerza,
ha tenido que repercutir negativamente un medio hostil a los plan-
teamientos de las AC: la propuesta de una nación cultural o de una
identidad nacional valenciana presenta una reducida implantación
y en términos comparativos, muy escasa trayectoria histórica46.
El reducido número de miembros con que suelen contar las
Asociaciones Culturales, nos habla a su vez del carácter frecuente-
mente marginal que presentan en sus respectivas localidades de
implantación, en donde además se ven obligadas a enfrentarse fre-
cuentemente tanto a instituciones como a otras expresiones asocia-
tivas, con sus continuas denuncias ante cualquier cuestión que con-
sideran atentativa contra el patrimonio del País.
Estas circunstancias motivan, por contra, una notable participa-
ción y compromiso asociativo de los miembros activos de la asocia-
ción (a los que podríamos llamar militantes, para distinguirlos de los
socios pasivos, considerados de apoyo, por el pago de cuotas y su
presencia en determinados acontecimientos puntuales). Condiciones
que no revierten, sin embargo, en una integración identitaria auto-
centrada, sino que como ya se apuntó para este tipo de asociaciones,
aquella manifestación identitaria busca hacerse común entre quienes
comparten el mismo ideario y presupuestos, y a la postre expandirse
a través de ámbitos cada vez más amplios de la sociedad47.
Por eso mismo, si los enormes obstáculos a los que tienen que
hacer frente nos advierten de la dificultad de «inculcar identidad»
de forma expresa, el hecho de que la labor de las AC se sitúe en la
propia base del tejido social, abre y multiplica sus posibilidades de
incidencia en una labor e interacción cotidianas que pueden ir asen-
tando pequeños cambios en las percepciones, actitudes, valores y
referencias identitarias.
B)    AV con capacidad de integración identitaria fuerte
y con capacidad de expansión
Se produce cuando la integración identitaria que generan las AV
tiene realmente capacidad de transcender los límites societales. Tal
47 De alguna manera, las AC han intentado cumplir en el País Valenciano el
papel de otro tipo de AV en diferentes lugares, como por ejemplo el de los clubes de
montañismo y los gastronómicos, en Cataluña y País Vasco respectivamente.
66
ANDRES PIQUERAS INFANTE
expansión puede producirse de forma horizontal (dentro de un
mismo tipo de expresiones asociativas) o vertical (transcendiendo a
otros ámbitos sociales).
B.l.)   AV con capacidad de expansión horizontal
En este caso las AV pueden transmitir un sentimiento de perte-
nencia más allá de sí mismas, pero sólo entre los individuos que
participan de un mismo ámbito asociativo, es decir, que integran
asociaciones del mismo tipo.
Aunque eventualmente este tipo de integración puede darse en
diferentes clases de asociaciones, entramos con ella en el terreno
por excelencia del asociacionismo que recoge tradiciones seculares
e idiosincrásicas de la población valenciana, que representa maneras
que ésta tiene de participar colectivamente de lo lúdico y de com-
partir criterios sobre la vida y las relaciones humanas. Me refiero en
concreto, por ejemplo, a las sociedades colombicultoras, a los clubes
de pelota valenciana, y a los de tiro y arrastre. Conforman en con-
junto un asociacionismo integrado básicamente por valencianos, de
exclusividad masculina, y enredado en el tejido social del País.
Sociedades colombicultoras
Las sociedades colombicultoras tienen como objetivo el entrena-
miento de palomos para la competición en el seguimiento y con-
quista de la hembra de la especie. Estos palomos son llamados
deportivos o «buchones», y requieren un detenido y constante
cuidado que principia por la selección esmerada de los progenitores
con miras a obtener las mejores crías, pasa por la alimentación y
vigilancia de éstas, su iniciación a la práctica deportiva, la «ense-
ñanza» definitiva cuando ya son adultos, para llegar hasta el rigu-
roso control, a veces obsesiva atención, y a menudo auténtico ca-
riño que se les profesa, sobre todo en la fase de su vida más apta
para la competición48.
48 Así describe el Manual de Colombicultura de la Federación Española (1986:11-
12) en qué consiste la competición: principia por la suelta de «una hembra con la
pluma blanca sobresaliendo de su cola, y a continuación todos los aficionados par-
ticipantes en la prueba sueltan a sus palomos. Entonces (...) comienza el trabajo de
conquista, en su intento de llevársela a su palomar. Para ello realizan vistosas faenas
67
LA IDENTIDAD VALENCIANA
Todos estos requisitos demandan del aficionado o colombaire una
gran dedicación y hasta apasionamiento, siendo común que vuel-
que su interés y a menudo buena parte de su tiempo, en tal afición.
Lo que a su vez es susceptible de plasmarse a escala colectiva en
una fuerte introversión societal: la colombicultura suele ser
bastante excluyeme para quienes la practican. Así lo refle-
jan los siguientes testimonios.
—«Yo si pudiese estaba con los palomos 24 horas al día. Yo
vengo a abrir el bar a las 7, y estoy deseando que llegue mi madre
para irme con ellos. Yo qué sé, vas allí y los ves, los cuidas, te
preocupas por ellos. Si hay dos hermanos, uno ha crecido menos,
se lo apartaste la madre para que le dé de comer al otro ... les
das pastillas para que se pongan fuertes, qué sé yo...» (Colombaire,
20-25 años, Silla, L'Horta).
—«... si hay un chaval joven que trabaje en un banco, y se
pudiera ganar unas pesetas más haciendo horas por las tardes, si
es colombaire no lo hará. El cumplirá con sus horas, con su tra-
bajo normalmente, pero no hará de más, porque en cuanto tenga
un rato libre estará con los palomos». (Colombaire, 30-35 años,
Alboraia, L'Horta).
En consecuencia, las sociedades colombicultoras se presentan
muy centradas sobre sí mismas, ajenas hasta cierto punto al resto
del devenir comunitario. Tales grados de introversión tienen como
resultado mayores cotas de cohesión e identidad societal, esto es, un
mayor logro de la identificación que cada miembro experimenta
con respecto a su asociación en particular, y también en referencia
a quienes comparten la afición a la colombicultura en general; lo
que se traduce en un amplio sentimiento generalizado del nosotros,
que transciende los límites de la propia asociación, para abarcar al
conjunto de colombicultures, incluso a menudo más allá de los
propios márgenes territoriales49. Escuchemos al respecto los siguien-
tes testimonios.
de seducción, en constante lucha con los demás ejemplares. Estas bellas evoluciones
son seguidas por todos los aficionados, bien desde terrazas o puntos elevados, con
prismáticos, o siguiendo a pie la «piña» (así se denomina al conjunto de palomos
que siguen a la hembra). Los palomos, para ser distinguidos desde tierra, tienen
pintadas las alas por dentro con vistosos colores, distintos para cada uno, que corres-
ponden a las marcas que sus propietarios tienen registradas en su sociedad corres-
pondiente».
49 Hay que advertir que la colombicultura se practica en la casi totalidad de la
Península Ibérica, al igual que en numerosos otros lugares del mundo.
68
ANDRES PIQUERAS INFANTE
—«¿No ves que esto es como una droga? Dondequiera que
vayas, si te encuentras con colombaires, ya no hay problemas.
Somos compañeros de vicio. Yo voy a un sitio, si me encuentro
un colombaire, en seguida me entiendo con él... ya se acabaron
los problemas. En cambio con cualquier otra persona, aunque sea
de tu pueblo, eso ya no pasa... tan fácilmente» (Miembro de la
soc. colombicultora de Benissa, La Marina Baixa).
—«Hay amistades entre colombaires que son más que de fa-
milia. Yo recuerdo un caso, que le pasó a un tío mío, en la guerra.
Para que veas lo que es esto de ser colombaire. Fue a coger
billetes, en Alicante, a coger billetes para el tren, pero el cobrador
le dijo que no había, que no quedaban ya billetes hasta dentro de
unos días... En esto que mi tío al sacar el dinero se le cayeron un
par de anillas, de estas de los palomos. El cobrador entonces que
las vio, y era colombaire también, le preguntó, ¡ah!, pero vosté es
colombaire? No hay problemas entonces, y ya le dio los billetes
que quiso». (Miembro de la soc. colombicultora de Beneixama,
L'Alcoiá).
Esta fuerte expansión identitaria horizontal es propia de un
asociacionismo centrado sobre sí mismo, con poca implicación en
los asuntos comunitarios y por consiguiente, prácticamente nula
proyección vertical.
A pesar de ello, la colombicultura alcanza una extensión y arrai-
go en el País, sin parangón en ningún otro lugar del Estado español,
siendo el único deporte cuya sede federativa nacional está sita en
Valencia. De esta forma, pueden encontrarse sociedades colombicul-
toras en la mayor parte de las comarcas del País, aunque su mayor
concentración se da en las comarcas valencianas de habla catalana,
y después también en las del norte y suroeste de Alicante50.
La asociación entre colombicultura y «Valencia», o «Comunidad
Valenciana» parece evidente no sólo entre los propios colombaires,
sino también al menos entre los vecinos de las localidades en que
tal afición se practica. Si nos remitimos al discurso de aquellos pri-
meros, podremos escuchar a menudo la opinión de que «este és un
esport molí valencia», o que «és a Valencia on més se sap de coloms», y
que «els coloms son una cosa nostra». Afirmaciones que, como dije, son
probablemente compartidas por una buena parte de la población
valenciana, tal como sugiere la similitud de los testimonios de un
palomista y un vecino de una localidad donde se vuelan palomos,
que traigo a colación.
50 Ver sobre todo esto, A.Piqueras (1994b).
69
LA IDENTIDAD VALENCIANA
«Home, jo cree que els coloms son una cosa molí valenciana. En pocs
puestos tindran l'afició que'n tenim ací. Está clar que el deport este és en
Valencia on més importancia té». (Colombaire, 50-55 años, Beneixa-
ma, L'Alcoiá)51.
«Este deport dels coloms jo me pense que és una cosa d'ací, molt
valenciana. Per lo menos és ací on sha conservat i desarrollat, que si no
probablement estaría morí avui» (Varón, 45-50, Silla, L'Horta)52.
Sociedades de tiro y arrastre
Parece que el caballo, que tantos servicios prestara durante si-
glos en el campo valenciano (en las labores agrícolas, en el trans-
porte de aperos, productos y mercancías, así como de personas), no
pudo sustraerse de ser utilizado competitivamente dentro de las
actividades lúdicas humanas. Desde muchas generaciones atrás, al
igual que en numerosos otros puntos de la Península Ibérica, se ha
venido practicando en el País Valenciano el deporte-afición conoci-
do como tir i arrastre. Consiste en enganchar uno, dos o tres caballos
a un carro cargado con una cantidad variable de peso, pero siendo
éste al menos el doble del que suponga el conjunto de animales.
Sobre una pista de arena de playa, de unos 50 metros de largo por
3 de ancho, aproximadamente, las bestias han de llevar el carro lo
más rápidamente posible de uno a otro lado, teniendo en cuenta
que durante el trayecto deben marcarse tres paradas obligatorias
convenientemente señalizadas.
Sin embargo, no es la única expresión de este tipo que se ha
dado en el País; bajo la misma denominación de tir i arrastre, po-
drían englobarse otras modalidades como la de «tir a piló», en la que
un caballo es enganchado mediante unos tirantes, un balancín y un
collarón, a un peso fijo a tierra, cronometrándose el tiempo que el
animal esá haciendo fuerza, así como la gracia que tiene para ha-
cerla. O también la de «tir agat», en la que dos caballos son engan-
chados uno a otro en sentidos opuestos, por medio de correas, para
ver cuál puede con cuál.
51
«Hombre yo creo que los palomos son una cosa muy valenciana. En pocos
sitios tendrán la afición que tenemos aquí. Está claro que el deporte este es en
Valencia donde más importancia tiene».
52
«Este deporte de los palomos yo pienso que es una cosa de aquí, muy valen-
ciana. Por lo menos es aquí donde se ha conservado y desarrollado, que si no
probablemente hoy estaría muerto».
70
ANDRES PIQUERAS INFANTE
La enorme pérdida de importancia de la fuerza de tracción ani-
mal, en general, y su radical sustitución en las labores agrícolas, han
ido haciendo menguar drásticamente la presencia del caballo junto
al ser humano, motivando su parcial desaparición también de los
espacios lúdicos populares. Hoy resulta muy costoso mantener a
uno de estos animales, que a veces son destinados casi exclusiva-
mente a estos o parecidos tipos de competiciones.
Por otra parte, los organismos públicos poco han hecho por
relanzar una afición enraizada en la sociedad valenciana, con un
carácter eminentemente popular, que ha llegado a entrelazarse con
su mundo rural, y convertirse en cierta manera en una distintividad
más de sus gentes. Hoy el «tiro y arrastre» se mantiene gracias a la
constancia y el tesón de sus relativamente escasos aficionados, ex-
clusivamente hombres del campo, que sólo raramente constituyen
núcleos asociativos formales. La mayor parte de las veces tienen
bastante con ponerse de acuerdo para organizar competiciones es-
porádicas y recabar la aportación económica de entidades bancarias,
Cajas de Ahorros, tiendas, bares y otros establecimientos comercia-
les, que obtienen a cambio cierta publicidad los días de celebración
de concursos.
Las raras expresiones asociativas formalizadas, giran también casi
exclusivamente en torno a la preparación de tales competiciones, y
por lo general dependen enormemente de dos o tres personas (cap-
davanters) que hacen posible su existencia.
Los escasos caballistas existentes hoy en el País Valenciano,
mantienen una cierta identidad de sentido horizontal entre ellos, a
través de su empecinamiento por encima de todos los obstáculos
para preservar el ejercicio de una afición paulatinamente arrincona-
da, que difícilmente cuaja en unas mínimas estructuras asociativas.
Una afición que aunque surgida de lo más profundo de la sociedad
valenciana —de su realidad agraria—, secularmente vinculada a sus
gentes del campo y aducida también como «muy valenciana», está
cada vez más al margen de la mayoría de la sociedad y ve más
alejada su incidencia sobre aquélla.
Clubes de pelota valenciana
La pelota valenciana, a diferencia de los otras dos expresiones
deportiyo-recreativas tratadas en este punto, es exclusivamente
valenciana. El juego que recibe tal nombre presenta en realidad
numerosas modalidades y por tanto, normativas de práctica, pero
71
LA IDENTIDAD VALENCIANA
lo más común que para englobar a todas ellas podría decirse es que
«constituye la manera de jugar con una pelota propia del País
Valenciano». En general, hay que destacar dos grandes vertien-
tes: la de calle (pilota de carrer) y la de trinquete (pilota de trin-
quet) 53
La pilota de carrer se juega, como su nombre indica, por las calles
de pueblos y ciudades del País, muchas de las cuales llevan el nom-
bre de este deporte o de alguna de sus modalidades. En todas ellas
la presencia del público resulta muy directa y participativa, de
manera que incluso físicamente puede influir en los tantos del jue-
go, pues a menudo la pelota va a parar contra el cuerpo de los
espectadores, a veces tras haber sido enviada allí intencionadamen-
te por algún jugador 54.
Es muy posible que de una u otra forma este juego de pelota se
venga practicando en el País Valenciano desde la conquista de Jau-
53
Para la primera F.LLopis (1987) llega a establecer hasta 13 modalidades, otor-
gando 3 a la de trinquete:
Modalidades
Modalidades
del juego de
del juego de
pelota «al
pelota «al
carrer»
trinquet»
A llargues
Per dalt corda ó Escala
A contramá
i corda
A curtes
A raspall
A galotxa tradicional
A rebot
A galotxa moderna
A perxa
A perxa esquerra
A pilota blanca per dalt corda
A raspall
· a quinzes
· a ratlles

· a palos
Al nyago
A paret
Les galotxetes de Monóver
El frare
En este apartado sólo consideraremos la vertiente de la pelota de calle, ya que la
de trinquete no da lugar a relaciones estrictamente asociativas, al menos desde el
punto de vista de las que aquí estamos tratando.
54
No podemos detenernos a precisar las normas y prácticas de las distintas mo-
dalidades de la pelota valenciana, por lo que sugiero consultar la obra de F.LLopis
(1987), donde todas ellas están minuciosamente explicadas. A este autor sigo tam-
bién en la breve introducción histórica que ofrezco a continuación.
72
ANDRES PIQUERAS INFANTE
me I, allá por el siglo XIII. Pronto su aceptación y difusión popular
debieron ser grandes, como lo atestigua aunque en negativo, el
hecho de que a través del tiempo las distintas autoridades intenta-
ran imponer sucesivas prohibiciones a este deporte, aludiendo las
molestias que solía ocasionar en aquellos lugares en que se practi-
caba (colapsamiento de calles, peligro de continuos pelotazos tanto
para transeúntes o espectadores como para vidrios y materiales
quebradizos en general, reiterado empleo, al parecer, de palabras
malsonantes o de blasfemias por parte de los jugadores, etc.).
Con todo, es un deporte que ha sido ampliamente practicado en
las poblaciones de la casi totalidad de la geografía valenciana cata-
lanohablante hasta el primer tercio del siglo XX, momento en que
las circunstancias empeoraron radicalmente para él. El régimen to-
talitario asentado en el Estado español a partir de 1939 no sólo va
a desatender durante un vasto período toda una serie de manifes-
taciones populares, sino que a algunas de ellas opondrá toda su
resistencia. Es el caso de la pelota valenciana, que poco a poco se
va haciendo «incompatible» con el moderno sistema de vida. De
esta forma, los coches y las nuevas construcciones, así como la
abundancia de cristales, iluminaciones, etc., que surgen por todos
los pueblos, se convierten en enemigos de este antiguo juego. Ante
ello, una vez más, la solución de las autoridades consiste en prohi-
birlo en más y más calles valencianas. Al mismo tiempo, asistimos
a un rápido socavamiento de las formas de vida comunitarias tra-
dicionales. Otros deportes son difundidos masivamente por los
medios de comunicación, y se imponen poco a poco como más
«civilizados», practicándose en recintos o pistas específicamente des-
tinadas para ellos, fuera de la informalidad y espontaneidad de las
calles de cada población.
Sobreviviendo, sin embargo, a tantos avatares, y aunque en muy
malas condiciones, la pilota llega hasta la transición democrática es-
pañola. En los años 80, distintas instituciones (autonómicas, munici-
pales, diputaciones) comienzan un tímido proceso de recuperación,
que se enmarca en las políticas de «recuperación de señas de identi-
dad» emprendidas por doquier, y muy a menudo con carácter extre-
madamente superficial: más empeñadas en la exhibición «folklórica»
que en la recuperación de un enraizamiento estructural.
La implantación que hoy acopia la pelota de calle, sólo resulta
relativamente satisfactoria en los contadísimos lugares en que este
deporte no llegó a languidecer demasiado. En la mayoría, por con-
siguiente, no ha logrado aún recuperar la afección mayoritaria de
los vecinos, tanto por lo que se refiere a los de edad más avanzada,.
73
LA IDENTIDAD VALENCIANA
como a los más jóvenes. Si bien es verdad que progresivamente
unos y otros acuden en mayor número a presenciar determinadas
partidas de relevancia o, en menor medida, comienzan a experi-
mentar cierto interés asociativo, los clubes de pelota no pasan de
presentar una integración francamente minoritaria por lo que res-
pecta al conjunto de la comunidad donde radican. Por lo general,
la pelota no deja de ser, como afición, una motivación secundaria
o terciaria con respecto a otras prácticas deportivas (como el fútbol
o el baloncesto, por ejemplo, e incluso el frontón, que ha venido
encarnando un proceso sustitutorio de la pilota, dada su mayor fa-
cilidad y comodidad de ejecución con respecto a la pelota a mano).
Por lo que respecta a su integración social, la pilota ha sido
tradicionalmente un deporte concebido como «popular», en cuanto
que practicado y seguido mayoritariamente por la población traba-
jadora del agro valenciano. Y aunque en el presente, con la trans-
formación de la propia sociedad, ha ampliado su implantación social
mediante la incorporación de trabajadores o empleados de localida-
des más «urbanas» e industriales, así como de determinados secto-
res de las clases medias, esto no le ha hecho perder aún aquella
primigenia calificación. Calificación que va unida a la mayoritaria
percepción que de él se tiene como deporte autóctono del País, por
excelencia 55.
Los clubes de pelota distinguen entre socios y jugadores. Para
aquellos primeros, la afiliación no exige más dedicación o apoyo al
club que un reducido compromiso económico y en ocasiones el
interés por presenciar una determinada partida. La adhesión grupal
entre los socios de los clubes de pelota valenciana, es prácticamente
inexistente. Para la mayoría de los afiliados su implicación asocia-
tiva es meramente circunstancial, muchas veces motivada por com-
promisos personales con los capdavanters del club, cuando no es
simplemente su condición de vecinos de la localidad la que les
inclina a contribuir económicamente con el mismo: para que la
55 Rasgo insustituible, en el decir del presidente de la Federación de Pelota Valen-
ciana, Víctor Iñurria, quien ofrece la siguiente declaración: «Nosaltres creiem que la
pilota és la manifestació esportiva més genuïna, per a bé o per a mal de la idiosincràsia
valenciana» (1988:23). El periodista valenciano Albert Soldado (1988) va a ir más
lejos, al vincular la pelota a lo más profundamente valenciano, especialmente a la
propia «lengua valenciana», afirmando que «mentre es jugue a pilota (...) se seguirá
parlant valencia. (...) Quan la pilota muira, i pot morir, podrá morir la identitat valenciana».
Y más adelante: «El poble valencia va ser poblé, entre altres moltes coses, quan jugá amb la
mateixa pilota, els mateixos guants, la mateixa manera de comptar quinze i ratlla a Redovan
i a Vinarós».
74
ANDRES PIQUERAS INFANTE
pelota valenciana sea un deporte más de los que se practican en la
población. Su implicación no suele pasar de ahí, ni tener tampoco
otra traducción práctica, tal como expresa la siguiente declaración,
y eso que fue recogida en el pueblo de Sella, conocido como «el
poblé de la pilota», por su arraigada afición, que resistió los peores
momentos del presente siglo.
—«No, els socis no venen per ací. Açó ho en tenim que portar quatre,
com sempre. Els socis ja tenen prou amb pagar les quotes i si s 'acosten a
alguna partida a animar» 56. (Miembro del club de pelota de Sella,
Marina Baixa).
Son los jugadores quienes mantienen una cierta identificación
horizontal como pelotaris, a veces incluso con orgullo de estar con-
tribuyendo a pervivir una tradición que consideran indisociable-
mente unida a lo valenciano.
«Ai, ser pelotari me pareix una cosa molt digna, que d'alguna
manera has contribuit a elevar una cosa valenciana, a que no se perda,
Jo estic molt contení d'haver seguí pelotari. I m 'agradarla que el meu fill
continuara 1'afició» 57 (Pelotari, 50-55 años, Teulada, Marina Baixa).
Esa identificación, o lo que es lo mismo, tal sentimiento del no-
sotros es adquirido entre los pelotaris a través de su conciencia de
representar la supervivencia de algo exclusivo valenciano, de sentir-
se hasta cierto punto encarnaciones de su continuación. Quizá tam-
bién de su misma minoritariedad extraigan el cierto carácter horizon-
tal de su identidad, tanto más intenso cuanta mayor es la calidad
como jugadores (ya que en mayor grado simbolizan en sus personas
la «buena» y «correcta» pervivencia de la tradición pelotari).
Sin embargo tal horizontalidad, como ya se ha indicado, a duras
penas alcanza al conjunto de la afición de la pilota, e incluso es muy
tenue entre buena parte de los propios jugadores.
En definitiva, podemos apreciar notables diferencias en la inte-
gración horizontal de todas estas manifestaciones deportivo-asocia-
tivas que han presentado una fuerte raigambre dentro del País
56
«No, los socios no vienen por aquí. Esto lo tenemos que llevar cuatro, como
siempre. Los socios ya tienen suficiente con pagar las cuotas y si se acercan a alguna
partida a animar».
57
«Ay, ser pelotari me parece una cosa muy digna, que de alguna manera has
contribuido a elevar una cosa valenciana, a que no se pierda. Yo estoy muy contento
de haber sido pelotari. Y me gustaría que mi hijo continuara la afición».
75
LA IDENTIDAD VALENCIANA
Valenciano. Desde la gran identificación entre participantes que
consigue la colombicultura, descendemos hasta la parcial y frag-
mentada integración de carácter horizontal de la pilota, y la escasa
del tiro y arrastre.
Sin embargo, todas estas aficiones figuran como elementos idio-
sincrásicos de la cultura valenciana, epitemizando en alguna medi-
da, sus expresiones más populares. Sus respectivas versiones asocia-
tivas se extienden fundamentalmente por las comarcas centrales del
País (aunque la pelota presenta una importante expansión alicanti-
na, no siempre inscrita oficialmente) y forman parte consustancial
de la cotidianidad de sus localidades, en donde se ha sedimentado
una elevada familiaridad de sus habitantes con ellas, por mucho
que no se hayan involucrado directamente en sus actividades.
Es por eso por lo que en conjunto los asociacionismos que tales
aficiones suscitan, patentizan una capacidad de integración vertical
ciertamente débil, quedando en gran medida cerrados sobre sí mis-
mos. Laten en el pulso de la sociedad valenciana, pero sin integrarla
a sus respectivos ámbitos de actuación. De igual manera, figuran en
el imaginario colectivo valenciano como rasgos autóctonos, pero no
participan en la irradiación identitaria de los contenidos de la valen-
cianía (no dotan de contenido su estereotipia), aunque sí estén pre-
sentes en el elenco caracteriológico y contribuyan a conformar el
arquetipo de una determinada «forma de ser», o a proporcionar la
imagen de unas concretas maneras de hacer las cosas por parte del
pueblo valenciano.
De alguna manera, todo ello podría validar una hipótesis sobre
la falta de cauces o vertebración de la identidad valenciana para
incorporar y proyectar algunos de sus más básicos elementos autóc-
tonos.
B.2)   AV con capacidad de expansión vertical
Las AV adquieren capacidad de expansión vertical cuando lo-
gran la identificación de las personas en torno a ámbitos societales
que trascienden el propio contexto asociativo.
Tal verticalidad de integración puede darse a escala de la comu-
nidad de radicación de la entidad asociativa de que se trate 58, o bien
incluso superar este ámbito.
58 En adelante cuando me refiera a la comunidad, con minúsculas, estaré haciendo
referencia a la localidad de radicación de la asociación tratada y donde se sitúa
76
ANDRES PIQUERAS INFANTE
B.2.1)    Capacidad de expansión vertical de alcance
comunitario
Es lograda por determinados clubes deportivos de amplio segui-
miento popular, como algunos de fútbol o de baloncesto, funda-
mentalmente.
Pero se trata en general de una identificación «pasiva», «asép-
tica», con todas las salvedades que la aplicación de estos términos
pueda conllevar. El club no se vuelca ni expande hacia la comuni-
dad. Al contrario es ésta, a través de una más o menos considerable
parte de sus miembros, la que se pliega sobre el club y se siente
identificada por él, sobre todo en los momentos álgidos de compe-
tición, y especialmente si el club es de una categoría importante, La
entidad asociativa, en tales tesituras, puede ser un estandarte más,
puede constituir normalmente una manera más de abanderar la
comunidad, pero no la implica en su dinámica interna, ni en la
cotidianidad de sus actividades. Tampoco en el sentido contrario, el
club suele imbricarse en la comunidad.
B.2.2)    Capacidad de expansión vertical de alcance
transcomunitario
En ocasiones algún club o entidad asociativa de gran importan-
cia puede transcender los límites de la comunidad, para llegar a
ámbitos identificativos comarcales, regionales o incluso más am-
plios. Esta posibilidad se encuentra por excelencia, dentro del País
Valenciano, en el mundo festero y en algunos de los asociacionis-
mos que en torno a él se gestan.
Pero cuando hablamos de «fiesta» no queremos hacer referencia
a cualquier clase de acontecimiento lúdico popular, sino a las Fies-
tas valencianas por antonomasia: las Fallas y, en menor medida, los
Moros y Cristianos.
Las posibilidades organizativas, asociativas y de transmisión o
irradiación popular que aquellas fiestas suscitan no pueden enten-
derse si no es a partir de cómo ellas mismas se conciben y expresan:
como un mundo donde la macro-representación, lo dispendioso, lo
efímero, el boato y la exhibición se conjugan y combinan, catalizan-
preferentemente la actuación de sus miembros. La distinguiremos de la Comunidad,
con mayúsculas, que utilizo para referirme al conjunto del País Valenciano.
77
LA IDENTIDAD VALENCIANA
do precipitaciones que llevan a su grado extremo todas y cada una
de estas circunstancias, consiguiendo con frecuencia el paroxismo
popular.
1.3.1.   Música y fiestas: la eclosión identitaria
Cuando se habla de los posibles elementos intervinientes en la
construcción identitaria valenciana desde el punto de vista del aso-
ciacionismo, nos vemos forzados a referirnos a dos factores de espe-
cial relevancia en el tejido social valenciano, que están en la base
de numerosos y en algunos casos, transcendentales fenómenos aso-
ciativos. Estoy aludiendo a la Música y a las Fiestas. Una y otras son
consideradas por los valencianos como identificadores de su socie-
dad y su idiosincrasia.
La referencia a la Música condensa toda una dinámica asociativa
virtualmente implicada en aquella trama identitaria, que tiene su
principal reflejo en las bandas de música. Con la alusión a las
Fiestas se apunta especialmente a las que por excelencia son consi-
deradas representativas del País Valenciano: los Moros y Cristia-
nos y, sobre todo, las Fallas. Ambas están indi sociablemente uni-
das a las expresiones asociativas que surgen para organizarías y
hacer posible su existencia: las comparsas de Moros y Cristianos y
las comisiones falleras, respectivamente.
Estos dos tipos de asociaciones se situarán, gracias al potencial
identitario de sus motivos, en una situación muy ventajosa a la hora
de encauzar expansiones identitarias de carácter vertical. La índole
y contenidos de la identidad proyectada dependerá de los agentes
sociales que ostenten mayor protagonismo y control de tales expre-
siones asociativas. Por eso, el interés y la pugna por las mismas no
han cejado a lo largo del tiempo, desde que adquirieron tamaña
relevancia en la sociedad valenciana. De todo ello nos ocupamos en
las páginas que siguen 59.
59 Me han sido de gran utilidad en el análisis de las asociaciones que se presentan
en este apartado, los excelentes estudios de Isabel de la Cruz, por lo que respecta a
las bandas de música, y Antoni Ariño, en el asociacionismo festero. En el caso de las
comisiones falleras he podido realizar sendos surveys con dos de ellas, pertenecientes
a la ciudad de Valencia, barrio de «Ciudad Jardín» (Falla Leones-Justo y Pastor y
Falla Cedre-Explorador ANDRES). En cuanto a las comparsas de Moros y Cristianos,
también pude completar el estudio con el trabajo de campo efectuado en las locali-
dades de Beneixama (L'Alcoiá) y Villena (Alto Vinalopó). Respecto a las bandas de
música, es casi imposible evitar el seguimiento, aunque sea muy parcial, de sus
78
ANDRES PIQUERAS INFANTE
Las Fallas y las Comisiones falleras
Las llamadas Comisiones de Fallas son asociaciones cuyo
motivo fundamental de existencia gira en torno a la planta de una
falla y a la celebración de los festejos durante la semana de fiestas
correspondiente. Asimismo, a lo largo del año pueden realizar ac-
tividades recreativas y culturales en sus sedes sociales (casáls), así
como una variada gama de acciones encaminadas a recoger dinero
para llevar a buen término sus objetivos principales.
Las fallas son fiestas de vecindario, de calle o de barrio, cuyos
orígenes, controvertidos, se remontan al menos tres siglos atrás. Si
en un principio fueron simples hogueras anticipadoras de diversas
conmemoraciones importantes, como podía ser la fiesta de San José,
a las que se alimentaba con toda clase de elementos combustibles,
con el tiempo fueron ellas mismas centrando la atención del vecin-
dario y perfeccionándose (ya no se arrojarían materiales al fuego,
sino que el fuego se prendería bajo monumentos de madera y car-
tón, más tarde verdaderas escenas o representaciones satíricas colo-
cadas en un pedestal o tablado, en cuyo rededor se escribían frases
o versos explicativos del motivo, generalmente de carácter crítico o
picante), hasta llegar a las composiciones artísticas de la actualidad,
que suponen la fiesta grande de la ciudad de Valencia y de otras
poblaciones valencianas (Festa de les Falles)60.
De la misma dinámica interna de esta evolución puede inferirse
que si en un principio la organización de los actos debía de ser
bastante sencilla e informal, con el tiempo ha devenido un evento
lo suficientemente estructurado e importante como para requerir la
previsión, la organización y el esfuerzo de todo un asociacionismo
formalizado que se vertebra en torno suyo. Encarnan este asociacio-
nismo las comisiones falleras, cuya estabilización y continuidad es
propia del primer tercio del siglo XX, con algunas salvedades que
pueden remontarnos hasta las postrimerías de la anterior centuria.
avatares e incidencias en muchas de las comunidades en las que transcurre el trabajo
del investigador.
60 Todo este proceso es concienzuda y claramente explicado por A.Ariño (1990a
y 1993). En este orden de cosas, G.Hernández (1993) nos refiere el paralelismo entre
la exacerbación de la magnitud económica de la fiesta y el colosalismo actual de los
monumentos falleros. Confluencia de procesos que conlleva la intervención de nu-
merosos especialistas (artistas, ayudantes, aprendices, pirotécnicos...) y sectores de
actividad alrededor de las Fallas (construcción, pintura, escultura, delincación, deco-
ración...), amén de toda la infraestructura de transporte e instalación de cada falla
(con obreros, camiones, grúas, etc.).
79
LA IDENTIDAD VALENCIANA
Es fundamental recalcar, no obstante, la dependencia y a la vez
simbiosis de este asociacionismo respecto a «una unidad social más
amplia que era proyectada como verdadera comunidad celebrante de la
fiesta» A.Ariño (1993:200-201). En el caso de la ciudad de Valencia,
esa unidad social era y es el barrio, pero puede ser una gran parte
de la comunidad o la comunidad entera, cuando se trata de otras
poblaciones menores del País Valenciano, ya que en éstas es posible
que no encontremos más de una o dos fallas a lo sumo.
En cualquier caso, lo resaltable es que aunque una determinada
expresión asociativa se encargue de organizar y encauzar la fiesta,
ésta (festa de les falles), es cosa de «toda» una ciudad, de «toda» una
comunidad —léase, de una considerable parte de la misma—. La
importancia de tal implicación de la sociedad en la fiesta de las
Fallas, la indica la verticalidad de la integración asociativa de las
comisiones falleras, tanto por lo que se refiere a la edad (existe
incluso una Comisión Infantil que integra en cada comisión fallera
a todos los menores de 14 años, y que resulta ser un duplicado
exacto de ésta), como al género de los afiliados (pudiendo llegar a
prevalecer la integración femenina en las mismas, y adquiriendo en
su interior la figura de la mujer gran importancia simbólica a raíz
de la entronización anual de alguna socia como «fallera mayor», así
como del ritual de ofrenda de flores a la Mare de Déu).
Por lo que respecta a la integración social, es de destacar que
aunque cada comisión fallera tienda a presentar una cierta homo-
geneidad interna, «sin diferencias estratificacionales notables» 61,
ésta queda rota cuando se trata de la única o de una de las escasas
asociaciones existentes en numerosos pueblos del País Valenciano.
Entonces las comisiones falleras pueden verse ampliamente pe-
netradas por los distintos niveles estratificacionales de cada comu-
nidad, e incluyen también con frecuencia a la población inmigrada.
En algunas localidades, sin embargo, los inmigrantes han constitui-
do sus propias comisiones falleras, a menudo atendiendo a su lu-
gar de procedencia, lo que nos proporciona también una muestra
del fenómeno de «contagio» que la fiesta fallera provoca entre las
gentes que de una u otra forma comparten la realidad valenciana.
Conviene anotar, en este punto, que existían en la ciudad de
Valencia, en el año 1985, unas 360 comisiones falleras «grandes» y
prácticamente igual número de «infantiles», con unas afiliaciones
cercanas a los 40.000 y a los 50.000 socios respectivamente. Mien-
61 A.Ariño, (1993).
80
ANDRES PIQUERAS INFANTE
tras que en el resto del País, en 1988, se podían contabilizar unas
330 comisiones falleras, con un total aproximado de 55.700 so-
cios 62, Datos que hablan por sí sólos de una gran implantación
asociativa. La media de socios por comisión fallera para las distintas
poblaciones valencianas que cuentan con ellas sería de casi 170 por
comisión. Y en la ciudad de Valencia llega a los 111. En total, en
esta capital los «falleros» representan aproximadamente el 9% del
conjunto de la población. Pero como anticipé, estas cifras sólo indi-
can el porcentaje de población que vive la fiesta asociativamente, y
no el de todos los hombres y mujeres que en cada localidad disfru-
tan y participan de ella, y que de una u otra forma, la hacen suya.
Los orígenes de tal eclosión popular habría que situarlos a fina-
les del siglo pasado, cuando el ayuntamiento de Valencia decide
asumir la promoción de la fiesta mediante la constitución de pre-
mios para las mejores fallas 63 Después, en la primera década del
siglo XX, vendría la Exposición Universal celebrada en Valencia, y
con ella la elección de las Fallas como máximo exponente estereo-
típico de la capital. De resultas de ello las Casas Regionales valen-
cianas, esparcidas por la Península Ibérica y también por algunos
países sudamericanos como México y Argentina, comienzan a di-
fundir la fiesta fallera como representativa ya no sólo de la ciudad
sino de lo valenciano. Ya en los años 20 diversas instituciones locales
deciden impulsar las Fallas como fiesta de Valencia, y presentar así
también un motivo más de distinción de la sociedad valenciana en
su conjunto a través de los rasgos de su capital y entorno inmedia-
to 64. Más tarde, reforzando la continuación de toda aquella labor,
62
Cifras de A.Ariño, en J.Cucó (dir.) (1990:70). Sobre su obtención y la dificultad
de efectuar recuentos fidedignos conviene también consultar su trabajo. Como la
misma J.Cucó recalca (1993:21), una fiesta que se sustenta sobre la base organizativa
de más de cien mil personas y más de setecientas organizaciones, parece un fenóme-
no de suficiente magnitud como para ser tenido en cuenta en cualquier aproxima-
ción a la realidad sociológica valenciana.
63
Hasta pocos años antes las había reprimido, o cuanto menos dificultado con un
gran número de arbitrios y requerimientos de todo tipo. Ver Ariño (1990b).
64
Para un mayor detalle de todo este proceso ver A.Ariño (1990a). Este autor
establece tres momentos fundamentales en esta dinámica de identificación:
1) La promoción turística de la fiesta durante el período 1926-1936, a cargo
fundamentalmente del ayuntamiento de Valencia, pero también de otras instancias
oficiales.
2) La expansión de la fiesta por un gran número de localidades, y no solamente
las más próximas a la capital.
3) La acción de las Casas Regionales valencianas en el exterior que «identifican
su conciencia y sensibilidad regional» con esta fiesta, contribuyendo a formar un
estereotipo de lo valenciano.
81
LA IDENTIDAD VALENCIANA
vendría la imbricación de la Fiesta en la explosión turística del
mediterráneo valenciano, resultando de ello su enorme difusión y
proyección.
Es difícil, sin embargo, precisar el momento en que la percep-
ción popular comienza a identificar las Fallas como algo eminente-
mente valenciano, profundamente arraigado en la idiosincracia del
País —aunque después atenderemos a una posible secuencia de la
identificación fiesta fallera-fiesta valenciana o de la fiesta fallera
como expresión de la valencianía—. Trátase, en suma, de un pro-
ceso en cuya cristalización definitiva actúan como catalizadores los
acontecimientos recién mencionados.
Por otra parte, y aunque en sus orígenes las fallas fueron uno de
tantos rituales ígneos, comunes al menos a numerosas culturas
mediterráneas, no cabe duda de que con el tiempo se transformaron
en algo peculiar, en una conmemoración festera de la que sólo se
tiene constancia en tierras valencianas, y más concretamente en la
ciudad de Valencia, desde donde paulatinamente se fue irradiando
a otros puntos del País, demostrando la importancia cualitativa del
espacio: de la ciudad-capital, que a veces ejerce un papel metoními-
co para todo el País Valenciano, la fiesta se extiende por gran parte
del mismo.
Casi puede decirse que de año en año surgen localidades en las
que con mayor o menor implicación vecinal, se realiza algún tipo
de celebración fallera, aunque a veces ésta venga representada so-
lamente por la crema de una falla que algún grupo de vecinos o una
determinada asociación local deciden efectuar. En algunos lugares
incluso, la fiesta se celebra de manera intermitente, según si hay o
no un cierto número de personas que estén dispuestas a erigir y
quemar una falla en ese año.
A través del mapa 1.4. podemos comprobar cómo las poblacio-
nes por las que se extiende la fiesta fallera son fundamentalmente
las de las comarcas más centrales (aquellas que tienen mayor capa-
cidad de definir al resto del País), y sobre todo las de la comarca de
l'Horta, en la que se enclava la capital.
Como se ha apuntado, por otra parte, todo este proceso se de-
sarrolla en asociación con otro fenómeno, que al mismo tiempo le
otorga explicación: el de la inmersión en el mundo fallero (en la
fiesta y sus contenidos) de las clases dominantes valencianas, cons-
Todo ello enmarcado en una dialéctica de «apropiación» de la fiesta por parte de
la burguesía valenciana —hasta entonces detractora de la misma—, que también es
fecundamente descrita por Ariño.
82
ANDRES PIQUERAS INFANTE
cientes de las potencialidades representativas que encerraban las
Fallas. Gracias a ello, éstas ven incrementada sustancialmente su
capacidad de expansión identitaria vertical, a la par que contribu-
yen a la hegemonía y al «efecto demostración» de aquéllas, en una
dinámica de alimentación mutua.
Dicha relación dialéctica ocurre de forma paulatina desde las
últimas décadas del siglo XIX hasta la actualidad, y su transcurso no
está exento de disparidades entre los mismos sectores de la burgue-
sía, ni de reacciones populares para defender la transmisión de sus
propios mensajes (políticos, económicos o críticos en general). Aho-
ra bien, en la medida en que las Fallas se institucionalizan, su
control o al menos su orientación decisiva, se convierten en una
cuestión de hegemonía social y política, definitivamente inclinada
hacia la clase propietaria (burguesías tradicional y moderna) tras la
finalización de la guerra civil española. El asociacionismo encargado
de dar vida a esta fiesta, responderá asimismo a los criterios y va-
lores de aquella clase, por más que continúe integrado mayoritaria-
mente por sectores sociales populares y también en gran medida de
clase media.
Por eso es importante tener presente las posibilidades de trans-
ferencia identitaria vertical del asociacionismo fallero, a partir de la
tremenda potencialidad que le otorga su motivo.
Dice Ariño (1993:209), «en la fiesta fallera la actuación de cada
asociación, expresa o pretende expresar al mismo tiempo su propia identidad,
la identidad de un barrio o de un vecindario, la de una ciudad y la de una
región. En cada momento se subrayan o silencian unos elementos u otros,
según el nivel de identidad que está en juego; pero dado que entre sí no son
antaçónicos, cada uno se encuentra implicado en los otros».
Efectivamente, cada asociación exhibe «sus símbolos específicos
que la singularizan» (su nombre, estandartes e insignias particula-
res, etc.), pero mediante su actuación pre-festera o testera (recogi-
das de dinero, pasacalles, despertaes, actos lúdicos diversos, coloca-
ción de vallas delimitadoras, etc.) está a su vez demarcando un
determinado territorio vecinal, a menudo coincidente con el barrio,
cuando hablamos de Valencia-ciudad. De éste se extrae los afiliados,
a él se le dedica la actuación fallera en primacía, con todas sus
implicaciones: la identificación barrio-comisión fallera está servida
durante todas las actividades de esta última a lo largo del año,
cuánto más en los momentos álgidos de la fiesta. Todavía con pre-
tensiones más amplias, todas y cada una de las comisiones, al ser las
encarnaduras de la fiesta por excelencia, se sienten a la vez repre-
sentantes de la ciudad entera, y pretenden su identificación con
83
LA IDENTIDAD VALENCIANA

[image: image8.jpg]


Mapa 1.4.   Poblaciones
que plantan Fallas.
Fuente: A.Ariño, en J. Cucó (dir.) 1993).
Elaborado a partir de datos de la J.C.F. y
personales del autor.
84
ANDRES PIQUERAS INFANTE
ella. Algo que en el caso de las localidades más pequeñas quizás
pueda aún percibirse mucho más claramente.
Pero tampoco acaba aquí la verticalidad identitaria del asociado -
nismo fallero. En la medida en que las Fallas son percibidas como
algo básico y exclusivamente valenciano, cada comisión fallera, en
cuanto que viabilizadora de las Fallas, pretenderá en alguna medida
la representatividad del País entero. Cada comisión fallera siente
que lleva incorporada una elevada dosis de valencianía, como si
manifestase en individualizada esencia la virtud o la identidad in-
trínseca del todo (valenciano)65.
Es importante, por consiguiente, conocer qué clase de identifi-
caciones promueven mayoritariamente las comisiones falleras del
País 66. Para ello conviene no perder de vista que aunque las Fallas
tiendan a ser una fiesta «de todos» allá donde se celebran (e incluso
asumidas como «algo propio» por buena parte del resto del País), la
burguesía penetra y termina instalándose también de forma domi-
nante en su asociacionismo.
Bajo este presupuesto, A.Ariño nos ofrece una notable aproxi-
mación a los contenidos ideológico-identitarios del asociacionismo
fallero, que los compendia bajo los epígrafes de «valencianismo
temperamental» o «valencianismo fallero» propiamente dicho. En-
tendiendo por él un patriotismo temperamental reproductor de todo
un complejo simbólico plagado de estereotipos localistas que «...sim-
plifica la realidad valenciana en una imagen hecha de cuatro trazos 'típi-
cos'» y «permite establecer una relación explícita entre fiesta fallera e iden-
tidad valenciana. En este sentido, las asociaciones falleras han adoptado
una decidida actitud de defensa del 'valencianismo temperamental' que
encuentra en el Himno Regional, la Senyera y una serie de figuras tópicas
65
En esa pretensión de globalización, esto es, de máxima integración identitaria
vertical, es que podemos entender la uniformización perseguida por el asociacionis-
mo fallero a través de la Junta Central Fallera. No sólo por lo que se refiere a
normas, estatutos y reglamentos, a los que todos los falleros del País se atienen, sino
porque expresa una misma referencia comportamental y simbólica, ineludible: unos
mismos himnos, unos mismos rituales de presentación, de celebración y de prepara-
ción de la fiesta, de entroncarse simbólicamente con el vecindario, unas mismas
«marchas» pasacallejeras, y unos mismos acompañamientos musicales. A todo ello se
añade la «identidad» de traje y de bandera a la que cualquier fallero, sea de la
comisión y localidad que fuere, se ha de consagrar.
66
Nos interesa aquí exclusivamente analizar las proyecciones identitarias de ca-
rácter más vertical, que intentan impregnar la imagen del País entero. El estudio de
otros mensajes o del variado simbolismo propio del ritual fallero, no tiene cabida en
este trabajo, aunque afortunadamente existe ya una considerable bibliografía al res-
pecto.
85
LA IDENTIDAD VALENCIANA
la máxima expresión de su personalidad diferenciada» 67. Sus contenidos
nos hablan del labrador y la labradora —esforzados y honrados—,
de la rica huerta y sus frutos (naranjas, arroz...), de los trajes regio-
nales típicos de L'Horta, de estereotipos caracteriológicos tradiciona-
les (simpatía, alegría, animación y gusto por la fiesta, apertura y
tolerancia del pueblo valenciano...), de la barraca y diferentes sím-
bolos capitalinos (el Miguelete, el escudo de Valencia, la senyera con
franja azul...), de la Mare de Déu dels Desamparats, etc. Todos ellos
ritualizados y simbolizados a su vez en la fiesta cúlmen, la fiesta
valenciana, que es la fiesta fallera68.
Por otra parte, si para el período 1850-1936 Ariño (1990a) com-
pendiaba los rasgos básicos de la «ideología fallera» en el populis-
mo, valencianismo temperamental, anti-modernismo, fatalismo y
materialismo epicúreo, otro autor, Gil M.Hernández (1992), vuelve
a insistir en su estudio sobre el tema hasta 1975, en el anti-moder-
nismo, el populismo, el fatalismo vital, el materialismo epicúreo y
la «defensa de un valencianismo de carácter temperamental», ade-
más de añadirle, en interés para nuestro análisis, un «patriotismo
españolista» 69 por lo que a la visión del mundo de las fallas respecta.
Lo cual es especialmente importante si tenemos en cuenta los 3
momentos en que este último autor secuencializa la identificación
entre Fallas y valencianía: 1/ Los años 50: cuando «se aprecia ya
con claridad la confluencia entre los términos de valenciano y falle-
ro; vienen a ser lo mismo, especialmente lo fallero como muestra
superior del grado de 'valencianía'» (1992:15). 2/ Los años 60: en
los que «sigue predominando la tradicional apología autorreferente
67
A.Ariño (1993:211). No deja de ser importante recalcar que el himno fallero
por excelencia es precisamente el Himno Regional, al que se diferencia en orden de
importancia respecto al Nacional (de España). Este último supone el summum, y por
lo tanto es interpretado en muy contadas ocasiones, como puede ser por ejemplo el
momento de la   crema de la falla del ayuntamiento de la ciudad de Valencia. Si
hablamos de una jerarquización que va de lo regional a lo nacional, hay que decir
también que la fallera mayor de cada comisión es galardonada con una banda con
los colores de la bandera española, mientras que sus damas de honor lucen en su
banda los de la senyera ab blau.
68
Insisto en el punto de que «su» bandera asociativa (la de las comisiones falle-
ras) no es otra que la impuesta hoy para todo el País Valenciano, esto es, la senyera
con franja azul (a diferencia de la   senyera cuatribarrada —sólo con el rojo y el
amarillo— del resto de los territorios peninsulares de la antigua Corona de Aragón).
Instrumento del valencianismo fallero para reforzar la distinción respecto a la simbo
logía catalana, que evidencia también la representatividad simbólico-metonímica que se arroga dentro de la sociedad valenciana. En este sentido, podemos mencionar
también que los trajes típicos falleros se han convertido en representativos del con-
junto de los «valencianos».
86
ANDRES PIQUERAS INFANTE
y autocomplaciente de lo valenciano, definitivamente identificada
con lo fallero. En este sentido, el fallerismo, o práctica vocacional
fallera, se traduce en la avanzadilla de un característico valencianis-
mo, más identificado con el amor y defensa de la terreta que con
posturas más contestatarias» (1992:15-16). 3/ Los años 70: en los
que «no hace más que consolidarse el valencianismo fallero ya
enunciado». Transmitiendo las Fallas, en definitiva, «una visión
autosuficiente e idealizada de lo valenciano, en la cual se identifica
plenamente fiesta fallera y exaltación y amor por Valencia, quedan-
do ésta como un referente más emocional y sentimental que real»
(1992:16).
Las Fallas se proyectan así, merced a la enjundiosa confluencia
de su implantación territorial cualitativa, la apropiación que de ellas
realiza la clase dominante valenciana, y la conversión institucional
en pro de su realce como escaparate de la ciudad, en la celebra-
ción de la identidad colectiva del conjunto del País Valenciano,
«una evocación autorreférente del ánima valenciana» (Ariño,
1990a:478). Esta identidad colectiva se nutre y se reconstruye con-
tinuamente a su vez, con los contenidos y la cosmovisión que el
asociacionismo fallero —y en general, los sectores sociales que he-
69 A.Ariño habla, por su parte, del «regionalismo politico» propio del valencianismo
asociado mayoritariamente a las Fallas: «En las Fallas se afirma a un tiempo la pertenen-
cia a España y a Valencia de forma no sólo simultánea sino indisociable» (1990a:831). Para
entender esto hemos de recordar algunas relaciones estructurales propias del País
Valenciano, que ya esbozáramos en el primer apartado del presente capítulo. En
primer lugar, el sector hegemónico desde mitad del siglo XIX de lo que he venido
denominando «burguesía valenciana», es el de la burguesía terrateniente, inmovilis-
ta, tradicional, de intereses librecambistas. Estos últimos la llevan a efectuar, por una
parte, una presión hacia Madrid en la defensa de sus propios intereses, que a su vez
se ven como opuestos a los de los catalanes (se identifica a todo el Principado con
intereses proteccionistas propios de la industria). En un segundo momento, ya a
principios del siglo XX, con el desmoronamiento colonial español y el afianzamiento
del catalanismo político precisamente encabezado por la burguesía industrial y co-
mercial catalana, y su propugnación de una forma diferente de Estado, la clase
dominante valenciana, en buenas relaciones con la Corte y en sintonía con las
pretensiones de un Estado centralizado, se opondrá firmemente a los planteamientos
catalanes, impulsando la contestación anticatalana entre la población valenciana, y
reafirmándose en su convicción agrarista, «...que siquiera sea aquí más prepotente que
en parte alguna, es también característica de España entera... Por eso nuestra labor es castiza
y netamente españolan (alocución del diputado de la Vall d'Albaida, Iranzo Benedito;
en J.A.Martínez Serrano y V.Soler (1977:27).
Con el transcurso del siglo XX esta tensión anticatalana se fue agravando, a la par
que se acentuaba el regionalismo-españolismo de la burguesía valenciana, en com-
plementariedad con el principio unitario del Estado, con la «folklorización de lo
valenciano» y «el valencianismo bien entendido» (Marc Baldó, 1987:38).
87
LA IDENTIDAD VALENCIANA
gemonizan la fiesta— elabora e irradia a partir de la inusitada ca-
pacidad de transferencia identitaria de su motivo asociativo. Hasta
tal punto que rasgos, símbolos y estereotipos casi exclusivamen-
te de ciertas comarcas de Valencia, y algunos incluso propios tan
sólo de la capital, se presentan como elementos de la valencianía
global.
Mientras que Fallas y valencianismo regionalista y «temperamen-
tal» vayan de la mano, este último contará con un extraordinario
y a duras penas igualable instrumento de expansión identitaria
vertical. Lo que nos indica, a su vez, los contenidos básicos que fun-
damentalmente y de forma profunda son vertidos al interior de la
sociedad valenciana. La folklorización de la identidad70 que propugnan
las Fallas, tiene su correlato en el resumen socio-simbólico que
generan: «Valencia» es propuesta como alma de todo el resto de la
Comunidad, y ésta como una «Región» (de España) cuyo espejo es
Valencia-ciudad y las comarcas epicentrales valencianas.
«Moros y cristianos» y sus comparsas
La fiesta de Moros y Cristianos tiene muchos puntos en co-
mún con la de las Fallas, pero también algunas notables diferencias
que son quizás las que marcan la distinta incidencia de una y otra
fiesta sobre la identidad colectiva valenciana.
Moros y Cristianos es una fiesta que utiliza como excusa la
rememoración conmemorativa de la derrota y expulsión de la po-
blación musulmana por las tropas cristianas en un buen número de
reinos europeos. Sus orígenes son ciertamente difíciles de precisar,
ya que para ello debería haber al menos acuerdo sobre lo que se
entiende propiamente por fiesta de Moros y Cristianos, y lo que no
pasan de ser protomanifestaciones de la misma. Así por ejemplo,
algunos autores proponen que tal fiesta arranca de las antiguas
danzas que realizaban dos personajes —uno representando ser moro
y el otro cristiano— basadas en el antagonismo entre ambos, sím-
70 Entendiendo por ella la simplificación de rasgos que son ofrecidos como repre-
sentativos, en una estereotipización que les proporciona otro sentido y función a los
de su origen popular. Se distancia, por consiguiente, del concepto de folklore, inter-
pretado a partir de su raíz etimológica («folk-Iore»: cultura popular). Si cualquier
construcción identitaria tiene una traducción política, no podemos dejar de insistir,
como advierten D.Comas y J.J.Pujadas (1981), en que se rastree científicamente «la
utilització instrumental i estratégica (dels) símbols per part de diferents grups socials, de cara a la consecució dels seus interessos de classe».
88
ANDRES PIQUERAS INFANTE
bolos éstos a su vez de dos culturas y religiones diferentes71. Otros
hablan de combates simulados entre grupos de cristianos (parte de
los cuales se vestían de moros), o más remoto incluso, del levanta-
miento de tablados para su posterior quebrantamiento a lanzazos
por caballeros cristianos (probablemente para simular la conquista
de los mismos a los moros)72. En cualquier caso, parecen ser mu-
chas las modalidades que ha adquirido la fiesta de Moros y Cristia-
nos, y al menos de diferentes formas se expresaba en el «Reino de
Valencia» 73.
Desde el siglo XVI, el que se conoce como «modelo alcoyano»
de la fiesta, va a experimentar una progresiva transformación, ha-
ciéndose cada vez más complejo y espectacular. A partir del XIX, y
más aún en el XX, se difundirá abiertamente por todo el sur del País
Valenciano (y también por otros puntos del mismo, por más que
después no conserven tal celebración) hasta convertirse en un
modelo-fiesta que adquiere protagonismo y hegemonía también en
los territorios circundantes74. La fiesta consta por lo general de los
siguientes actos (aunque los momentos son susceptibles de varia-
ción según los lugares en que se celebre):
— Levantamiento del castillo que es objeto de las batallas (en
un lugar espacioso de la población, a menudo la plaza del
ayuntamiento).
71
Danzas que posiblemente se remonten al siglo XIV, según G. Guastavino (1969) y A.Ariño (1988), aunque éstas a su vez constituyan una derivación de ancestrales rituales agrarios, expresando en sí un concepto de lucha que transciende con mucho al del Cristianismo y Mahometanismo, como apunta J.Amades (1966). A este respecto E.LLobregát se pregunta por la violencia reflejada en esta fiesta, cuando la convivencia entre cristianos y musulmanes fue notablemente pacífica durante siglos, adquiriendo el fenómeno guerrero sólo un «carácter superestructura!» (1976:510). 
Más bien la conciencia de pugna entre Cristiandad e Islam empieza para él en épocas posteriores a la Edad Media, probablemente a partir del siglo XVI, con la expansión del dominio turco y el «miedo» al quintacolumnismo de los musulmanes propios, que los «profetas» de la época se encargaron de azuzar.
72
Ver A.Salva i Ballester (1958:20).
73
J.Amades (1966) proporciona las referencias de lucha con palos, con espadas,
con intervención de seres fantásticos, con pólvora y en el interior de templos, entre
otras. Ariño (1988:30-66), por su parte, habla de una gran variedad de modelos de
aquella fiesta en el País Valenciano.
74
Proceso que Ariño (1988) vincula al aumento de la importancia de la burgue-
sía alcoyana, que poco a poco va haciendo que «su fiesta» impregne las localidades
vecinas, para extenderse al fin por cada vez más áreas geográficas. Hemos de tener
en cuenta que, como el propio autor dice, Alcoi es la ciudad más dinámica del País
en el siglo XIX, junto a Valencia. Precisamente los dos núcleos urbanos desde los que se expanden las dos fiestas hoy más importantes de la Comunidad Valenciana.
89
LA IDENTIDAD VALENCIANA
· Desfiles matutinos, o la víspera por la noche, a cargo de las
diversas comparsas representativas de cada religión (todo el
mundo viste traje de época). Son conocidos como la entra.
· Diversos actos religiosos y cívicos según las poblaciones.

· Embajadas entre uno y otro bando, de textos más o menos
exuberantes.

· Al finalizar la mañana los moros sitian y vencen el castillo
cristiano.

· Por la tarde los cristianos vuelven para sitiar el castillo y
vencer definitivamente a los moros (todo esto con gran pro-
fusión de disparos de pólvora efectuados con arcabuces).

· Las fuerzas vencidas «se convierten al cristianismo» y acom-
pañan a los vencedores en los actos religiosos finales.

Dada la extraordinaria capacidad de difusión que la fiesta de
Moros y Cristianos demuestra en su actual fase de expansión, es
fácil encontrarse con que en algunas localidades valencianas su
celebración no se remonta a más allá de unas décadas, o incluso
unos pocos años. Ello no entorpece en absoluto la percepción de
profundidad histórica que de esta fiesta tiene la población del País,
y que, más allá de su transformación y divergencia, ha terminado
por concebirse casi homogéneamente en todo él a partir del modelo
alcoyano.
Los Moros y Cristianos deben hoy su posibilidad de existencia a
la actuación y organización de las distintas comparsas que se encar-
gan de desfilar y llevar a cabo los diferentes actos de que se compone tal evento. Cada bando —moro y cristiano— incluye un vanado número de comparsas, esto es, de asociaciones voluntarias que son integradas a su vez por una cantidad indeterminada de vecinos.
Según los lugares y las propias comparsas, éstas son más o menos verticales en cuestión de estratificación social. Sin embargo, la composición relativamente interclasista de las comparsas, no debe hacernos perder de vista el hecho de que la fiesta en sí es protagoni-
zada por la burguesía local de cada comunidad, esto es, por quienes
poseen más posibilidades de ostentación, tanto en la esfera personal
como en la del lucimiento de sus propias filaes75.
75 Cada año, los capitanes de ambos bandos, así como los sargentos y cabos de
filá, en proporción directa a su cargo, han de hacer gala de derroche pecuniario
durante las fiestas, tanto en sus vestimentas, como en el boato de desfiles y emba-
jadas, y en los dispendios internos de cada comparsa, que cuenta también con su
propio local de celebración festera.
90
ANDRES PIQUERAS INFANTE
De igual manera, aunque la integración en las comparsas tam-
bién se va abriendo a las mujeres, la participación activa en la fiesta
ha estado hasta muy recientemente reservada a los hombres, y hoy
el protagonismo festero masculino sigue siendo patente 76. En cam-
bio, por lo que a la edad respecta, las comparsas suelen ser amplia-
mente intergeneracionales.
De cualquier forma, Moros y Cristianos es una celebración de «toda»
la comunidad local, en la que una mayoritaria parte de la población
se involucra. De tal implicación popular nos hablan los elevados
porcentajes de personas —de todas las edades y niveles sociales—
que en ella participan de forma activa (desfilando), amén de las que
«la viven» más pasivamente como espectadores77. En cuanto al auge
y difusión de la fiesta, bien está observar el propio crecimiento de
su asociacionismo: en términos globales A.Ariño otorga la cifra de
541 comparsas en todo el País Valenciano, que engloban aproxima-
damente a 40.000 festeros adultos78.
Ocurre, sin embargo, con la fiesta de Moros y Cristianos como
con la de las Fallas, que ella misma transciende los confines de su
asociacionismo para convertirse en un motivo de todos, para pertenecer,
de alguna forma, a la comunidad entera donde se celebran. Aunque
en este punto es conveniente insistir en que no la viven ni la pro-
tagonizan igual los distintos grupos sociales que la integran. Son los
estratos más acomodados —burguesía rural, y urbana allá donde
existe—, los que, a partir fundamentalmente del siglo XIX, han
asumido el realce de la. fiesta, sirviéndose de ella para hacer osten-
76
Los capitanes de cada bando, por ejemplo, siempre son hombres. En la loca-
lidad de Villena (Alto Vinalopó), uno de los casos de estudio de mi trabajo de campo, las mujeres han venido teniendo prohibida la participación activa en la fiesta.
77
A título de ejemplo, puedo decir que en un pueblo de tamaño pequeño, como
es Beneixarna (de unos 1.900 habitantes), la participación activa en la fiesta es de
más del 50% de la población autóctona. Algo así viene a deducir Ariño (1993) para
la participación en Biar (de la misma comarca de L'AIcoiá que el anterior, con unos
3.260 habitantes); y R.Sanmartin (1982b), refiriéndose a la participación en Alcoi
(capital de la citada comarca, con más de 65.000 habitantes), habla de que un 25%
aproximadamente de los vecinos entre 18 y 30 años son festers en activo.
78
Pero hay que tener en cuenta, como advierte este autor, que se trata de
comparsas pertenecientes a poblaciones que la UNDEF (Unión de Entidades Festeras de Moros y Cristianos) reconoce como respetuosas de la integridad de la fiesta. Probablemente son muchas más las que la celebran sin merecer tal aprobación. A.Ariño, en J.Cucó(dir.)(1990). También es conveniente señalar, respecto a la implicación popular, el hecho de que a menudo los inmigrantes crean sus propias comparsas para participar en la fiesta (cuando no han logrado o han preferido no integrar las existentes).
91
LA IDENTIDAD VALENCIANA
tación de su elevada condición económica y social79. Lo que no
quiere decir, por otra parte, que los Moros y Cristianos no sean
vividos interclasistamente, y tampoco supone óbice alguno para
su extensión por la geografía valenciana. Antes al contrario, como
sugiere Ariño (1988:37), esta fiesta puede adquirir tan enorme di-
fusión merced a su apropiación protagonística por cada burgue-
sía local. El mapa 1.5 ofrece una muestra de las dimensiones actua-
les de tal difusión, aunque de forma harto aproximativa, dado que
se han omitido muchos lugares en los que la fiesta, aunque se
realiza, no cumple gran parte de los requisitos establecidos por la
UNDEF.
Hay algo, sin embargo, que debemos observar respecto a la ex-
tensión de la fiesta de Moros y Cristianos, y es que ésta no es del
todo determinante en lo que se refiere a la «calidad» del territorio
abarcado. El mapa 1.5. evidencia su excesiva inclinación hacia el
sur del País, en gran parte fuera de las comarcas centrales, o al
menos no incluyéndose en la mayoría de ellas.
De hecho, esta fiesta es considerada por los alicantinos como
fundamentalmente suya, es decir, como una fiesta alicantina. Por eso,
aunque hay numerosos pueblos de la provincia de Valencia que la
celebran, de ellos dicen los alicantinos que «no poden viure la festa
com a mosatros», o bien que así lo hacen porque «están al costat de la
zona alacantina, i s'els ha pegat», a diferencia de nosotros los alicantinos
«que la hem mamau. Por eso también hablan de que los Moros y
Cristianos expresan las características propias de la provincia de
Alicante.
En seguida atenderemos a esas características, pero antes hemos
de incidir en el hecho de que la fiesta reúne unas enormés cuali-
dades de atracción popular. Precisamente toda ella está concebida
para despertar la mayor motivación y anhelo posibles. Las compar-
79 Los dispendios que ha de efectuar el capitán o jefe de cualquier comparsa son
cada vez más astronómicos, llegando sobradamente a las cifras millonadas en nume-
rosas localidades. Por otra parte, hay que hacer notar 1o/ que este proceso de expan-
sión corre parejo a la fuerza que mantiene la industria alcoyana. Mientras que en
otros lugares (como Elda, Elx, etc.) decreció el arraigo de los Moros y Cristianos ante
la decadencia industrial y de sus burguesías correspondientes (ver Ariño, 1988). 2°/
Al expandirse la fiesta, su primigenia hegemonización choca o se reconvierte con la
apropiación que experimenta por parte de otras burguesías no-industriales. Pero aún
así, en todos los casos tiende a ser común la irradiación de ciertos contenidos sociales
preponderantes: el orden, la resignación en el trabajo, respeto a la jerarquía social y
fidelidad a los patronos, entre otros. Todos ellos «legitimados como comportamientos
auténticamente cristianos». Ariño (1988:38-39).
92
ANDRES PIQUERAS INFANTE

[image: image9.jpg]


Mapa. 1.5.   Poblaciones que celebran
Fiestas de Moros y Cristianos
en el País Valenciano
Fuente: A.Ariño (1988).
Elaborado a partir de: L'Ambaixador,
2/6/84, Ontinyent; L'Ambaixador, 3/10/
84, Ontinyent; y datos personales del
autor
93
LA IDENTIDAD VALENCIANA
sas, desfilando en filaes de pleno colorido y evocación medieval, al
ritmo impresionante de la música y bajo el ensordecedor estruendo
de los disparos de los arcabuces, a menudo en medio de la impene-
trabilidad del humo originado y el sofocante olor a pólvora, hacen
de cada acorde de la fiesta un auténtico espectáculo. Espectáculo
que en algunos lugares se dispara casi hasta el paroxismo. En Alcoi,
por ejemplo, no extraña ver hacer la entrada a algún elefante o a
cualesquiera otros animales exóticos y autóctonos junto a las filaes
de uno y otro bando80.
En las localidades de tamaño medio donde se celebra esta fiesta,
los visitantes llegados de afuera para presenciarla o vivirla de alguna
forma, suelen igualar en número fácilmente a la propia población
autóctona. Las enormés concentraciones de población están asegu-
radas. El escenario de la fiesta es el propio pueblo: aceras, portales,
ventanas, balcones y terrazas, bares y tejados, cualquier lugar es
bueno para presenciar los desfiles y embajadas, la conquista del
castillo y la rendición mora.
No obstante, a diferencia de las Fallas, la fiesta de Moros i Cris-
tians, por muy importante que sea su implantación y celebración en
las comarcas alicantinas, y aunque haya comenzado ya a extenderse
por algunas otras más centrales del País, va a adolecer de 3 manifies-
tas desventajas a la hora de poder realizar una transferencia identita-
ria. La primera, ya apuntada, es la de su extensión demasiado
meridional. La segunda estriba en que su celebración se presenta
fragmentada a lo largo del ciclo anual, a diferencia del día común
en que tiene lugar la fiesta de Fallas, lo que puede dificultar la
percepción de ser «vivida» al unísono por todo el País Valenciano,
y perder fuerza, por tanto, como representativa del mismo. Consi-
guientemente, es más fácil que su capacidad de identificación quede
constreñida al nivel local, de la comunidad de celebración81. Y por
último, la fiesta de Moros y Cristianos no puede, por así decirlo,
«exhibir» una exclusividad valenciana. Numerosas poblaciones, tan-
to murcianas como manchegas, cuentan en sus festividades con la
celebración de Moros y Cristianos. Para los habitantes de aquellas
80
Si hacemos caso a R.Sanmartín (1982b:53), sólo el capitán cristiano (cabeza
visible, figura central de todas las comparsas cristianas de la fiesta) gastó en Alcoi, ya
en el año 1977, cuatro millones de pesetas en esta fiesta. Ejemplo que viene a
sostener nuestra argumentación sobre quién puede asumir el realce y protagonismo
de tal fiesta.
81
Debo esta reflexión al propio A.Ariño, apuntada en conversación personal
con él.
94
ANDRES PIQUERAS INFANTE
en las que presenta más raigambre, ésta es una fiesta «tan suya o
más que de los valencianos». Trátase para ellos de una conmemo-
ración de «Reconquista», propia de toda una región «levantina»
compendiada a grosso modo por el triángulo formado por la provincia
de Alicante, la parte oriental de la de Murcia, y la suroriental de la
de Albacete. También sabemos que hay fiestas que pueden catalo-
garse como de Moros y Cristianos en las Islas Baleares (Mallorca y
Menorca), en las provincias andaluzas de Jaén, Granada, Málaga,
Almería y Cádiz, en el Algarbe por-tugués y en determinadas loca-
lidades entre el Duero y el Miño, aunque las características de las
mismas pueden variar considerablemente de uno a otro de estos
lugares 82.
No obstante, es tal el auge que en los últimos años está cobran-
do la fiesta (tanto en el número de participantes, según vimos,
como en el de localidades a las que se está extendiendo, como
también en el esplendor de sus propias manifestaciones, por citar
algunos referentes), que está calando de forma cada vez más firme
en el imaginario valenciano. De manera que las gentes del País, ya
sean de las propias comarcas donde se celebra, como de otras más
alejadas —en la misma linde de Cataluña— comienzan a ver los
Moros i Cristians como algo en cierta manera suyo, es decir, valen-
ciano. Veamos, si no, este testimonio recogido en Canet lo Roig:
—«Els Moros i Cristians son una festa valenciana, propia del Pais
Valencià, perque s'ha fet des de ja molt d'anys. Encara que siga sobre tot
en el sud» 83. (Varón, 30-35, Canet lo Roig, Baix Maestrat).
No ha sido ajena a este proceso la propia música que sazona la
fiesta, y su difusión a través de las bandas de música, que han pro-
pagado por la geografía valenciana las marchas con las que desfilan
las comparsas, multiplicando su popularidad. Al son de «Paquito el
Chocolatero» se animan por doquier fiestas y conmemoraciones en
pueblos y ciudades de todo el País, hasta el punto de que sus acor-
des rivalizan con los del Himno Regional por la acogida de la pobla-
ción 84.
82
Según G.Guastavino (1969), por lo que se refiere exclusivamente al ámbito
«ibérico». Ver también A.Salva i Ballester (1958).
83
«Los Moros y Cristianos son una fiesta valenciana, propia del País Valenciano,
porque se ha hecho desde hace muchos años. Aunque sea sobre todo en el sur».
84
J.Cucó reflexiona sobre la difusión de ciertas melodías, que con el tiempo «se
popularizan y llegan a identificarse con una fiesta concreta, consiguiendo en algnos casos
95
LA IDENTIDAD VALENCIANA
Conscientes de esta progresiva incrustación en el alma social
valenciana, las comparsas encargadas de realizar la fiesta, y tras ellas
los sectores sociales hegemónicos locales, redoblan sus esfuerzos
para hacer llegar —como lo hicieran las comisiones falleras— sus
mensajes de valencianía, tanto en lo restringido de su propia comu-
nidad de celebración como, merced a la potencialidad expansiva de
su motivo, al ámbito global de la Comunidad Valenciana, En este sen-
tido hay que hacer notar que mientras que las Fallas involucraron
sobre todo a la burguesía agraria —al menos hasta la mitad del siglo
XX—, los Moros y Cristianos fueron hegemonizados en principio
por la burguesía industrial alcoyana y alicantina en general, mino-
ritaria tradicionalmente respecto a la anterior y hasta cierto punto
separada de ella en proyectos e intereses. A medida, sin embargo,
que la fiesta se extiende por gran número de localidades, los respec-
tivos sectores dominantes de la burguesía la han ido penetrando y
hegemonizando, haciéndola transmisora en buena medida de sus
proyecciones sociopolíticas85 e identitarias. Fundamentalmente a
caracterizar genéricamente a un determinado tipo de celebración. Eso es precisamente lo que ha
ocurrido con las composiciones de 'Paquita el Chocolatero' y 'Una estoreta velleta...', que han
logrado el rango de símbolo musical por excelencia de las dos fiestas valencianas más extendidas
y celebradas en la actualidad: los Moros y Cristianos y las Fallas» (1993:13-14). Es reco-
mendable consultar en este trabajo suyo, el punto donde habla de la unión inseparable
entre música y fiesta.
85 Ver en este sentido J.L.Bernabeu (1981). Más allá de sus controvertidas signi-
ficaciones sociohistóricas [J. Amades (1966) por ejemplo, como se ha señalado, in-
siste en que esta fiesta probablemente devenga de un concepto de lucha que nada
tiene que ver con el Cristianismo y el Mahometanismo, sino que está más bien
relacionada con antiquísismos rituales agrarios (fertilidad, fecundidad, crecimiento de
vegetales), y las fuerzas exorcizadoras de los males para las cosechas], podríamos al
menos aludir a los contenidos maniqueos y militaristas (bandos militares; bien/cris-
tianos - mal/no cristianos; jerarquía; mando; disciplina; etc.) que impregnan la fiesta-
rito de Moros y Cristianos. A.Ariño, entre otros elementos esenciales de la misma,
habla de la ideología del orden «que utilitza la festa com a difuminador i dissolvent de les
tensions socials, esmorteïdor de conflictes i terapéutica eficaç per a les diferencies de classe, en
propugnar una festa com a expressió de l'ánima collectiva i aglutinant de tot el poblé»
(1988:44) [que utiliza la fiesta como difuminador y disolvente de las tensiones socia-
les, amortiguador de conflictos y terapéutica eficaz para las diferencias de clase, al
propugnar una fiesta como expresión del ánima colectiva y aglutinante de todo el
pueblo]. Conviene consultar su trabajo para una mayor profundización en estos y
otros rasgos de las concepciones esencialistas de los Moros y Cristianos. En este
sentido, es asimismo importante tener presente su referencia a la polisemia que
adquiere el término moro en el lado del mal del binomio maniqueo expresado en
la fiesta: de manera que según el contexto histórico puede referirse al turco, al
protestante, al francés, al contrabandista, al liberal, al republicano, al comunista, etc.
El efecto amortiguador de tensiones sociales, así como de refrendo del orden
96
ANDRES PIQUERAS INFANTE
partir de su difusión decimonónica y sobre todo después a lo largo
del siglo XX, estas últimas traducirán una marcada cosmovisión
localista y, por extensión, alicantinista, en cuanto que exponedora
y ensalzadora de características y estereotipia propias de la provin-
cia. Algunos elementos de la misma, como la morería (hacer gala de
atributos «moros»: referente distintivo frente a la aducida compo-
nente más cristiano-catalana del resto del País), el fuego 86, la pól-
vora, o las palmeras, se instalan en la fiesta de Moros y Cristianos,
que a su vez los devuelve multiplicados a la sociedad alicantina
(valenciana).
Por eso mismo, no creo descabellado afirmar que los Moros y
Cristianos constituyen hoy un equivalente sureño de aquel «valen-
cianismo temperamental» que aplicara Ariño (1990a) a la proyec-
ción identitaria de la fiesta de las Fallas. Pero mientras que las Fallas
pretenden la representación de toda la Comunidad Valenciana, los
Moros y Cristianos se imbrican en lo alicantino, connotándolo dentro
de aquélla y también convirtiéndose en instrumento de su provin-
cialismo. Paradójicamente, sin embargo, la propia difusión de esta
fiesta, o cuanto menos su creciente popularidad en el resto del País,
junto al tono similar que sus actuales proyecciones socio-identita-
rias mantienen con la fiesta de Fallas, favorece que se aune con ella
en la aportación de la caracteriología básica de la identidad colectiva
valenciana, más allá de su recreación en la simbología alicantina.
En este sentido, si bien los mensajes de los Moros y Cristianos
insisten menos en las referencias al mundo agrario y de la huerta,
y aunque mantiene diferencias estereotípicas de índole territorial
(rasgos de la tierra, platos, lugares y símbolos propios de Alicante,
o de lo concreto de su fuente alcoyana, frente a los de la Valencia
fallera), coinciden en la proyección ideológica con los de las Fallas:
la fiesta, la alegría, la prosperidad unida a la laboriosidad y el es-
fuerzo personal, el dispendio, el espíritu ligero y la receptividad de
establecido, es sumamente importante en estas macrofiestas de amplio alcance colec-
tivo, entre las que entran, por supuesto, las Fallas. Sin embargo, no podemos dete-
nemos en tales aspectos, dado que no constituyen el objetivo central de nuestro
análisis, orientado hacia las implicaciones identitarias (por más que al acordar que
toda identidad es siempre política, la reconozcamos sujeta a retroalimentación con las
proyecciones mentadas).
86 El fuego es un elemento recurrente también en las ceremonias, rituales
y fiestas de la geografía alicantina. Les Fogueres constituyen la Fiesta Mayor de la
capital, celebrada en el solisticio de verano, fecha en la que arden asimismo innú-
meras hogueras por otras tantas localidades alicantinas, en la «mágica» noche de San
Juan.
97
LA IDENTIDAD VALENCIANA
una «Comunidad» y unas gentes que a la vez pretenden hacer
notar sus particularidades regionales y/o provinciales. Es por eso por
lo que si tanto las proyecciones identitarias de las Fallas como las de
los Moros y Cristianos guardan fidelidad a los estratos sociales que
de alguna manera encabezan e instrumentan tales fiestas, ellos con-
vergen a la postre en sus proyecciones socio-identitarias fundamen-
tales. Estas, y en general la visión del mundo de los mencionados
sectores de población, han logrado la adhesión de la mayor parte
del asociacionismo gestado en torno a ambas fiestas, al mismo tiem-
po que cobran resonancia a través de él.
Las comparsas o filaes advienen, de esta manera, vehículos apro-
piados para dotar de substancia a la relación identificativa que pro-
voca la fiesta, tanto como para llenar de contenido identitario sus
diversas manifestaciones, su simbología y su ritual. Un contenido
centrado en la presentación de un particularismo provincializado,
que, sin embargo —fruto del paulatino proceso de «normalización))
de esta fiesta en todo el País—, contribuye también a engrosar las
bases caracteriológicas de la identidad colectiva valenciana. Sólo
que a la «Región» propugnada por el mundo fallero, los Moros y
Cristianos le sugieren una heterogeneidad, en la que lo alicantino es
diferenciado y resaltado firmemente frente a lo que es propio de la
provincia de Valencia.
Por último, no podemos dejar de atender a una consideración
fundamental cuando tratamos con fiestas de la implantación y po-
pularidad de las presentes. En conjunto, tanto las Fallas como los
Moros y Cristianos son motivos que hoy contienen la suficiente fuer-
za raigal y «universalidad» en la sociedad valenciana, como para ser
capaces de elaborar y transmitir mensajes y definiciones identitarias
por sí mismos, desde que son puestos en escena, y aunque para existir
necesiten de sus respectivas expresiones asociativas reguladas. Pre-
cisamente porque precisan también de las grandes concentraciones
y del seguimiento e interés populares, quedan expuestos a la inter-
vención e influencia de numerosos sectores sociales. La amplia
participación interclasista y popular en general, desafía las preten-
siones de hegemonización estática o definitiva de la Fiesta.
La música. Las bandas de música
Las Fallas no constituirían la Fiesta que hoy conocemos sino
fuera por su acompañamiento musical (en la presentación, ofrenda
de ñores, acompañamiento constante de las comisiones, interpreta-
98
ANDRES PIQUERAS INFANTE
ción de himnos, etc.). La celebración de Moros y Cristianos sería
inconcebible si cada fila no dispusiera de sus propios compases
musicales: sin la música, sencillamente, no se puede desfilar. Sin
la música tampoco sus ecos habrían llegado a tantos rincones del
País.
En cualquier fiesta local, de barrio, de la comunidad entera, la
música es el denominador común inexcusable. A las 5 de la tarde,
hora taurina por antonomasia, o a las 12 de la noche, para anunciar
la presentación de cualquier festejo, elección de reinas o damas de
honor, y a no importa qué hora siempre que haya que animar y
dar vida a la fiesta, la ceremonia o el ritual, la música está presente
en las calles, plazas y cualesquiera otros lugares públicos de los
pueblos y ciudades valencianas. No puede haber procesión o Comu-
niones lucidas, o ritual público fulgente, sin su presencia.
Encarnando, interpretando, otorgando realidad a la música, se
halla siempre, en cada uno de esos momentos y lugares, una ban-
da. Las bandas de música son las representantes máximas, el alma
de un complejo mundo asociativo: las sociedades musicales, uno de
los tipos de asociacionismo voluntario que muestran mayor presen-
cia en la geografía valenciana. Su actividad, sus actuaciones, se
traslucen tanto a través de actos oficiales —aquellos que se efectúan
en fiestas o actividades que están dirigidas a toda la población y son
organizadas por instancias oficiales (ayuntamientos, diputaciones,
etc.)— como privados —los que son organizados por entidades de
carácter privado, para su propio lucimiento o entretenimiento, del
tipo de los realizados por las comisiones falleras o las comparsas de
moros y cristianos, v.g.—. Además están las propias actividades que
realiza cada banda por sí misma (conciertos, representaciones, pa-
sacalles, etc.), con las que se dan a conocer y adquieren realce entre
la población87.
Esta presencia siempre a punto de las bandas para aportar la
música requerida a los momentos que contrapuntean el acontecer
cotidiano, a los instantes colectivos que hay que connotar, o a los
acontecimientos más singulares de la «liturgia cívica» de toda una
87 Para una profundización en estos detalles, así como para el buen conocimiento
de las bandas de música, su organización, funciones y dimensión simbólica, ver I. de
la Cruz (1990 y 1993). También J.Cucó, P.Luz y F.Ros (1993).
Reitero la aclaración, por otra parte, de que cuando hablo de banda de música
estoy haciendo referencia a un tipo de sociedad musical muy concreto —y no a todas
ellas en general—, por más que a veces las denomine sociedades musicales en un
sentido amplio.
99
LA IDENTIDAD VALENCIANA
sociedad, nos proporcionan la medida de la importancia que estas
asociaciones pueden alcanzar en la trama social y política de cada
comunidad. Son circunstancias que allanan el camino, a su vez,
para que las bandas puedan generar sentimientos de identificación
que transciendan sus propios límites societarios, e incluso se con-
viertan, ellas mismas en parte de la simbología de su comunidad de
implantación, y por extensión, de la propia sociedad valenciana88.
Las bandas tienen una historia en el País Valenciano de no más
de un siglo y medio, todo y que en un principio ni siquiera se
constituyeron como asociaciones musicales. Sin embargo, el tiempo
transcurrido parece haber sido suficiente para que hoy se las con-
sidere como un fenómeno tradicional valenciano, cuya vinculación
es reconocida también de puertas afuera89.
Su auge y difusión en el País Valenciano, es enormemente
amplia, tal como refleja el mapa 1.6., aunque el número de bandas
de música es significativamente mayor en la provincia de Valencia
y bastante menor en la de Castellón, mientras que en la de Alicante
ocupa una posición intermedia. Este hecho podría estar relacionado
con el tipo de fiesta que se celebra en unos y otros lugares90, pero
88
En este sentido es ineludible hacer alusión al Certamen Internacional de Ban-
das, que erige a las bandas valencianas en representantes externos del País Valen-
ciano, gracias también al indudable renombre que éstas han alcanzado tanto en el
resto de la Península como en toda Europa y también en otros lugares del mundo.
Es de destacar, en este orden de cosas, que si es muy difícil que se plante una falla
en Londres o Düsseldorf, verbigracia (aunque las asociaciones de emigrantes valen-
cianos han plantado algunas en ciertos países sudamericanos, o en algún lugar de
Francia), y más extraño aún que una comparsa de moros y cristianos desfile por las
calles de Viena o Varsovia, resulta harto frecuente que las bandas de música valen-
cianas estén presentes en éstas y otras muchas más ciudades europeas, para concur-
sar u ofrecer cualquier concierto.
Cabe mencionar además, dentro de sus vastas posibilidades representativas, los
hermanamientos e intercambios culturales de todo tipo que realizan con bandas
afines de la totalidad de Europa, pero también de cualquier confín del planeta.
89
Esta concatenación de circunstancias no podría darse, si la música —motivo
por el que se constituyen las bandas— no se retroalimentase con el tipo de fiestas
predominantes en el País, que han ido potenciando, entre otros factores, la tradición
musical. Las grandes fiestas valencianas, a la par que son realzadas por las bandas,
hacen de ellas un elemento imprescindible.
90
Idea que me ha sido sugerida por I. de la Cruz, y que hace referencia a que las
fiestas de gran parte de la provincia de Castellón han requerido menos la presencia
de las bandas de música al tener como protagonistas los bous de carrer y otras acti-
vidades no tan 'musicales', a diferencia de las Fallas y los Moros y Cristianos —
apenas presentes en la provincia— cuyo desarrollo es inconcebible sin las bandas.
Aunque esta misma autora considera que se trataría tan sólo de un factor explicativo
más, planteado sólo como hipótesis no contrastada.
100
ANDRES PIQUERAS INFANTE

[image: image10.jpg]


Mapa 1.6.   Bandas musicales integradas
en la Federación Regional
del País Valenciano.
Fuente: J. Cucó (1993).
Elaborado a partir de los datos de la Federa-
ción Regional Valenciana de Sociedades Musica-
les. 1984.
101
LA IDENTIDAD VALENCIANA
muy bien puede deberse fundamentalmente a razones del propio
arraigo histórico territorial de las bandas o al abandono poblacional
y estancamiento económico de gran parte del interior de la provin-
cia castellonense, donde a menudo las localidades perdieron su
banda por este motivo. En cualquier caso, lo que sí que es evidente
es la centralidad territorial de la implantación de este asociacionismo.
Por lo que respecta a su integración vertical, puede decirse en
principio que en las sociedades musicales tiene cabida una amplia
representación social91. Sin embargo esta verticalidad debe ser expli-
cada cuidadosamente teniendo en cuenta una serie de variables que
intervienen en los diferentes casos. Quizás una de las que conviene
tener más en cuenta sea la existencia de una o más asociaciones de
este tipo dentro de una misma comunidad, así como también el
tamaño de esta última. Cuando sólo existe una banda de música
—generalmente en pueblos pequeños—, es frecuente que una bue-
na parte de sus habitantes sean socios de la banda, independiente-
mente de sus orientaciones políticas, que tenderán a encontrarse en
el interior de la asociación.
Si en una comunidad hay dos o más sociedades musicales, cada
una de ellas integrará a un sector o sectores determinados. Estos
sectores pueden venir marcados por ámbitos territoriales, por ejem-
plo barrios —sin olvidar que cada barrio suele tener una composi-
ción socioeconómica concreta—, pero sobre todo por vinculaciones
familiares y adscripciones ideológicas (lo que a menudo es decir lo
mismo), de manera que las bandas se transforman con frecuencia
en instrumentos de incidencia política92. El hecho mismo de que se
91
Las bandas presentan una división fundamental, que diferencia socios de clase
A, que son los músicos que componen la banda, y socios de clase B, aquellos socios
de número o protectores, que son en definitiva los «socios comunes» que pagan una
cuota para el mantenimiento de su sociedad.
Si hasta hace no mucho, por otra parte, las bandas eran consideradas territorio
totalmente masculino (simplemente resultaba impensable la presencia de una mujer
vistiendo el uniforme de la banda), con la transformación socioeconómica de la
sociedad valenciana las mujeres fueron admitidas como socias y educandas a partir
de los años 60. Aunque como adultas continúan sin tener apenas representación
entre los músicos, en la actualidad es ya habitual ver a un gran número de chicas
entre los componentes de las bandas que desfilan en actos tales como la ofrenda de
flores o una entrá, aunque eso sí, mayoritariamente con flautas o clarinetes, instru-
mentos considerados «femeninos». Ver I.de la Cruz (1990 y 1993).
92
A partir de los primeros años de la transición democrática española, las ban-
das se convierten en lugares en los que dirimir diferencias políticas. Las pugnas por
acaparar el poder interno, las divisiones ideológicas en unas bandas que hasta enton-
ces habían sido «uniformadas» también por el Régimen, o el surgimiento de otras
102
ANDRES PIQUERAS INFANTE
utilice a las bandas de música como objetos de expresión ideológico -
política, susceptibles incluso de definir a unos u otros sectores po-
blacionales de una determinada localidad, da muestras de su im-
plantación y de la importancia identificadora de estas asociaciones 93.
Las bandas se convierten, merced a su requerida participación
en las principales celebraciones de la vida social valenciana, en un
elemento de visibilidad permanente para la población, a la que, con
su presencia y actividad, contagia e inflama, reclamando su incor-
poración a la fiesta, al ceremonial o al ritual comunitario 94.
No es de extrañar que a partir del momento en que pueden
optar por expresar unas u otras posiciones ideológicas, se vean in-
miscuidas en el torbellino de la disputa intracomunitaria, constitu-
yéndose ellas mismas a menudo en el blanco de la confrontación.
Máxime si atendemos a su capacidad representativa de la comuni-
dad.
Por eso, el control de la banda, o la capacidad de «imponer» su
decantación política, llegan a ser objetivos sumamente importantes,
sobre todo en aquellas localidades que cuentan con una banda en
exclusividad. Si no, lo más frecuente es que al menos exista una
banda de música por cada opción política —que a grandes rasgos
podríamos dicotomizar como «progresista» o «conservadora»—. Tal
control determinará la orientación que se dé a los contenidos socio-
identitarios que cada banda segregará desde y hacia lo más profun-
do del cuerpo social valenciano 95.
nuevas y «democráticas» en la misma comunidad, serán moneda frecuente en el País
Valenciano (la 'Banda Democrática de Pedralba' —en Los Serranos—, autodefinida
de izquierdas y con vocación nacionalista, constituye un substancioso ejemplo de lo
mencionado). Para una explicación detallada de todo ello sugiero consultar los tra-
bajos de I.de la Cruz, antes citados.
93
P.Luz, F.Ros y J.Cucó nos hablan del caso «extremo y paradigmático» de Llíria, conocida como la «ciudad de la música»: «...en Llíria la música constituye el elemento catalizador por excelencia de ¡a configuración identitaria de la comunidad, complejamente construida a través del tiempo y cargada de historia. Motor de identidades de magnitud y alcance distintos, la música ha sido una especie de crisol donde se han fraguado dos dimensiones o niveles básicos de identidad, confusa y paradójicamente relacionados» (1993:110).
94
«La identificación de una banda con su comunidad de origen comporta además el reconocimiento de una serie de derechos sobre su territorio, que han de ser respetados por las sociedades musicales de cualquier otro municipio. Tales derechos se manifiestan con especial nitidez y fuerza en ese proceso ritual donde convergen y se amalgaman comunidad y asociación musical: la fiesta». I.de la Cruz (1993:77). De ahí que como la propia autora dice, cuando las bandas actúan fuera de su comunidad se erijan en embajadoras de excepción de la misma.
95
Si bien, hay que decir en este punto que por lo general, a pesar de las salve-
dades que puedan darse en algunas comunidades (como apuntamos en el caso de
103
LA IDENTIDAD VALENCIANA
Por otra parte, su omnipresencia y su convergencia continuada
con el acontecer comunitario, hace que ellas mismas se conviertan
en «contenidos» que la sociedad valenciana en general exhibe como
propios: las bandas de música se erigen en elementos de valencia-
nía, por encima de las proyecciones políticas e identitarias específi-
cas que cada una de ellas desarrolla en su localidad. Ejemplifican,
así, de forma paradigamática, cómo una determinada expresión
asociativa puede constituirse a su vez en «seña de identidad».
En resumen, hemos podido seguir distintas implicaciones del
asociacionismo de dedicación voluntaria y de tiempo más o menos
«libre», en la trama identitaria, tanto por lo que respecta a su ver-
tiente horizontal como vertical, descubriendo algunas de sus posi-
bilidades para la potenciación, transmisión y recreación de ciertas
formas de identidad, así como también su potencialidad para con-
testar o enfrentar otras.
El contexto de la fiesta, entrelazado con el mundo asociativo,
proporciona la urdimbre fundamental que multiplica las posibilida-
des de expansión vertical de los mensajes identitarios de este últi-
mo. Contexto de motivación abierto a todos, donde todas las gentes
del País se pueden sentir implicadas, facilitando la rápida y amplia
difusión y calado de «contenidos» identitarios, amén de otros de
diversa índole que no dejan de estar, entre sí, entrevarados.
Las expresiones —y formas festeras— más exitosas se entienden
en un determinado medio social que las explica y en parte es al
tiempo explicado por ellas. En este sentido, el estudio del entrama-
do asociativo de cualquier sociedad es un valioso instrumento para
el conocimiento de ésta.
Por otra parte, los distintos agentes sociales pugnarán por insta-
larse en aquellas formas asociativas con mayor proyección, inten-
tando de una u otra forma, adueñarse de sus transmisiones identi-
tarias. Mientras que otros tipos de asociacionismos pueden quedar
desatendidos, permaneciendo más o menos al margen de los circui-
tos de conformación identitaria global.
Pedralba), tanto las que he llamado opciones «progresistas» como «conservadoras»,
suelen coincidir en la proyección de la estereotipia valenciana dominante (como se
observa en su relación con la fiesta valenciana, el folklore o la difusión de sus notas
idiosincrásicas), por más que las separen muchas otras diferencias en los planos
político y social.
104
ANDRES PIQUERAS INFANTE
Como resultado de esta compleja combinación de condiciones y
sujetos intervinientes, puede ocurrir, por tanto, que algunas de las
manifestaciones recreativas, festeras y/o deportivas consideradas
como propias o idiosincrásicas de una determinada sociedad o cul-
tura, se eleven a la categoría de símbolos participantes en la dotación
identitaria de la misma, mientras que otras queden como meros
«rasgos autóctonos» (exhibidos en la auto-estereotipia) con escasa
implicación en la transmisión identitaria de carácter vertical. Ciertas
«señas de identidad», a la par que son utilizadas en la presentación
del nosotros, quedan «desactivadas» en su capacidad de intervención
social eficaz. En tal apartado podríamos incluir a la colombicultura,
la pelota valenciana, y hasta cierto punto también el tir i arrastre.
Pero en definitiva, el asociacionismo voluntario tratado, a pesar
de que no es en él donde se dirimen gran parte de los problemas
y recursos básicos de los sujetos, se muestra en el País Valenciano
como una instancia de socialización de identidad, sujeta como tal,
a la contingencia de constantes definiciones y redefiniciones de sus
contenidos, tanto por lo que respecta a la variación que pueden
experimentar a través de las distintas formas asociativas, como en
el interior de una misma clase de asociacionismo o incluso de una
misma asociación. Habría que destacar, en este papel de producción
y reelaboración de mensajes, la determinante importancia de las
cuadrillas de amigos, en tanto en cuanto cruzan la totalidad de las
restantes formas asociativas.
Por otro lado, no podemos olvidar que las manifestaciones aso-
ciativas festeras más exitosas (comisiones falleras y comparsas de
Moros y Cristianos), priorizan en la actualidad unos contenidos o
mensajes de autorreferencia regionalista, recrean los símbolos de la
pólvora, el fuego, la música, los productos hortícolas y otros de
carácter marcadamente localista, y caracterizan al valenciano como
trabajador, honrado, alegre, acogedor, dispendioso, y festero. Algu-
nas versiones alicantinas, a la par que refuerzan aquellos mensajes,
denotan paradójicamente una dislocación interna en la identidad
valenciana global, al rehusar la reductibilidad de lo alicantino a lo
globalmente valenciano.
Tanto el asociacionismo gestado en torno a las Fallas, como el de
Moros y Cristianos, y la mayor parte de las bandas de música,
promueven más allá de unas u otras definiciones políticas, un sen-
timiento «regionalista» de la identidad valenciana.
Sin embargo, y en conjunto, desde este valencianismo sucursa-
lista —o provincialista— y festero propugnado a través de las gran-
des Fiestas valencianas, a la   identidad nacional que persiguen las
105
LA IDENTIDAD VALENCIANA
Asociaciones Culturales —pero también ciertas bandas de música, o
incluso algunas comisiones falleras—, la posibilidad de contra-cons-
truir a partir del mismo hecho asociativo permanece siempre latente.
Por eso mismo, cualquier «apropiación de contenidos» no suele ser
tarea fácil ni mecánica, cumplida de una vez y para siempre, sino
que está al socaire de continuas revisiones y de la pugna constante
de los distintos segmentos, grupos y clases sociales que interactúan
en la construcción cotidiana de la realidad social.
106
II.    LOS REFERENTES AUTOIDENTITARIOS.
Apuntes de una identidad central
Hasta aquí nos hemos preocupado de conocer algunos de los
sustratos básicos que han ido conformando lo valenciano, elementos
del largo proceso de sedimentación de la distintividad de la sociedad
valenciana. Entre aquellos factores hemos registrado la ambigüedad
histórica del hecho valenciano, lo específico de su mundo agrario,
la organización bilateral del parentesco y la herencia, así como el
carácter protaçónico de ciertos ámbitos asociativos y festeros en la
configuración actual de la sociedad valenciana. En este último caso,
además, se atendió a algunas de las distintas propuestas que desde
esas esferas han partido a la hora de confeccionar una identidad
valenciana global.
Este capítulo ayudará a calibrar su grado de éxito, ya que en él
intentaré mostrar cuál es la definición de identidad que ha resultado
más estereotipada entre la propia población valenciana. No se tra-
tará de detallar el trabajo de campo emprendido, ni de realizar una
minuciosa exposición etnográfica, sino de dar cuenta razonada de
los resultados obtenidos, a través de una plausible interrelación de
factores objetivos-subjetivos, que a la postre se sitúa en el núcleo de
cualquier definición social.
Partimos del hecho de que toda identidad colectiva presenta un
«contenido» traducible en rasgos definidores estereotipados, además
de apoyarse en concretos elementos simbólicos sobre los que existe
un cierto consenso. Alberga, asimismo, un proceso de condicionali-
dad que determina quién queda dentro y quién fuera del nosotros
generado en torno a aquellos rasgos y símbolos marcadores. Todo lo
cual no tiene lugar de forma caprichosa, sino en atención a ciertos
sustratos de carácter histórico-estructural.
Examinada esta última parte de la proposición en el capítulo
anterior, tendremos que dilucidar, a continuación, cuáles son los
caracteres que constituyen la concepción dominante de valencianía
107
LA IDENTIDAD VALENCIANA
y los elementos que la sustentan, esto es, a través de qué elementos
se expresa (rasgos, definiciones, símbolos, etc.). Pero también, y no
menos decisivo, merced a qué mecanismos o factores de exclusión-
inclusión se perpetúa o se realiza una posible versión hegemónica
de la identidad valenciana.
Comenzaremos con una breve disgresión acerca de estereotipos
y procesos de normalización cultural, los cuales pueden subyacer a la
consecución de una determinada identidad colectiva prevaleciente.
2.1.    ESTEREOTIPOS Y NORMALIZACIÓN CULTURAL
Si toda cultura es una creación humana, se presenta a la vez
como el medio en el cual los individuos se forman y del cual ex-
traen las claves y contenidos explicativos así como el instrumental
des codificador, interpretativo y valorativo que les permite interac-
tuar con el resto de las personas que integran o comparten tal
cultura l. Gracias a ello, los sujetos son capaces de incidir también
en sus propias condiciones materiales de existencia- y en las formas
estructurales que heredaron, de modo que van transformando su
propio mundo eco-social objetivado, en un constante proceso dialé-
ctico que desafía también cualquier pretensión de otorgar a las dis-
tintas expresiones culturales una apariencia acabada.
Ocurre, por añadidura, que ninguna sociedad o colectivo huma-
no presenta en realidad una única Cultura, o podríamos decir tam-
bién que ninguna cultura es homogénea o monádica. De ahí que
tengamos que contar con un factor de hegemonizaúón, que permite
mantener en una relativa coordinación a las distintas versiones o
divisiones culturales existentes en cada sociedad2. Lo cual hace
1
Nos interesa en estos momentos atender a una interpretación fenomenológica
del concepto de cultura, que la contempla como un «ámbito finito de sentido», y que
se muestra como realidad «natural» para quienes lo comparten. Al fin y al cabo,
algún término tendremos que utilizar, como dice E.Luque, «para expresar, a un
tiempo, esa multiplicidad de ámbitos —o de mundos— en los que moran los seres
humanos y lo que los distingue de otros seres vivos» (1985:86).
2
Otros autores prefieren hablar de un «sistema apreciativo» o «elemento rela-
cional», que impone un orden ecológico, y por tanto coherencia, a las discrepantes
visiones del mundo y sus valores, actitudes y pautas de conducta asociados, que
cohabitan en una determinada colectividad. Tal «sistema apreciativo» parece estar
estrechamente vinculado a la existencia de una conciencia colectiva. Ver T.Pérez
de Guzmán (1992b:ll-15), de quien tomo estas reflexiones. Por mi parte utilizo el
término hegemonía a partir de la concepción gramsciana para explicar ese cierto
ensamblaje de las muchas culturas existentes a escala intrasocietal. La concepción de
108
ANDRES PIQUERAS INFANTE
posible al mismo tiempo disponer de una «cultura común» a pesar
de la variedad, y favorecer el reconocimiento propio y ajeno de la
sociedad que la sustenta.
Merced a ese factor de hegemonizaáón, podemos decir que cada
cultura (o «cultura común») selecciona para sus partícipes una serie
de parámetros refereneiales y relaciónales, valores, creencias y opi-
niones. Es decir, les presenta una realidad concreta con la cual inte-
raccionan colectiva e individualmente a lo largo de sus vidas, pu-
diendo contribuir a su vez a modificarla o incluso transformarla, en
la medida en que se realizan como sujetos sociales.
Como componentes de esa realidad elaborada y transmitida so-
cialmente e interiorizada colectiva e individualmente, figuran los
estereotipos, en tanto que opiniones consensuadas que no han sido
rebatidas o contrastadas por medio de la experiencia. Los estereo-
tipos se sitúan en el plano de las creencias, pero son creencias valo-
rativas, en cuanto que no sólo están condicionados por los valores
culturales sino que condicionan a su vez las actitudes de quienes los
sotienen respecto a quienes son objeto de estereotipización.
Los estereotipos no tienen por qué ser «falsos», más bien son
elementos propios del pensamiento, y por ende, inevitables dentro
del funcionamiento de la mente humana, y también necesarios ante
la imposibilidad de conocer toda la realidad de forma directa y com-
pleta. Se presentan por tanto, como mecanismos mentales induci-
dos para economizar la atención y el desgaste de la propia mente en
su intento de «comprender» dicha realidad, mediante su simplifica-
ción 3.
Por otra parte, si los estereotipos son construidos socialmente,
resultarán indicadores apreciables de la fortaleza o éxito de una
determinada definición colectiva, así como de la medida en que los
sujetos se incluyen en ella al compartir tales estereotipos. Se entien-
hegemonía para nosotros, por lo tanto, no está asociada a la mera imposición ni
siquiera persuasión de unos sujetos sobre otros, ni a la determinación de unas rela-
ciones sobre otras, sino a un cierto carácter dominante de determinados sujetos y
relaciones, que sin embargo llegan a 'compromisos' culturales, ideológicos y de in-
tereses con el resto, y están a su vez inmersos en el juego común de interinfluencias.
Por eso ninguna hegemonización es global ni definitiva, y ha de coexistir con expre-
siones distintas y a menudo enfrentadas a las suyas.
3 El problema surge, obviamente, cuando tendemos a hacer de ellos dogmas
incontestables, no sujetos a modificación a través de la experiencia. Cuando las
concepciones y valoraciones se hacen irreversibles, estamos en presencia de prejui-
cios. Me han sido de gran utilidad para la clarificación conceptual que se desarrolla
en este apartado, las obras de G.W.Allport (1971), J.L.Sangrador (1981) y T.Calvo
(1990).
109
LA IDENTIDAD VALENCIANA
de entonces, que lo importante es comprobar la uniformidad de
unos determinados estereotipos, esto es, el grado de consenso que
adquieren entre los miembros de esos colectivos. Cuanta mayor
uniformidad presenten, más exitoso habrá sido el proceso de cons-
trucción de una determinada realidad. Se dispone, por tanto, por
una parte, de una garantía cohesionadora de las personas que se
sienten partícipes de una determinada cultura-sociedad; y por otra,
se asegura la distinción respecto a otros colectivos que cuentan
con estereotipos distintos y son estereotipados de diferente manera.
Un autor que diera tanta transcendencia a este tema, como
H.Tajfel (1984), ha indicado que el estereotipo es inseparable de las
relaciones intergrupales. En su estudio sobre los aspectos cognitivos
del mismo, se refiere a tres procesos fundamentales del estereotipo:
1/ el de categorización (vinculado al fenómeno de agrupamiento y
al de identificación); 2/ el de asimilación (que requiere de un largo
aprendizaje e interacción tanto con las evaluaciones del endogrupo
como con las del medio estructural en que se inserta)4; 3/ el de
búsqueda de coherencia (defensa de los propios valores).
Tajfel realiza también un gran esfuerzo teórico en la aclaración
de las funciones sociales de los estereotipos con respecto al exogru-
po o los exogrupos. Resume las siguientes funciones: 1/ causalidad
(cuando se intentan comprender acontecimientos sociales a gran
escala, que de alguna manera pueden ser dolorosos para el endo-
grupo —atribuyendo las causas a la acción de los exogrupos—); 2/
justificación (de las acciones propias sobre los exogrupos); y 3/ dife-
renciación social (diferenciación positiva del endogrupo frente a los
exogrupos considerados). Estas funciones sociales hay que enten-
derlas dentro de la línea teórica y de investigación que pretende
conectarlas con las funciones individuales de estructuración cogni-
tiva y de defensa de los propios valores que cumplen los estereoti-
pos, y que concibe a los grupos sociales inmersos en «una estructura
compleja y más amplia de muchas categorías sociales definidas como tales
por los individuos implicados y relacionados entre sí por una diversidad de
patrones definibles (tales como poder, status, prestigio, mayoría-minoría,
4 «.El contenido de las categorías a las que se asigna a ¡a gente en virtud de su identidad social necesita un largo espacio de tiempo para forjarse dentro de una culturan. H.Tajfel (1984:162). Más adelante este autor sostiene que ...los estereotipos mantenidos en común por gran número de personas proceden de, y son estructurados por, las relaciones entre los grandes grupos o entidades sociales. El funcionamiento y el uso de los estereotipos es el resultado de una íntima interacción entre esta estructuración contextúal y el papel de los mismos en la adaptación de los individuos a su medio ambiente» (1984:174).
110
ANDRES PIQUERAS INFANTE
estabilidad o posibilidad de cambio percibidas, flexibilidad o rigidez de las
fronteras del grupo, etc.)» (Tajfel, 1984:188).
Tales reflexiones enlazan de nuevo con el tema de la hegemo-
nización, pués las distintas clases sociales, grupos de presión o in-
terés, etc., presentes en cualquier sociedad, pugnarán por hegemo-
nizar sus concepciones y elaboraciones estereotípicas, para después
hacerlas normales entre el resto de la población. Así por ejemplo, en
cuanto que unas determinadas expresiones de la valencianía, pro-
pugnadas históricamente por unos u otros sectores sociales, logren
imponerse o ser interiorizadas por un amplio conjunto de valencia-
nos, se habrán también normalizado 5 entre aquella población.
La normalización, o su intento, que a menudo proviene de las
propias esferas de poder institucional6, está forjada a partir de expre-
siones culturales y elaboraciones estereotípicas largamente sedimen-
tadas, que experimentan un proceso de adaptación, transformación,
agregación o resta de componentes, de acuerdo con las nuevas cir-
cunstancias sociohistóricas, en un continuo proceso dialéctico con
ellas y conforme a relaciones de poder intra e intersociatal.
La normalización cultural supone invariablemente la simplifica-
ción de la propia definición colectiva, que pretende resumir las
muchas identidades de una sociedad en una sola o fundamental: una
fundamental forma de ser, de relacionarse, cocinar, bailar, hacer las
fiestas, autodefinirse, etc., etc. Los rasgos fundamentales de todas esas
expresiones habrán quedado a su vez estereotipados, no sólo para
los miembros del endogrupo, sino de alguna forma también, para
los exogrupos, dado que las representaciones estereotipadas de uno
y otros confluyen en una interinfluencia sostenida.
5
El término normalización suaviza, a mi entender, la idea de uniformizarían este-
reotípica, y se acerca más al concepto defendido aquí de hegemonía. La normalización
cultural tiene que ver con el hecho de hacer normales, en cuanto que extendidas,
sólitas, y hasta cierto punto incuestionadas, determinadas expresiones de la «cultura
común», en sus aspectos caracteriológicos, folklóricos, festeros, culinarios, devocio-
nales, etc. Proceso que comporta relaciones de fuerza y de poder entre las diferentes
propuestas. Una normalización cultural se acompaña con una cierta hegemonía socio-
política. La normalización devendría la cara proyectiva de tal hegemonía, la cual a
su vez se vería reforzada por la normalización de sus propuestas culturales.
6
Cuando es así, podemos hablar entonces de política de normalización explícita. Su
mayor o menor éxito dependerá del nivel de hegemonía social alcanzado por las
clases y segmentos sociales que hay detrás de aquellas esferas. Sin embargo, la
normalización puede ser resultado también de procesos de larga duración que logra-
ron que determinados elementos culturales se hayan difundido entre amplios ámbi-
tos de una sociedad. Podríamos hablar aquí de una normalizarían difusa, que puede
no llevar emparejadas formas de conciencia identitaria, aunque también implique
relaciones de poder, de género, clase, etc.
111
LA IDENTIDAD VALENCIANA
En la medida, por tanto, en que se logre tal normalización en-
dogrupal, se habrá conseguido no sólo un importante factor de
cohesión interna, sino una vía decisiva de diferenciación externa.
Las muchas «culturas» coexistentes en el seno de cada sociedad o
colectividad habrán podido transcender, siquiera que temporalmen-
te, lo que tienen de dispar y variable para erigirse en algo relativa-
mente común que singulariza y diferencia a cada grupo humano. Lo
que a la vez proporciona a éste la infraestructura elemental que hace
viable una conciencia e identidad colectivas.
2.2.    AUTOESTEREOTIPO Y DEFINICIÓN DE AUTENTICA
VALENCIANA: QUÉ ES SER VALENCIANO
La identidad auto-estereotipada
Si unos determinados elementos, rasgos o estereotipos adquie-
ren importancia decisiva en una cierta definición colectiva, es por-
que son aceptados por la mayor parte de las personas a las que
atañe tal definición, como claves para su propia definición indivi-
dual. Es decir, resultan consensuados (objetivados) al avalar las
múltiples autodefiniciones subjetivas.
Mas aunque partiésemos de la base de que toda identidad es en
el fondo identidad individual, a su vez, como expresa E.Balibar
(1991:146), « la única identidad individual es histórica, es decir, se construye dentro de un campo de valores sociales, de normas de comportamiento y de símbolos colectivos». Por tanto, es necesario conocer cuáles son esos elementos o rasgos considerados como propios por una siempre difícilmente especificable mayoría de individuos que componen un todo grupal. Cómo los combinan o utilizan para definirse a sí mismos.
Esto es precisamente lo que me propongo llevar a cabo para el
caso valenciano, comenzando este apartado por el estudio de la
autodefinición colectiva. Los rasgos que he considerado dominantes
de tal autodefinición figuran según su relación con los sustratos
constitutivos de la valencianía anteriormente analizados.
Referencia 1
Rasgos autodefinidores
Tierra
Bon llamador. Treballador.
Trabajo
Home de l'Horta (hombre de la
Huerta). Agricultor.
Honrado. Individualista.
112
ANDRES PIQUERAS INFANTE
Es desde la referencia básica de la tierra, el trabajo y las formas
de organización doméstica, que puede entenderse que el valenciano
se defina como
Bon llaurador  (buen labrador)
Todavía hoy, como se ha apuntado, en una buena parte del
territorio valenciano la tierra posee un carácter determinante a la
hora de establecer las relaciones y distinciones entre sus habitantes,
y entre éstos y los forasteros. Fuera de los principales núcleos ur-
banos, difícilmente se desligan de ella ni siquiera quienes están
empleados en la industria o en el sector servicios, que asumen tales
empleos como «recursos individuales» para la obtención de ingresos
estables que compaginar con la tenencia y explotación de la tierra.
Por doquier aún, dentro del País, una de las cualidades y conno-
taciones fundamentales de sus gentes es que estén relacionadas con
la tierra, que sepan trabajarla, cuidarla y sacarle fruto. El apego a
ella, el intento de estar vinculados de alguna manera a la tierra, y en
último extremo poseer al menos una pequeña porción aunque sólo
sea para disfrutar de unos pocos naranjos, viñas o alcachofas, por
ejemplo, se arguye como característica de las gentes valencianas.
Intimamente conectada con esta relación estructural tierra ser
humano, estaría la auto-calificación del valenciano como
Trabajador
Al valenciano de veritat (de verdad), según la concepción auto-
estereotípica, no le importa el sacrificio, no considera el esfuerzo
cuando se trata de su subsistencia y la de los suyos. Siglos de lucha
con la tierra le han enseñado que ella exige de «sus hijos» la en-
trega generosa de su trabajo: sólo a ellos compensará con la exu-
berancia de sus frutos y «el envidioso esplendor de sus cosechas».
Este trabajo abnegado está muy íntimamente ligado para el
valenciano al calificativo de
Honrado (sincero, buena persona)
Atributos autoestereotípicos indisociablemente unidos al trabajo
del ser humano sobre la tierra, a la relación secular entre uno y
otra.
113
LA IDENTIDAD VALENCIANA
Pero también aquel trabajo y aquel esfuerzo que definían al
varón cabeza de familia como bon llamador, concurrían para hacer
de él un hombre hecho a contar con sus propias fuerzas, a no
precisar de nadie en última instancia (al menos fuera del núcleo
familiar), en su empeño agricultor casi agresivo y a la vez amoroso
con la tierra. Por eso, como respondiendo a una fuerte herencia
cultural, hoy continúa autopercibiéndose
Individualista
Tendente a contar únicamente consigo, sea cual sea la empresa
a acometer, y tanto si es de carácter laboral como extralaboral. Es
ésta una arraigada autoimagen en el País, a pesar, por ejemplo, de
la fortaleza que en él cobra el asociacionismo 7, y de los ya descritos
procesos de cooperación secular en el tradicional mundo agrario.
Las aseveraciones declarativas para esta primera referencia, co-
inciden en los diversos grupos profesionales, al igual que en una
gran parte de la geografía valenciana. También en las ciudades.
«El valencia continua encara avui apegat a la terra. D'alguna
manera és encara, en la seua majoria, llamador. Té mentalitat hortela-
na. (Risas) Es veritat, calculem sempre com a si estiguerem contant les
cartxofes, per a qualsevol asumpte» 8. (Prof.liberal, 35-40 años. Cas-
telló).
«La jorça d'uns arrels hortícolas es deixa notar molí vui en dia. Per
a tot, per a calcular, per a aliarse amb uns, per a fer qualsevol cosa. Els
valencians tendem a no fiarmos molt dels atres. A intentar resoldre tot per
mosatros mateixos» 9. (Empleado de banca, 35-40 años, Vila-real,
Plana Baixa).
7
La auto-atribución o el achacamiento de individualismo adquiere grados alta-
mente significativos en el ámbito asociativo, donde puede escucharse frecuentemen-
te, como de alguna manera se pudo seguir en el capítulo anterior, lo que resulta
especialmente paradójico.
Por otra parte, no termina de quedar muy claro si tal referencia es valorada en
general positiva o negativamente. Parece que se inclinará hacia uno u otro signo
según el contexto, y dependiendo del grado de acuerdo que se tenga en un momento
determinado con esa pretendida actitud «individualista» de los demás.
Lo que se muestra más palpable a la contrastación etnográfica es que tal indi-
vidualismo se exhibe como distintividad de la población valenciana en general.
8
«El valenciano continua todavía hoy apegado a la tierra. De alguna manera es
todavía, en su mayoría, labrador. Tiene mentalidad hortelana. Es verdad, calculamos
siempre como si estuviéramos contando las alcachofas, para cualquier asunto».
114
ANDRES PIQUERAS INFANTE
«Clar que Valencia es fonamentalment hortelana. La gent aci s'ha
caracteritzat sempre pel treball en l'horta, dur, seriós. I aixó forma part
de la forma de ser de matros» 10. (Agricultor, 60-65 años, Alboraia,
L'Horta).
Referencia 2
Rasgos autodefinidores
Ambivalencia histórica
Meninfot. Blando
del País
Falto de inciativa. Despreocupado.
Ambigüedad constitutiva
Desconfiado. Superficial
Indefinición como pueblo
Poco definido.
(Inseguridad colectiva)
Llama la atención que a pesar de la calificación con que se
acababa la referencia anterior, esté ampliamente extendida entre los
valencianos la auto-atribución de características asociadas a la inde-
finición y la blandura de carácter, a la dejadez y a la falta de pre-
disposición para emprender tareas colectivas. El conjunto de todas
estas referencias se podrían epitomizar quizás con el término.
Meninfot
Asociado a la falta de empuje o de resolución, sobre todo en las
cuestiones colectivas. Vinculado también a un tono general de des-
preocupación e indiferencia, aunque sea en detrimento del propio
interés personal. Refleja asimismo cierta indolencia frente a los
acontecimientos cotidianos.
Las gentes valencianas se tienen a sí mismas por blandas, inde-
finidas muchas veces, poco capaces para defender o luchar por sus
cosas en común. Incluso con frecuencia desconfiadas unas de otras.
Puede ser que recurriendo a algunas de las explicaciones dadas
en el capítulo anterior sobre lo agrario y el «síndrome personal»,
podamos entender mejor esta aparente contradicción en los térmi-
9 «La fuerza de unas raíces hortícolas se deja notar mucho hoy en día. Para todo,
para calcular, para aliarse con unos, para hacer cualquier cosa. Los valencianos
tendemos a no fiarnos mucho de los otros. A intentar resolver todo por nosotros
mismos».
10 «Claro que Valencia es fundamentalmente hortelana. La gente aquí se ha
caracterizado siempre por el trabajo en la huerta, duro, serio. Y eso forma parte de
la forma de ser de nosotros».
115
LA IDENTIDAD VALENCIANA
nos de la autodefinición. Pero en cualquier caso se aprecia acriso-
lada en ella la ambigüedad paradójica que acompaña buena parte
de los planteamientos valencianos.
Las correspondencias testimoniales respecto a esta referencia son
numerosísimas, siendo uno de los rasgos autodeñnitorios más pre-
sentes entre la población valenciana y de los que más rápidamente
acuden a la formulación explícita.
El primer testimonio de los que se muestran de ejemplo encierra
una lamentación y a la vez un llamamiento sobre la identidad-
conciencia colectiva como pueblo, que para el informante está to-
talmente diluida.
«Este poblé és una llàstima. Está dormit, mort. Mai tindrá el coratje
per a definirse, per a emprendre algo comú. S' alçarán antes els manxecs,
els extemenys, hasta els andalussos per la seua consciéncia nacional, pero
els valencians seguirem igual. Amorfos» 11. (Prof.liberal, 30-35 años,
Beneixama, L'Alcoiá).
Los restantes hacen una alusión más vaga al carácter, o a alguna
especie de referencia psicológica, pretendidamente común para los
valencianos.
«Es que som meninfots, que tenim que fer! Es veritat que sap mal
tenir que dirlo, pero som meninfots, sense espirit per a maltes coses» 12.
(Empleada de la salud, 35-40 años, Valencia).
«Mira, el meninfotisme és algo que está present en tot en la vida
valenciana, en les institucions, en la gent, en les organitzacions o en les
empreses, o els deports que emprenem. Hasta en el equip de fútbol del
Valencia se nota, xé!, que pareix que és un equip que n'ix aplatanat» l3.
P.—Pero qué és, en qué es tradueix eixe meninfotisme?14
«En la falta de ganes i d'espirit quan... la poca fe que se té en les
coses grans, colectives a gran escala, institucionals... encara que después
11
«Este pueblo es una lástima. Está dormido, muerto. Nunca tendrá coraje para'
definirse, para emprender algo en común. Se levantarán antes los rnanchegos, los
extremeños, hasta los andaluces por su conciencia nacional, pero los valencianos
seguiremos igual. Amorfos».
12
«Es que somos meninfots, ¡qué le vamos a hacer ! Es verdad que sabe mal tener
que decirlo, pero somos meninfots, sin espíritu para muchas cosas».
13
Mira, el meninfotismo es algo que está presente en todo en la vida valenciana,
en las instituciones, en la gente, en las organizaciones o en las empresas, o en los
deportes que emprendemos. Hasta en el equipo de fútbol del Valencia se nota, ¡che!,
que parece que es un equipo que sale aplatanado».
14
¿Pero qué es, cómo se traduce ese
?
116
ANDRES PIQUERAS INFANTE
mos descornem treballam quan volem tirar endavant algo» 15.  (Estu-
diante, 25-30 años, Burjassot, L'Horta).
Referencia 3
Rasgos autodefinidores
Mundo moderno
Abierto. Tolerante.
Asociacionismo
Alegre. Hospitalario.
Universo de la Fiesta
Desprendido.
Fester. Faller. Juerguista
Es del mundo asociativo-festero desde donde obtenemos una
mayor componente joven de la autodefinición, y también donde
interviene más decisivamente en ella el factor urbano. Es importan-
te no perder de vista que buena parte de la población valenciana
tiene arraigada la convicción de ser
Festera, Juerguista, [le gusta hacer y comer la paella]
Que guste de la fiesta (y fundamentalmente las Fallas, por ex-
celencia, y en otra magnitud, los Moros y Cristianos), parece ser
atributo indiscutible, al que se ha de unir un respeto activo por la
simbología valenciana: demostrando, por ejemplo, la afición por la
paella. El folklore y costumbrismo valencianos son asimilados en
gran medida a la fiesta y, paradójicamente teniendo en cuenta todo
lo analizado, a la disipación y a la vida sin durezas. Estrechamente
unidas a estas últimas referencias se encuentran las auto-calificacio-
nes de
Abiertos, Alegres, (Simpáticos, Extrovertidos)
Por doquier los valencianos aluden al espíritu alegre, jovial,
festero —pero a la vez efímero y evanescente como la propia pól-
vora de sus tracas y castells— a través del que se autodefinen en una
15 P.—¿Pero qué es, en qué se traduce ese meninfotismo?
«En la falta de ganas y de espíritu cuando... la poca fe que se tiene en las cosas
grandes, colectivas a gran escala, institucionales... aunque luego nos descornamos
trabajando cuando queremos sacar algo adelante».
117
LA IDENTIDAD VALENCIANA
alta proporción. Siempre dispuestos a darse, se dicen, tanto con el
de casa como con el de fuera. Abiertos a todos.
De ahí también que se autocalifiquen a sí mismos como
Hospitalarios, Tolerantes, Desprendidos
Acogedora de cuantos llegan a su tierra (como asegura haber
demostrado a través de los siglos), la población valenciana se mues-
tra receptiva a la asunción de formas y comportamientos culturales
diferentes; pueblo en sí tolerante con las distintas expresiones y for-
mas de vida de quienes con él conviven, capaz de integrar y con-
vivir con las diferentes poblaciones que ha venido recibiendo a lo
largo de la historia.
Todas estas referencias tienden a correlacionarse en el discurso
autodefinidor del valenciano, contribuyendo a la también asentada
autoconvicción de ser poco ahorradores, de gastarlo todo en la di-
versión y en procurarse eso que se llama «buena vida». Pero no
sólo para ellos, en la representación colectiva dominante del valen-
ciano su autoimagen le refleja como generoso con los demás, el
primero a la hora de dar.
«El valencia dona lo que té»
«El valencia no té res seu».
«Tot ho dona, tot, la porta de sa casa sempre está oberta, no sent un
contrari, lo que tinga t'ho donarán. 16
Son frases recogidas a labradores de La Vall d'Albaida, pero que
son repetidas por doquier en el País, y traducen bien los sentimien-
tos aludidos.
Como quiera, además, que estas características han alcanzado
un estatus dominante hoy en las comarcas centrales (y pericentrales)
del País, su atribución ha adquirido prácticamente la categoría de
condición, como veremos en el próximo apartado. A él remito para
una mayor referencia sobre las mismas.
16 «El valenciano da lo que tiene».
«El valenciano no tiene nada suyo».
«Todo lo da, todo, la puerta de su casa siempre
está abierta, no siendo un contrario, lo que
tenga te lo dará».
118
ANDRES PIQUERAS INFANTE
Lo que sí podemos decir por el momento, a partir de lo visto, es
que el auto-estereotipo valenciano se muestra marcadamente posi-
tivo. En él priman los valores vinculados al trabajo de la tierra, la
honradez personal y los relacionados con el espíritu festero, jovial
y acogedor. Esta imagen colectiva ideal sólo aparece ligeramente
enturbiada por un cierto tono general de dejadez, indiferencia o
incluso superficialidad que se autoatribuyen los valencianos, y que
puede resumirse con el término meninfotisme 17.
En conjunto, el auto-estereotipo trasluce la responsabilidad per-
sonal en la auto-identidad, mostrando una tendencia a la individua-
ción de los atributos, y «una focalización de la atención cultural
sobre la persona y sus cualidades morales», como ha dicho
R.Sanmartin (1993b:277). Hay que hacer una advertencia, por otra
parte, y es que no se ha intentado disimular en el texto la tendencia
masculinizante en la mayor parte de los rasgos componentes del
esterotipo analizado, tanto si se atiende a los adjetivos aludidos
(llaurador, home de l'horta, bragat, bruto, gamberro, juerguista, etc.),
como a las implicaciones referenciales que suscita (tierra: trabajada
por hombres; fiesta: organizada por hombres —en muchos casos
sólo ellos son partícipes directos de las mismas—; honradez y sin-
ceridad: son consideradas como propias de hombres —por eso el
valenciano es bon home—). Todo lo cual se corresponde con el papel
marcadamente preponderante del hombre en la sociedad. Por lo
que podemos hablar de un proceso bidireccional entre preponde-
rancia social y protagonismo identitario 18.
Pero si la presentación de estas referencias y rasgos que compo-
nen buena parte del auto-estereotipo valenciano se han basado en
el prolongado trabajo de campo antropológico, consideré de alguna
manera importante una cierta contrastación a través de la técnica
de encuesta. Sin embargo, y en parte para abundar en la perspectiva
cualitativa, en parte por dificultades de orden material, opté por un
muestreo empírico intencional, en el que los lugares y centros fue-
ron escogidos en función de las propias posibilidades y según lo
facilitaba en cada momento la investigación. Las entrevistas se rea-
lizaron en áreas centrales o semicentrales del País: las comarcas de La
17
Estas conclusiones sobre el meninfotisme valenciano parecen coincidir con las
obtenidas por T.Pérez Guzman (1992a) en su estudio sobre la cultura política valen-
ciana, en el que identifica este concepto con el de «pesimismo estructural» dentro de
las actitudes políticas de los valencianos.
18
Incluso  el meninfotisme, bajo esta óptica, sería más atribuido a los hombres, ya
que la empresa y la iniciativa no tendrían por qué ser propias de mujeres, ni por
tanto, al carecer de ellas, ser merecedoras de tal término.
119
LA IDENTIDAD VALENCIANA
Valí d'Albaida (44 entrevistas), las poblaciones de Elda y Petrer (en
el Vinalopó alicantino: 13), y la ciudad de Valencia (50). Además de
El Baix Maestrat (63).
En total 170 entrevistas que se llevaron a cabo fundamental-
mente en centros de enseñanza media y básica, y también en la
Universidad, en el caso de Valencia capital 19. La encuesta fue desa-
rrollada a partir de un cuestionario que obedecía a varios objetivos
que iremos especificando a lo largo de este capítulo (ver modelos en
Apéndice, Anexo II). La pregunta base para el conocimiento del
auto-estereotipo fue: «com definiría a l'autentic valencia?», y permitía
hasta un total de 5 respuestas abiertas (ver Apéndice, Anexo II,
cuestionarios la y 1b para valenciano-hablantes y castellano-ha-
blantes, respectivamente).
No hay que decir que los resultados no tienen sino un valor
orientativo. Con la recurrencia a la encuesta sólo pretendí conseguir
cierto contraste o también complementariedad al arquetipo valen-
ciano anteriormente descrito. No obstante esto, las respuestas otor-
gadas sorprendieron por la confirmación que realizaron del mismo.
19 Se trata del Instituí «Segrelles», de Albaida (Vall d'Albaida), del Instituí Jordi
de Sant Jordi de Valencia, de la Facultad de Ciencias Económicas (1er.curso de
Economía) de la Universidad de la misma ciudad, del Colegio Público Miguel Servet,
de Elda (Alto Vinalopó), de los Colegios Públicos de Enseñanaza Básica de Canet lo
Roig, La Jana, Traiguera, Sant Jordi, y la Escuela Taller de Traiguera (Baix Maestrat).
Se llevó a cabo entre Enero de 1990 y Noviembre de 1991, realizándose además,
entrevistas aisladas entre la población de las distintas localidades citadas. En total se
entrevistaron 69 mujeres y 101 hombres; las edades oscilaron entre los 11 y los 64
años; y el nivel de estudios desde básico hasta universitario. Si bien la muestra no
es representativa, se consideró que la recurrencia a las personas más jóvenes podría
revelarnos datos de interés respecto a la fijación social de una determinada imagen
colectiva (y de sus contenidos), así como del arraigo —más incosciente— de determi-
nados estereotipos. La considerable transversalidad de las respuestas para las varia-
bles aludidas, desaconsejó su exposición desagregada atendiendo a ellas. Por otra
parte, 158 cuestionarios (el 93% de los mismos) fueron autosuministrados, e incluían
un modelo en valenciano y otro en castellano (ver Apéndice, Anexo II), el último
de los cuales utilizaron 37 personas no valenciano-hablantes (21 '8% del total de
entrevistadas), de las ciudades de Valencia (27 personas), Alacant (1) y Elda y Petrer
(9 entre las dos) —la ciudad de Elda (Alto Vinalopó), en concreto, entra dentro de
la división castellano-hablante de Alacant—. Las respuestas de valenciano y castella-
no-hablantes no reflejaron diferencias de conjunto que merecieran su tratamiento
discriminado en el texto, salvo en la cuestión de la lengua, y muy especialmente a
la hora de esgrimirla como elemento condicional de valencianía, tal como se expli-
cará en su momento.
He de advertir, por último, que en realidad dos de las entrevistas incluidas en
Elda y Petrer, se realizaron en la ciudad de Alacant, pero dada su irrelevancia cuan-
titativa, no he especificado un nuevo apartado, aunque en alguna ocasión haya
hecho figurar el encabezamiento de Elda/Petrer/Alacant (ver cuadro 2,2).
120
ANDRES PIQUERAS INFANTE
Aportaron también ciertas nuevas o quizá no tan atendidas carac-
terísticas, algunas de las cuales paso a referir a continuación.
Apareció a menudo en las respuestas de la encuesta el califica-
tivo de bragat para describir a los valencianos, que quiere decir
esforzado, capaz de bregar con cualquier tipo de dificultad. Lo que
nos coloca de nuevo frente a otra paradoja con respecto al tan
enunciado meninfotisme.
También, y siguiendo la tendencia masculinizante del auto-este-
reotipo, se definió «al valenciano» como bon home y responsable20.
Adjetivos como «liberal» y «amable» se pueden sumar en la re-
ferencia tercera, pero fueron mucho más abundantes y llamativos
para el investigador los relacionados con el folklore valenciano.
Muchos entrevistados respondieron que las personas valencianas
«comen paella», «saben hacer paella», les agrada el foc (les gusta el
fuego) o les agrada la pólvora. Además de que son marchosos o les
agrada la martxa.
No obstante, lo más importante, a mi juicio, es que se dieron
numerosas respuestas que en conjunto podrían constituir una nue-
va referencia estereotípica. Fueron aquellas relacionadas con la pro-
pia «valencianía» y su defensa, de tal forma que los entrevistados
dijeron del valenciano que es:
Amante de lo suyo/ Ama su tierra/ Habla valenciano - De-
fiende su lengua/ Quiere todo lo de Valencia - Quiere a Valencia
(entiéndase Comunidad Valenciana)/ Sigue y/o respeta las cos-
tumbres y tradiciones valencianas/ Vive en Valencia (por Comu-
nidad Valenciana)/ Nacido en la Comunidad Valenciana/ Se sien-
te muy valenciano.
Todas ellas tienen que ver con el predominio de valores demos-
trativos del amor a lo propio, que se podrían calificar como exhibi-
dores de valencianía, y que parecen estar muy presentes también
20 De todas formas, hay que contar también a la hora de analizar estos resultados,
con el carácter sesgado de la pregunta de la encuesta (del cual fui consciente una vez
realizada esta última), que a diferencia de la que se formula en las condiciones
establecidas para considerar a una «persona» (neutro) como valenciana, presenta
una connotación masculinizante: com definiría l'autentic valencia? (Ver Apéndice,
Anexo II, cuestionario la, P.3 y P.4; cuestionario 1b, P3 y P5). Considerar a la visión
científica como tradicionalmente masculinizante de lo identitario, no es por lo de-
más, una idea nueva en los estudios sociales, ni hipótesis baladi para cualquier
trabajo que se emprenda sobre la identidad de colectivos humanos, tanto desde las
llamadas perspectivas emic, como etic.
121
LA IDENTIDAD VALENCIANA
entre la población valenciana a la hora de proporcionar argumentos
para construirse su propia definición.
En conjunto los calificativos que se auto-atribuyen los encues-
tados son positivos en general —lo que es lógico si tenemos en
cuenta que la definición auto-estereotípica tiende a ser siempre pre-
dominantemente positiva21—, relacionados principalmente con el
carácter abierto, alegre y festero de los valencianos (casi un 30% del
total de respuestas emitidas). Por lo mismo, los que componen la
vertiente negativa son los menos aducidos, con la única excepción
de meninfot, término que se autoadjudican con notable frecuencia
los valencianos, como ya se dijo.
Los adjetivos que se vinculan a la fiesta y, en general, al «folklo-
re valenciano», se aducen también con frecuencia en la encuesta
(19'2% de respuestas), lo que debe hacer pensar en la importancia
que adquiere para la definición colectiva valenciana la estereotipia
asociada al folklore y el mundo festero.
Por último cabe resaltar la insistencia en el autocalificativo de
individualista, que difícilmente puede ser encasillado o evaluado
de forma definitiva. Esto es así porque por una parte está íntima-
mente ligado a la concepción del trabajo sobre la tierra, basado en
el esfuerzo personal, y por lo tanto podría también estar inscrito
para los valencianos como rasgo positivo en general. Pero por otra,
se suele juzgar de igual forma como un rasgo caracteriológico en-
torpecedor de cualquier empresa colectiva, ya que dificulta a me-
nudo el más mínimo aunamiento de esfuerzos entre valencianos:
lo que ubicaría a este adjetivo en el mismo espacio que el de
meninfot o falta de iniciativa, por ejemplo. No obstante, es posible
que como fruto quizás de una vía intermedia entre ambos encua-
dramientos, sus potenciales connotaciones negativas puedan que-
dar «positivadas» al formar parte de una «manera de ser» compar-
tida y en apariencia incuestionada. Precisamente con esta acepción
de irremediabilidad aparecen otros calificativos en las repuestas de
la encuesta, como «bruto» o «cabut» (cabezota).
Hasta aquí he intentado dilucidar los principales componentes de
un perfil valenciano autorreferente, a partir de declaraciones efectua-
das tanto por escrito como oralmente, a través de la encuesta y de la
entrevista estructurada, así como también de la conversación infor-
21 Puede verse al respecto J.L.Sangrador (1981).
122
ANDRES PIQUERAS INFANTE
mal, y recogidas a lo largo del trabajo de campo eminentemente cua-
litativo desarrollado en numerosos lugares de la geografía valenciana.
Las referencias a la lengua («que hable y defienda el valenciano»),
indican una vinculación de la autodefinición dominante respecto a
la población valenciano-hablante del País. Mientras que las alusio-
nes a la huerta (home de l'horta) y a la característica de ser llaurador,
nos permiten comenzar a entrever la tendencia central-litoral, pero
también del trabajo agrícola en general, de este auto-estereotipo. El
cual se presenta dominado también, según manifiestan los propios
adjetivos y calificativos empleados, por una clara componente mas-
culina. Por otra parte, la insistencia auto-estereotípica en los califica-
tivos de fester y juerguista, e incluso en el de faller, que es nombrado
a menudo sobre todo en la ciudad de Valencia y su entorno, expresa
una evidente aceptación o implantación «unlversalizada» de la fies-
ta, que tiene en las Fallas su expresión estrella (pero que también
cuenta, entre otras manifestaciones importantes, con los Moros y
Cristianos). Implantación festera —con su asociacionismo correspon-
diente— y auto-estereotipo dominante, desarrollan de este modo, un
proceso de mutuo refuerzo y de retroalimentación de sus contenidos
identitario-ideológicos.
Para completar el estudio de la autodefinición colectiva, y poder
precisar más concienzudamente todas estas reflexiones, es conve-
niente que conozcamos también qué condiciones estipulan los va-
lencianos para considerar a alguien como uno de ellos. Veremos
que con la condicionalidad adscriptiva tenderá a cerrarse el círculo
de la autodefinición.
2.2.1.    Condiciones de valencianía
La condicionalidad que los individuos establecen para reconocer a
alguien como semejante-a-yo, o como partícipe del nosotros resultan-
te de la autodefinición compartida por un cierto número de perso-
nas, complementa la propia definición, y contribuye en gran medida
a explicarla. La atención a la misma constituirá, por tanto, un paso
ciertamente recomendable en el estudio de la identidad colectiva.
He compaginado para su indagación las dos técnicas ya tratadas,
esto es, la observación directa y la misma encuesta por muestreo
empírico intencional. La convergencia de lo obtenido en una y otra
fue bastante significativa. De esta forma, si los resultados de la in-
vestigación de campo prolongada sostienen que para el conjunto de
los habitantes del País Valenciano la lengua constituye un factor
123
LA IDENTIDAD VALENCIANA
esencial de diferenciación condicionador tanto de la hetero-
adscripción como de la auto-adscripción identitarias, la en-
cuesta contribuyó a apuntalar, en la medida de sus posibilidades, tal
afirmación.
La pregunta que se utilizó en ella para sondear la endocondicio-
nalidad de pertenencia fue: «Quines condicions diria vosté per a que una
persona puga ser considerada valenciana cent per cent?22 (esta pregunta
estaba abierta a cinco posibilidades; ver Apéndice, Anexo II, cues-
tionarios la y 1b). Reuní las respuestas obtenidas por grupos de
afinidad, para los cuales iré proporcionando sucesivos ejemplos de
algunas de tales respuestas, las que he considerado más significati-
vas, o que de alguna manera fueron las más repetidas. Los grupos
de respuestas establecidos son los siguientes:
1) Hablar y defender la lengua valenciana. Quererla.
2) El nacimiento/ la residencia (en la Comunidad Valenciana)
3) La ascendencia valenciana
4) La auto-adscripción (el sentirse uno mismo valenciano)
5) Amar y defender lo propio: la tierra, la Comunidad, las
costumbres (o los rasgos culturales estereotípicos) 23
1.   La lengua
Es tanto el primer factor con que nos encontramos en las res-
puestas de la encuesta, como el principal si atendemos a la frecuen-
cia con que aparece con respecto a cualquier otro en solitario.
Estas son algunas de las contestaciones más significativas, en
cuanto que podrían resumir mejor el conjunto de las que se dieron:
Que parle el valencia
Que parle bé el valencia
Que parle la nostra llengua
22 ¿Qué condiciones daría usted para que una persona pueda ser considerada valenciana
ríen por cien?
23 He contabilizado un total de 485 respuestas válidas a esta pregunta de la
encuesta, para el conjunto de las poblaciones en que se llevó a cabo. 117 (24'1%)
corresponden en exclusiva a la lengua; 171 (35'2%) hacen mención a diversas tra-
diciones, costumbres que se deben seguir, o manifestaciones de «amor a lo valencia-
no» que se deben demostrar. Las respuestas del segundo apartado, sobre el naci-
miento/residencia, son 97 (20%); las que hacen alusión a la ascendencia, 25 (5'2%);
y las que se refieren a Ja autoadscripción, 43 (8'9%). Una heterogénea variedad de
respuestas puede ser englobada dentro del grupo de otras, que supuso el 6'6% del
total (32 respuestas).
124
ANDRES PIQUERAS INFANTE
Que estudie la Mengua valenciana
Que ame la lengua valenciana
Ser valenciano de habla
Que coneixca la seva llengua (que conozca su lengua)
Que defendeixca sa llengua davant de tots (que defienda su lengua
delante de todos)
Que senta orgull de la llengua que parla (que sienta orgullo de la
lengua que habla)
Que parle sempre valencià on vulga que esté (que hable valenciano
siempre donde quiera que esté).
Entrelazando estas respuestas con lo manifestado en la observa-
ción participante, podemos obtener un visión más comprensiva de
este punto.
Así por ejemplo, en Montroi (Ribera Alta), un agricultor de
entre 45-50 años dimensionaba la importancia de la lengua con
asaz contundencia:
«Es que el valencia, la llengua vull dir, és la mare de tot, de lo que
és ser valencia. Perque qui no parla valencia, per molt que diguin, no és
valencia-valencia» 24.
Para él, como para tantos otros valenciano-hablantes, el valen-
ciano auténtico ha de hablar el idioma propio de la tierra, porque
éste es la madre de todo lo que es ser valenciano. Por eso tam-
poco es de extrañar que una de las respuestas reseñadas de la en-
cuesta sostuviera que para ser valenciano hay que ser, por fuerza,
valenciano de habla. Y son precisamente los valencianos de habla
quienes han venido encarnando y conformando con sus contenidos,
la definición hegemónica de valencianía, ya que como se vio, la
entidad política de las tierras valencianas se gesta a partir del núcleo
de repoblación catalana, y por tanto de la división valenciano-ha-
blante del antiguo Reino de Valencia.
«Els valencians de veritat son els que parlen valencia. Els altres
poden ser valencians pero menos, no hi son tan valencians. I aixó que
alguns que desprecien nostra llengua, no mereixen ni serlo» 25.
24
«Es que el valenciano, la lengua quiero decir, es la madre de todo, de lo que
es ser valenciano. Porque quien no habla valenciano, por mucho que digan, no es
valenciano-valenciano».
25
«Los valencianos de verdad son los que hablan valenciano. Los otros pueden
ser valencianos, pero menos, no son tan valencianos. Y eso que algunos que despre-
cian nuestra lengua, no merecen ni serlo».
125
LA IDENTIDAD VALENCIANA
Este testimonio recogido en Albaida (la Vall d'Albaida), a una
mujer de 35-40 años, refleja meridianamente la auto-atribución de
auténtica valencianía por parte de los valenciano-hablantes, a la par
que resume con gran fuerza semántica la asociación ideacional entre
lengua e identidad-inclusión.
No se reducen, sin embargo, a los límites del propio País las
posibilidades de encontrar testimonios de este tipo. En cierta oca-
sión me detuve en un establecimiento hostelero de un pueblo de
Cuenca en el que figuraba un rótulo que decía «El valencia». Des-
pués de sostener en castellano una breve conversación con el due-
ño, le pregunto a quema ropa, pero vosté parla valencia? A lo que el
hombre responde «jo si senyor, jo soc valencia cent per cent» 26. Su pro-
testa refleja la contundencia en ese sentido del hecho lingüístico.
Manifestación fehaciente de que el conocimiento y utilización de la
lengua valenciana es factor concluyente en la determinación de
«pureza» de valencianidad. Hablar valenciano significa ser ver-
dadero valenciano, ser valenciano cent per cent,
Ahora bien, conviene hacer presente otra vez que el repertorio
de rasgos que aducen los distintos colectivos para autodefinirse, no
es utilizado de una manera uniforme o estática, podríamos decir,
aséptica, sino que es «manipulado» según los diferentes contextos
relacionales. Esta instrumentalización se puede efectuar cambiando
el orden de prioridad de unos u otros elementos constituyentes de
la pretendida identidad colectiva, o bien incluso estableciendo dis-
tintos repertorios en los que figuran unos rasgos y no otros. Se
sacrifica, de este modo, la lógica interna en virtud de la presentación
contrastante de la autodefinción colectiva.
De esta forma, si a los mismos individuos que estandarizan la
lengua como rasgo diacrítico por excelencia de la valencianía, se les
pregunta que si entonces las personas de fuera que hablan valen-
ciano pueden ser consideradas «valencianas-valencianas», nos en-
frentarán a toda una serie de respuestas circunvalatorias, de las que
se puede extraer la incidencia de otra suerte de factores. En ellos
nos detendremos a continuación.
2.   El nacimiento. La residencia
Frente al hecho de que cierto porcentaje de personas venidas de
fuera, habla valenciano, muchos valencianos reaccionan haciendo
26 ...¿pero usted habla valenciano? (...)...»yo sí señor, yo soy valenciano cien por
cien».
126
ANDRES PIQUERAS INFANTE
ver que habiéndose cumplido la condición de hablar la lengua va-
lenciana, ésta no es suficiente de forma exclusiva para considerar a
una persona valenciana «cien por cien». Debe además, para ellos,
haber nacido en la Comunidad Valenciana («dentro de sus
límites»).
«Home sí, pot haver-hi algú que parle valencia, pero mos estem
referint als de la Comunitat Valenciana. Volem dir que una persona, per
a ser valenciana té que ser de la Comunitat Valenciana, és a dir, haver
nascut a la Comunitat Valenciana i parlar valencia» 27 (Varón, 18-20
años, Algemésí, La Ribera Alta).
La identificación, que nos ejemplifica esta respuesta28, entre ser
de la Comunidad y haber nacido en ella —además de hablar la
lengua—, nos patentiza un segundo nivel de argumentación, que
vamos a ir desmenuzando progresivamente. Hay, sin embargo, una
observación que debemos hacer de inmediato, y es la resistencia
en el último informante y sus acompañantes, inconsciente o no, a
mencionar el hecho del nacimiento como condición explícita. En
tan breve testimonio se aprecian dos frases que pueden calificarse
de circunvalatorias: «nos estamos refiriendo a los de la Comunidad Va-
lenciana»; «tienen que ser de la Comunidad Valenciana-». Para sólo al
final explicitar el entrevistado en una tercera oración la circunstan-
cia de tener que haber nacido en la C.V. Lo cual puede dar a
entender que el nacimiento se considera como un requisito obvio
(que no se necesita, o se evita, formular) para que a una persona
se le atribuya la condición de valencianía.
En la encuesta, por otra parte, el factor nacimiento recibía
respuestas bastante significativas:
Que haja nascut a Valencia (que haya nacido en Valencia)
Ser de la terra valenciana
Que haja nascut i que visca a Valencia (que haya nacido y que viva
en Valencia)
Que viva en Valencia
Vivir en Valencia de toda la vida
27
«Hombre sí, puede haber alguno que hable valenciano, pero nos estamos
refiriendo a los de la Comunidad Valenciana. Queremos decir que una persona, para
ser valenciana tiene que ser de la Comunidad Valenciana, es decir, haber nacido en
la Comunidad Valenciana y hablar valenciano».
28
La persona que la proporciona habla en nombre de otros tres jóvenes de igual
edad que se hallaban presentes, y que asintieron ante la misma.
127
LA IDENTIDAD VALENCIANA
Nacida en Valencia
Vivir dentro de los límites de la Comunidad Valenciana
Que morga i que treballe a Valencia (que muera y que trabaje en
Valencia)
Vivir en la tierra.
Es de resaltar que el factor residencia se esgrima también en
alta proporción como elemento de valencianía, aunque la mayoría
de las veces aparezca junto al de nacimiento. De tal manera que
haber nacido y vivir en la Comunidad Valenciana, es decir, mante-
ner la trayectoria de vida unida a la tierra valenciana, tiende a ser
para buena parte de los valencianos un elemento «demostrativo» de
tal valencianidad. Elemento que, recordemos, fue también aducido
en la auto definición, y que pudiera encontrar su proceso explicativo
en una población hoy deshabituada a emigrar.
La penúltima de las respuestas retenidas parece querer urdirnos
también una ligazón entre «trabajar» y «vivir» (que implica haber
nacido) en la Comunidad Valenciana. Relación que lleva implícito
un proceso que conduce inevitablemente a «morir» también en la
tierra de donde se es (en la que se nació, vivió y trabajó).
En cualquier caso, si el nacimiento es o puede ser considerado
como una condición vinculante de «valencianidad» o «valencia-
nía», ya sea unido o no a la residencia, no parece que sea conclu-
yente, ni que sean definitivos por sí solos estos factores tampoco, al
igual que la lengua, para determinar la pureza valenciana de una
persona.
Hay que contar, entre otras razones, con que el nacimiento es
un argumento alegado con insistencia por los valencianos castellano-
hablantes, y también por buena parte de la población inmigrada de
segunda generación, al suponer para unos y otros un asidero de
inclusión valenciana. De hecho, muchos inmigrantes de segunda y
tercera generación nacieron ya en el País Valenciano, viven en él,
e incluso un buen número de ellos habla valenciano. Estas personas
suelen ser consideradas sin trabas, como valencianas, y así lo respal-
dan las contestaciones de la encuesta (pregunta 6, cuestionario la
—sólo para valenciano-hablantes— en Apéndice, Anexo II): alrede-
dor del 80% de las 133 personas a las que estaba dirigida esta
pregunta, respondieron afirmativamente respecto a la condición de
valencianos de aquellos inmigrantes, siempre que demostraran
«amor» por lo valenciano, sus costumbres, y hubieran intentado
adaptarse a la cultura y lengua valencianas. Porque lo importante,
según estos entrevistados, es dónde se ha nacido (y criado), y des-
128
ANDRES PIQUERAS INFANTE
pues, que sea la misma persona la que quiera sentirse o ser de la
tierra donde nació y vive. Lo que traducido significa «que sienta
amor por esta tierra». Si bien, el porcentaje descendía al 44% cuan-
do se hacía considerar específicamente el factor de la lengua (esto es,
si se pedía cuál sería la respuesta si la persona inmigrada no hablaba
valenciano —P.7 del cuestionario—). Solamente el 44% de los en-
trevistados, casi la mitad que en la respuesta en la que no se plan-
teaba la cuestión lengua, continuaron respondiendo que de todas
formas aquellos inmigrantes eran valencianos. Para el resto, el he-
cho de no hablar la lengua era una «demostración» de que no se
sentían valencianos.
Pero si en total sólo el 7% de estos entrevistados negó explíci-
tamente la condición de valencianía de los inmigrantes aunque
hablaran valenciano, para el aplastante porcentaje de los que res-
pondieron afirmativamente a su consideración valenciana, también
parece interponerse una última razón en el completo reconocimiento
—«cien por cien»— de tales inmigrantes como valencianos. Por lo
general dicha «razón» subyace en estado de latencia, pero cuando
se consigue traer a la superficie, se manifiesta en el discurso argu-
mental de los interlocutores, con connotaciones perentorias.
3.    La ascendencia
«Els pares, els avis, i preferiblement els avis dels avis han de ser
valencians» 29.
Con esta frase daba por zanjada su conversación conmigo, y con
ella su línea argumental, un labrador de L'Horta Sud, tras esgrimir-
me sucesivamente los argumentos de la lengua y del nacimiento a
la hora de considerar valenciana a una persona. Cuando todas las
anteriores condiciones están cumplidas, surge el elemento crítico de
la ascendencia en el endogrupo.
El mismo proceso de razonamiento he podido constatar en gen-
tes valencianas de diferentes puntos del País, una vez que se las
enfrenta al hecho de que hay personas venidas de fuera que hablan
valenciano, y de que hay personas valenciano-hablantes que han
nacido y viven en la Comunidad, y que son hijos de inmigrantes.
29 «Los padres, los abuelos, y preferiblemente los abuelos de los abuelos tienen
que ser valencianos».
129
LA IDENTIDAD VALENCIANA
«Es que lo naiximent solament no és prou. Té que parlar valencia
també, está dar, pero ademés té que ser fill de valencians, i no solament
fill, sino neti bisnet si fora possible» 30 (Varón, 45-50 años, agricultor,
Canet lo Roig, Baix Maestrat).
«Quan la llengua no basta, ni tampoc el naiximent, t'ho pot dir
només la descendencia. Ser fill de valencians, de valencians de tota la
vida» 31 (Fémina, 30-35 años, dependienta, Banyeres de Mariola,
L'Alcoiá).
«Si un de fora lo parla (el valenciano), bé, i si viú ací també bé, pero
té que portar en la sang lo de ser valencia. Té que tenir sang valencia-
na» 32 (Fémina, 60-65 años, ama de casa, Real de Montroi, Ribera
Alta).
Es importante tener en cuenta que estas declaraciones hacen
referencia a la representación de una «auténtica» valencianía, y que
las personas que las emitieron no pusieron en duda en ningún caso,
la consideración de valencianos de aquellos inmigrantes. Solamente
el conocimiento y la relación personal del investigador con los in-
formantes, permitió que afloraran estas razones en su discurso, tras
haber escarbado en sus distintos grados de interiorización.
Así, si en un primer momento se arguyen como factores de
definición de valencianía la lengua y el nacimiento —razón por la
que la técnica cuantitativa los recoge más frecuentemente y por sí
sola les otorgaría una importancia relativa mayor—, la ascenden-
cia (la sangre), palpita de forma latente en las anteriores, dejando
ver su fuerza sólo en determinadas circunstancias que provocan su
irrupción33. No obstante, la encuesta nos proporciona también para
este punto, ejemplos de interés:
Que descenda de valencians (que descienda de valencianos)
Que esté enrailat en aquesta térra (que esté enraizado en esta tierra)
30
«Es que el nacimiento sólo no es suficiente. Tiene que hablar valenciano tam-
bién, está claro, pero además tiene que ser hijo de valencianos, y no solamente hijo,
sino nieto y bisnieto si fuera posible».
31
«Cuando la lengua no basta, ni tampoco el nacimiento, te lo puede decir nada
más la descendencia. Ser hijo de valencianos, de valencianos de toda la vida».
32
«Si uno de fuera lo habla (el valenciano), bien, y si vive aquí también bien,
pero tiene que llevar en la sangre lo de ser valenciano. Tiene que tener sangre
valenciana».
33
Según los colectivos (aparte de los individuos concretos) con que se trate, y
también las diferentes coyunturas sociohistóricas, este argumento es susceptible o no
de aflorar en el discurso colectivo explícito, convirtiéndose o no en factor protago-
nista de la discriminación nosotros-ellos. En este momento no constituye un compo-
nente manifiesto consensuado de la condicionalidad de valencianía.
130
ANDRES PIQUERAS INFANTE
Hijo de padres valencianos. Con antecedentes valencianos
Ser de padres-abuelos valencianos
Ser hijo o tener descendencia valenciana
Tener antepasados valencianos.
De esta manera, el fulgor con que la lengua dominaba o parecía
dominar el espacio de definición de la identidad colectiva, queda
atenuado según se remueven los velos de la condicionalidad subya-
cente. De forma que si aquélla es, aun así, un elemento práctica-
mente inexcusable de «auténtica» valencianía, se ve obligada a
complementarse con la filiación valenciana para terminar de definir
tal «autenticidad». Dentro de esta vertiente profunda de referenciali-
dad endogrupal, tanto el nacimiento como la residencia ven cada
vez más eclipsada su importancia condicional.
Sin embargo, ante toda esta cambiante concatenación de razo-
nes posibilitadoras del pleno reconocimiento de inclusión, no pue-
den dejar de formularse ciertas preguntas. ¿Qué lugar ocupan, por
ejemplo, en una supuesta escala de valencianía, quienes descen-
diendo de valencianos valenciano-hablantes, y habiendo nacido en
la Comunidad, no hablan valenciano, ¿cómo se considera a quien
reuniendo todas las condiciones contempladas en los puntos ante-
riores, dice no sentirse valenciano, o no considerar esta cuestión de
importancia para su definición personal? La cadena condicional se
diluye y adquiere más una apariencia circular, donde el principio y
el fin no existen, o no son sino convenciones coyunturales. La
«esencia» de la condicionalidad se desdibuja (escapándose como la
de la propia identidad), y se transforma ante nuestros ojos en una
organización argumental que se explica a sí misma.
«Una persona es lo que ella se senta, tú. Si ella se sent valenciana,
és valenciana, si no, no» 34 (Labrador, 45-50 años. Silla, L'Horta).
4 y 5.    La argumentación circular: la autoadscripción y el amor
a lo propio.
Estas razones suelen esgrimirse con carácter justificativo, cuando
las confrontaciones dilemáticas a que se somete a los sujetos les
34 «Una persona es lo que ella se sienta, tú. Si se siente valenciana, es valenciana,
si no, no».
131
LA IDENTIDAD VALENCIANA
empujan a escoger una última salida argumental, dando lugar a
respuestas como la transcrita en último lugar.
La reproducción parcial de mi conversación con otro labrador
(55-60 años) de Xátiva (Ribera Alta), puede ejemplificar muy bien
la cuestión. Estábamos hablando de las condiciones que se estable-
cían para considerar a una persona valenciana, y mi interlocutor ya
había esgrimido las de la lengua, nacimiento y descendencia, por
ese orden secuencial según yo le aducía objeciones a cada uno de
sus argumentos. Mi última intervención fue:
«Bé, pero imagine vosté que eixa persona diu que no li importa ser
valenciana o no, o que a lo millor ni tan sols parla el valencia».
Respuesta: «Home, clar, una persona si no estima sa térra ni lo seu,
si no dejen lo seu, no se pot considerar valenciana. Ha de sentirse ella
mateixa valenciana. Voler ser valenciana» 35.
El razonamiento, pues, se torna circular: una persona tiene que
cumplir diferentes requisitos para que se la pueda considerar cien por
cien valenciana, pero por último ha de considerarse a sí misma
valenciana para terminar de serlo de veritat. Si es así, demostra-
rá indefectiblemente amor a su tierra y a sus cosas, a sus costum-
bres, y a su cultura en general. Es decir, necesariamente hablará va-
lenciano, y seguirá (respetará) las costumbres y tradiciones propias
de la tierra 36.
35
«Bien, pero imagine usted que esa persona dice que no le importa ser valen-
ciana o no, o que a lo mejor ni siquiera habla el valenciano».
R.—«Hombre, claro, una persona si no quiere su tierra ni lo suyo, si no defiende
lo suyo, no se puede considerar valenciana. Ha de sentirse ella misma valenciana.
Querer ser valenciana».
36
La encuesta nos nutre de bastantes ejemplos de fidelidad a «lo valenciano»
según el arquetipo dominante:
Que li agraden les Falles. Que porte les Falles dins.
Sentiment per la música. Que sapiga de música.
Que senta devoció per la Mare de Deu dels Desamparats.
Que defienda todo lo valenciano.
Picarse la pel de gallina al sentir l'himne de Valencia.
Que senta il.lusió per els Moros i Cristians.
Sentirse orgullos de ser valencia.
Respetar les costums de la nació valenciana.
Que le guste la fiesta.
Tindre les costums valencianes.
Que sapiga fer la paella. Que li agrade menjar paella.
Que sapiga treballar el camp. Amor a treballar l'horta.
Que senta en valencia.
Que conega els llocs més representatius.
132
ANDRES PIQUERAS INFANTE
Por eso mismo debemos tener presente que la autoadscripción
resulta válida sólo para quien es considerado (objetivamente) como
valenciano, mientras que no serviría para quien no cumpliera las
anteriores condiciones de valencianía, y por tanto no tuviera de
antemano tal reconocimiento. Aunque una persona, en este último
caso, se sintiera valenciana, no sería considerada valenciana «cien
por cien».
Ya vimos cómo en lo referente a la lengua esto parecía estar
claro para los valencianos de habla valenciana, da tal forma que
producían implícita o explícitamente una dicotomización básica en
el País, entre no-valenciano-hablantes y valenciano-hablantes, sien-
do estos últimos en la configuración ideológica-arquetípica domi-
nante en la Comunidad, los valencianos de veritat.
Con la ascendencia, según nos lo muestran los ejemplos etno-
gráficos, ocurre algo parecido aunque a un nivel mucho más implí-
cito, no elaborado, y a menudo inconsciente. Aunque pueda unirse
y de hecho refuerza al anterior: sólo los descendientes de valencianos,
que hablen valenciano, son valencianos de verdad. Por lo mismo, y casi
en tautológica deducción, se podría añadir: sólo los valencianos «de
verdad» pueden decidir si se sienten o no valencianos «de verdad» en la
práctica.
Si se sienten así quiere decir que hablarán valenciano, y que
harán gala y uso de todo aquello que sea valenciano según el ima-
ginario colectivo. Los restantes no tendrán la posibilidad de ser
considerados (objetivamente) como auténticos valencianos, aunque
ellos se considerasen a sí mismos como tales. La auto-adscripción,
pues, por sí sola, no basta. La hetero-adscripción discrimina, aunque
esté condicionada a su vez por aquélla y dependa de un sustrato de
condiciones que se autoexplican circularmente.
Pero permítaseme realizar la representación esquemática de
lo hasta ahora expuesto, con el fin de facilitar la comprensión ge-
neral:
133
[image: image11.jpg]Hetero-adscripcién o adscripcién objetiva

Plano objetivo

Plano
subjetivo

Condicién
subyacente

Condicién de
ler. nivel

Condicién
intermedia

Condic.de
2° nivel

o de de-
mostracién

Ascendencia

Lengua

(Nacimiento)

Seguir
costumbres,

cultura
=

«Amor a lo
valenciano»

(Trabajo
Residencia)

Autoads-
cripcién


LA IDENTIDAD VALENCIANA
Como vemos, la ascendencia se sitúa en un plano transversal,
ya que subyace en todo el resto de la condicionalidad dada sobre
valencianía (la línea discontinua en la que está inserta sólo quiere
indicar tal transversalidad): su latencia más o menos extendida en-
tre los miembros de un colectivo o, por el contrario, su explici-
tación como elemento condicional por el endogrupo, dependerá
de numerosas circunstancias coyunturales o del determinado mo-
mento sociohistórico (e ideológico) en el que el endogrupo esté
inmerso. Pero su paso de uno de aquellos estados al otro, hará
variar profundamente el significado de la propia identidad colecti-
va, así como sus repercusiones sociopolíticas37. Por otra parte, el
37 Ya hemos dicho que hoy por hoy su manifestación condiciona! explícita entre
la sociedad valenciana es bastante baja. Entre otras referencias recordemos que so-
lamente el 5'2% de respuestas de la encuesta aluden a la ascendencia. Cuando la
razón biológica (de la sangre) irrumpe más allá del incosciente colectivo (o de la
condicionalidad no expresada), las características de una pretendida homogeneidad
cultural son vistas básicamente como demostrativas de una «identidad» que ya venía
dada por la filiación a través de generaciones. Ver R.Just (1989). El análisis de esta
posible supeditación de la identidad cultural a la identidad biológica y la consiguiente
posibilidad de sanguinización de la identidad, puede profundizarse en A.Piqueras (1992
y 1994a).
134
ADRES PIQUERAS INFANTE
nacimiento figura como «condición intermedia», por el hecho de
que los sujetos lo dan por entendido en sus consideraciones sobre
la valencianía, pero sin que conlleve, en ningún caso, el carácter
perentorio de la lengua o el que podría suponer la ascendencia (un
valenciano puede haber nacido, «por accidente», fuera de la Comu-
nidad: de ahí que su condicionalidad pueda ponerse entre parénte-
sis).
Las condiciones de segundo nivel serían de demostración o
manifestación fáctica de todas las demás, y también la referencia
subjetiva (auto-adscripción). Sin embargo, la flecha que conduce
desde el plano subjetivo al objetivo presenta un sólo sentido, ya que
desde la esfera de la hetero-adscripción que estamos contemplando,
el cumplimiento de las condiciones objetivas no tiene por qué con-
ducir ineluctablemente a la autoadscripción valenciana; lo cual no
quiere decir que ésta no sea contemplada, en última instancia, como
condición sine qua non. En cambio, dada la auto-adscripción sí que
se deben cumplir además, necesariamente, para el hetero-reconoci-
miento de «auténtica valencianía», todas las demás condiciones,
excepto, en todo caso, las que aparecen entre paréntesis. Entre éstas
figuran el trabajo y la residencia —que no serían de obligado
cumplimiento—, aunque se encuentran entre las «demostrativas»
de auténtica valencianía.
Por otra parte, si nos centramos exclusivamente en el plano de
la auto-adscripción, cualquier persona se bastaría para decidir a qué
colectivo se adscribe, es decir, que en ese caso la «condicionalidad»
sobre la valencianía estaría únicamente sujeta al sentir de cada in-
dividuo. Sin embargo, toda representación y adscripción individual
o colectiva contiene un elemento heterorreferencial, lo que significa
que la hetero-adscripción también influye sustancialmente en la
auto-adscripción, dentro de la interrelación insalvable que existe
entre ambas (por eso, aunque la flecha de la auto a la hetero-
adscripción indica un sólo sentido, la que aparece de la hetero a la
auto-adscripción, quiere expresar la existencia de un bucle de re-
troalimentación).
Por su lado, el argumento de la lengua valenciana nos expresa
de nuevo el protagonismo del concepto de valencianía por parte de
los valenciano-hablantes, y nos remite a la vinculación entre lengua
e identidad. La auténtica valencianía está asociada de una u otra
manera a la lengua valenciana.
Sin embargo, como se dijo, las condiciones —o los factores— de
valencianía son instrumentalizados según los contextos, pudiendo
pasar a ocupar, por tanto, unos u otros niveles. El esquema expre-
135
LA IDENTIDAD VALENCIANA
sado pretende reflejar lo que podría ser una secuencia condicional
típica en la consideración de auténtica valencianía. Teniendo en cuen-
ta, empero, que el argumento de la auto-adscripción es emitido por
lo general tras toda una serie de contrariedades arguméntales in-
terpuestas al discurso lógico de los sujetos informantes, por lo que
apenas aparece recogido en la encuesta en conjunto (8'9% de las
respuestas). Pero sí en cambio, este mismo argumento refleja una
mayor importancia en los testimonios de los valencianos castellano-
hablantes. Estos, aunque no pierden de vista la relevancia discrimi-
nadora de la lengua (respuestas a la pregunta 4, exclusiva para
ellos —ver cuestionario 1b, Apéndice, Anexo II—), sí insistieron
más abiertamente en los propios sentimientos auto-adscriptivos
como definidores. Así, 19 de las 37 personas no valenciano-hablan-
tes que respondieron al cuestionario 1b (P3), esto es, el 51'3% de
ellas, pusieron énfasis en la auto-adscripción; y 22 personas incidie-
ron en que lo importante es respetar o seguir las costumbres, tra-
diciones (y fiestas) valencianas, o lo que es lo mismo, integrarse en
su cultura (sentirse uno más entre su gente).
Por eso, esta apelación a la voluntad para decidir la inclusión,
no debe ocultarnos el hecho de que gran parte de los valencianos
castellano-hablantes de los núcleos urbanos enclavados en la franja
de habla valenciana (a los cuales llamaremos valencianos castella-
no-hablantes centrales)38, vinculan también aquella auto-adscrip-
ción a la aceptación y seguimiento de las costumbres y tradiciones
valencianas, así como al «amor a la tierra» y a las representaciones
de valencianía (de tal manera lo confirman, en el caso concreto de
la encuesta, los entrevistados en la capital valenciana). De ahí que
más bien esa supeditación de la adscripción a la voluntad la recla-
men para ellos mismos, que ya cumplen aquellos preceptos de fideli-
dad identitaria, a excepción de la lengua valenciana —por lo que no
rompen el proceso argumentativo circular—. En éste, como en otros
puntos, no podemos indiferenciar a los mencionados valencianos
castellano-hablantes centrales —que cumplen esas relaciones de va-
lencianía—, con los valencianos castellano-hablantes de las comar-
cas que califiqué de limítrofes.
38 Para facilitar la comprensión entenderemos que son fundamentalmente aque-
llos que pertenecen a cualquiera de las tres capitales provinciales —y posiblemente
a las áreas de influencia inmediata de éstas (como resultado del proceso histórico de
castellanización lingüistica del País)—, aunque existe una fuerte emigración castellano-
hablante en todo el litoral valenciano.
136
[image: image12.jpg]Valencianos

Castellano-hablantes J Castellano-hablantes
«centrales» «peri
Localizacién
principal
Alacant capital Comarcas limitrofes
Castellé capital de habla castellana
Valéncia capital y respectivas del Pais Valenciano

dreas de influencia inmediata


ADRES PIQUERAS INFANTE
Acabaremos la autodefinición de valencianía con el análisis de la
estereotipia caracteriológica de la que ésta se nutre. Quizás en pocos
otros aspectos de cualquier análisis cobre la repetición tanta impor-
tancia, y por tanto la necesidad de conferir una mayor incidencia a
ciertas técnicas cuantitativas.
2.2.2.   Elementos auto-estereotípicos de la valencianía
A través de la encuesta intenté la aproximación a una serie de
ítems auto-estereotípicos de la cultura valenciana: cuáles son los pla-
tos (las comidas), los bailes, los cultivos, las costumbres y los depor-
tes que se consideran más representativos del País Valenciano, es
decir, de lo valenciano y de los valencianos. También quise saber, por
mediación de ella, a qué figuras religiosas se les tiene más devoción
y, por tanto, si pueden ser utilizadas asimismo en la simbología va-
lenciana.
Las preguntas realizadas fueron las siguientes:
1) Quin és el plat (o menjar) típicament valencia?
2) Quin és el hall que millor representa a la Comunitat Valenciana?
3) Quina és la Mare de Déu, sant o santa a qui es té més devoció a la
Comunitat Valenciana?
4) Quines son les costums més valencianes?
5) Quins cultius son els més tipics de la Comunitat Valenciana?
6) Quins son els esports més valencians?39.
39 ¿Cuál es el plato (o comida) típicamente valenciana?
¿Cuál es el baile que mejor representa a la C.V.?
¿Cuál es la Virgen, santo o santa a quien se tiene más devoción en la C.V.?
¿Cuáles son las costumbres más valencianas?
¿Qué cultivos son los más típicos de la C.V.?
¿Cuáles son los deportes más valencianos?
137
LA IDENTIDAD VALENCIANA
Todas estas preguntas estaban abiertas a un total de tres respues-
tas como máximo. Dada la escasa variación significativa de las ob-
tenidas en uno u otro de los locus escogidos, he creído más conve-
niente ofrecer un cómputo global de las mismas. Consúltese para lo
que sigue el cuadro 2.1.
CUADRO 2.1
PORCENTAJES DE LAS PRINCIPALES RESPUESTAS DADAS A
LOS ÍTEMS AUTOESTEREOTIPICOS CONSIDERADOS 40
	
	
	Figuras
	Costum-
	Culti-
	Depor-

	Platos      %
	Bailes      %
	devocio. %
	bres     %
	vos         %
	tes         %

	Paella 98
	Jota
	Mare
	Fallas    46
	Naranja 92
	Pelota

	
	valenc 68
	Deu
	
	
	Valenc. 99

	Arrozes
	
	Desamp 84
	Moros y
	Arroz     53
	

	varios 69
	Les
	
	Crist.     12
	
	

	
	dançes 24
	S.José    35
	
	Acei-
	

	Fideuá 23
	
	
	No
	tuna      21
	

	
	Desfiles
	S. Vicente
	contest 22
	
	

	
	de Mor.
	Ferrer    31
	
	Uva       16
	

	All i
	y Crist 11
	
	No sabe 9
	
	

	pebre   18
	
	
	
	Almen-
	

	
	Ball
	
	
	dra        12
	

	Olla     15
	plá         9
	
	
	
	


Para complementar el seguimiento de los rasgos caracteriológi-
cos del auto-estereotipo valenciano, introduje en la encuesta una
pregunta en la que se pedía a las mismas personas entrevistadas que
señalaran los ítemas que a su entender mejor definían o represen-
40 Los porcentajes han sido redondeados, para facilitar la lectura del cuadro (al
ser 3 las respuestas posibles para cada ítem su suma no tiene por qué ser igual a 100).
Dado que con la encuesta sólo se pretendió ofrecer unas referencias aproximativas
a algunos de los elementos aducidos en la idiosincrasia valenciana, y siendo el cuadro
suficientemente explícito por sí mismo —una lectura algo más detallada del mismo
se ofrece en A.Piqueras (1994b)—, no se ha entrado aquí en mayores detalles al
respecto, pero sí creo conveniente señalar la indeterminación que refleja la referen-
cia a las costumbres. A pesar de ser aducidas invariablemente en cualquier definición
identitaria, en realidad casi nadie sabe especificarlas, y toda una gama de respuestas,
muchas veces incoherentes —a veces se habla como costumbres de las playas, de
comer, de las alcachofas, etc.— es proporcionada. En realidad, es muy posible que ni
la entrevista, ni en general, la pregunta directa sobre ellas, sea recomendable para
su averiguamiento, dado que en todo caso, forman parte de sustratos básicos de
comportamiento colectivo, por lo general poco conscientes.
138
ANDRES PIQUERAS INFANTE
taban al País Valenciano. Se trataba esta vez de una pregunta semi-
cerrada o de elección múltiple, en la que se ofrecían un total de 15
respuestas posibles, permitiendo, eso sí, que en el apartado de otras
se especificasen distintas referencias a las mostradas (Ver Apéndice,
Anexo II, cuestionarios la y 1b).
En el cuadro 2.2 se exponen los porcentajes de los 8 ítems más
remarcados como definidores de la Comunidad Valenciana, tanto
en total como desagregados por lugares de encuestacion.
CUADRO 2.2
% DE LOS 8 ÍTEMS MÁS SEÑALADOS COMO DEFINIDORES
DEL PAÍS VALENCIANO, SEGÚN LUGARES DE ENCUESTACION
	ítem
	Baix
Maestral
	Vall
d'Albaida
	Eld/Pet
Alacant
	Valencia
	Total

	Fallas
	90,5
	88,7
	77
	92
	89,4

	Paella
	76,2
	75
	77
	80
	77

	Lengua
	55,5
	59
	53,9
	38
	51,2

	Moros y
Cristian.
	58,8
	61,4
	61,5
	28
	50,6

	Huerta
	49,2
	38,6
	61,5
	60
	50,6

	Playas
	44,4
	25
	53,8
	46
	40,6

	Bandas
Música
	33,3
	34
	38,5
	22
	30,6

	Barraca
	27
	20,5
	23
	40
	28,9


Con todas las precauciones debidas, dado el carácter no estadís-
tico de la muestra, la encuesta evidencia la claridad con la que
dominan las Fallas y la paella como referencias representativas del
País Valenciano. Incluso en Elda-Petrer-Alacant llegan a igualarse
en proporción de respuestas, a pesar de que las Fallas no tienen
celebración en ninguna de estas tres localidades. Sorprende un tan-
to, por otro lado, que la lengua (valenciana), que tan frecuente -
139
LA IDENTIDAD VALENCIANA
mente es nombrada como principal factor distinguidor así como
factor clave de condicionalidad, sea menos considerada como repre-
sentativa que otra fiesta típica como los Moros y Cristianos, por
los entrevistados en todos los lugares seleccionados menos en la
capital valenciana (donde esta fiesta no tiene ninguna presencia)4l.
En la misma ciudad (donde hay un mayor porcentaje de personas
castellano-hablantes), la lengua representa sin embargo, una menor
proporción de respuestas que la huerta, las playas, o incluso la
barraca (nombre de cierto tipo de vivienda tradicional de las co-
marcas hortícolas valencianas). Todo indica que en general, para
estos ítems de referencia auto-estereotípica podría prevalecer la
representatividad de cara a los de fuera, donde se priorizan los
rasgos que podríamos llamar más «positivamente visuales» (la len-
gua puede constituirse en este sentido, en un elemento distancia-
dor, lo que retraería algo más su aducción en este caso)42 y tradi-
cionalmente asociados a representar a la Comunidad extramuros.
Esto debe considerarse unido a un proceso de normalización de cier-
tos elementos de la caracteriología estereotípica, como lo muestra el
hecho de que también las Fallas y los Moros y Cristianos sean
aludidos en el Baix Maestrat en el primer y tercer lugar respectiva-
mente, entre los más representativos del País, sin que en esta co-
marca se celebren tales fiestas en absoluto.
No se puede pasar por alto, atendiendo a estas consideraciones,
que las bandas de música ocupen ese destacado séptimo lugar
entre las referencias más representativas. Como de igual forma, hay
que hacer mención del elevado porcentaje que la pelota valencia-
na alcanzó en el apartado otras (12,4%: 21 respuestas), mientras
que en el mismo, ningún otro ítem superó las 5 contestaciones. Lo
cual insiste en la importancia identificativa de este deporte para los
valencianos. Huerta, playas y barraca, nos hablan, por su parte,
de la preponderancia de elementos de la valenciania central-litoral
en la caracteriología estereotípica del País Valenciano.
Caracteriología cuyas referencias aquí aportadas alcanzan un
aceptable nivel de fiabilidad, al tender a verse confirmadas por las
41
Los Moros y Cristianos son enarbolados en Alicante como símbolo y fiesta
fundamentalmente alicantinos, pero al mismo tiempo son cada vez más reconocidos
como expresión de la cultura e identidad valencianas, en general. Lo cual no quiere
decir que no puedan seguir siendo instrumentalizados por el provincialismo alican-
tinista, como rasgo exclusivo, y por lo tanto diferenciador respecto a los valencianos
de la provincia de Valencia (y Castellón).
42
Lo que al mismo tiempo nos da una pista de que la identidad valenciana es
una identidad poco agresiva.
140
ANDRES PIQUERAS INFANTE
entrevistas no suministradas a una parte de los entrevistados, las
entrevistas en profundidad y la observación directa cotidiana.
La vinculación de todos estos rasgos registrados como representa-
tivos, a las comarcas más estrictamente centrales en lo geográfico43,
se patentiza fundamentalmente en las referencias a las Fallas. Otros
de estos elementos caracteriológicos atañen a la franja valenciano-
hablante del País casi en exclusividad, como son aparte de la propia
lengua valenciana, las playas, la huerta y la barraca. La paella y las
bandas de música presentan una mayor extensión por la Comuni-
dad Valenciana, aunque constituyen también elementos substancia-
les de la epicentralidad geográfico-identitaria.
La caracteriología estereotípica valenciana más extendida se
nutre asimismo con componentes de esa epicentralidad, como son las
Fallas y la Mare de Deu dels Desamparats. Mostrando otros que deno-
tan una mayor extensión, tales como la jota valenciana, el arroz y
la pelota valenciana.
La auto-definición estereotípica amplía la noción de centralidad,
mediante sus alusiones al home de l'horta. Confiere también prota-
gonismo a la división valenciano-hablante del País, merced a su
insistencia sobre el habla valenciana. Insistencia que aparece aún
más manifiesta en la condicionalidad dominante sobre auténtica va-
lencianía. El hecho de hablar o no la «lengua valenciana», se con-
vierte en un elemento diacrítico en la distinción de valencianos «a
secas» y valencianos de veritat, al igual que entre estos últimos y los
no-valencianos. La lengua valenciana aparece, en definitiva, como
elemento nodal en la identidad colectiva valenciana dominante, y
constituye un «salvoconducto» inestimable para franquear el reco-
nocimiento de auténtica valencianía 44.
Si consideramos, por otra parte, el hecho de que tanto el auto-
estereotipo como la condicionalidad para la autenticidad valenciana
hacen referencia a las costumbres y a su seguimiento, podemos
constatar que éstas apuntan también a una epicentralidad geográfica,
al concretarse su nominación únicamente de forma mayoritaria para
las Fallas (ver cuadro 2.1). Lo cual envía claras señales de que los
43 Aunque bastantes de los rasgos caracteriológicos auto-estereotípicos vistos en
este apartado puedan darse en otras comarcas, o incluso algunos por todo el País
Valenciano, sólo en las mencionadas se presentan todos o casi todos ellos reunidos.
44 A partir de estas consideraciones podemos recapacitar sobre la importancia de
indagar sistemáticamente las consecuencias del secular proceso de sustitución lingüís-
tica experimentado en el País, en una posible dislocación o fragmentación de la
identidad valenciana global (aun a pesar de que la hegemonía identitaria de la
lengua valenciana haya sobrevivido hasta hoy a tal proceso).
141
LA IDENTIDAD VALENCIANA
principales marcos de la identidad colectiva valenciana —de la nu-
dearidad de la misma— coinciden con aquella centralidad territo-
rial.
Tales elementos, sin embargo, nunca son presentados de una
manera rígida e invariada, y ni siquiera cuentan todos indefectible-
mente en las distintas combinaciones que el nosotros puede manejar
para presentar su identidad colectiva. El caso valenciano no cons-
tituye una excepción a la instrumentalización colectiva de los ras-
gos identitarios, de tal manera que de su resolución de «autenti-
cidad» pudiéramos decir lo que M.J.Devillard advirtiera respecto a
las connotaciones del pueblo en Castilla, que «desde el punto de vista
social, no existe criterio que permita determinar unívoca y permanentemen-
te quiénes lo constituyen: la residencia, el nacimiento y la filiación son
medios de reclutamiento cuyo valor e importancia ideal y práctica varían
con el momento histórico, el objeto y las personas en presencia» (1988:62).
Auto-estereotipo, condicionalidad de inclusión en el nosotros,
caracteriología autorreferencial y representatividad hacia el exterior,
son factores básicos en la explicación de la identidad colectiva de
cualquier grupo o sociedad, pues de todos ellos se nutre para su
plasmación efectiva más o menos consensuada. En la encuesta
hemos tratado con valencianos centrales (Valencia y La Vall
d'Albaida) y de zonas intermedias (Baix Maestrat y Alto Vinalopó-
Les Valls del Vinalopó). Los primeros supusieron el 10% más de
entrevistados que los segundos; y los epicentrales, de la ciudad de
Valencia, sólo el 29'5% del total de los encuestados. La alta simi-
litud de respuestas obtenidas de unos y otros, o lo que es lo mismo,
la elevada repetición de ciertos ítems y rasgos en todos los lugares
de referencia, apunta a la existencia de una definición identitaria
central, corroborada por las referencias etnográficas fruto de la ob-
servación directa y participante. Ahora bien, para conocer hasta qué
punto se han podido normalizar los componentes de esta identidad
colectiva nuclear, tendremos que examinar, por un lado, la univer-
salidad con que aquellos elementos conforman la autodefinición de
los valencianos; y por otro, el grado en que coinciden con la imagen
que los exogrupos tienen de los valencianos (máxime, si hemos
defendido en este capítulo que auto y hetero-estereotipo interaccio-
nan, construyéndose mutuamente en grados variables). Comenza-
remos por esta última cuestión, dejando para el siguiente capítulo
la planteada en primer lugar.
142
ANDRES PIQUERAS INFANTE
2.3.    TRAS LAS HUELLAS DEL HETERO-ESTEREOTIPO:
CÓMO SON LOS VALENCIANOS
Aquí se propone que en la medida en que se produzca una
definición de valencianía que consiga un consenso interno relativa-
mente alto, ésta se hallará en condiciones de proyectarse externa-
mente con una cierta coherencia. Lo cual no quiere decir que la
imagen transmitida coincida cabalmente con la que los exogrupos
se forman del colectivo valenciano, ni que esta hetero-imagen no
tenga a su vez influencia sobre la auto-imagen, en una interrelación
constante que no debe descuidarse en el análisis. Hetero-imagen y
límites de inclusión del auto-estereotipo, nos pueden proporcionar,
por otro lado, una excelente plataforma de estudio para averiguar
el alcance de un determinado nosotros.
La indagación histórica del hetero-estereotipo valenciano saca a
la luz una serie de coincidencias jalonadas a lo largo del tiempo.
Quizás el compendio más claro que se pueda hacer de todas ellas,
viene encarnado por el dicho de que el valenciano no es «ni chicha
ni limoná», expresión traducible por esa otra más autóctona que
dice «ni carn ni peix».
Insustanciales, vacuos, vacíos, parecen ser algunos de los si-
nónimos definidores de las gentes valencianas que recogiera el
escritor también valenciano Almela i Vives (1952), en su repaso
histórico del estereotipo sobre sus paisanos, y que lleva un título
por demás sugerente: La poca substancia de los valencianos. Tal vez
influido éste por el muy antiguo refrán castellano que aserta «agüe-
ros, de Valencia», para expresar gente que se relaciona con, o le
influye el agua, y es, por tanto, de poca substancia.
Cuenta este mismo autor que los aragoneses, comparando los
alimentos y gentes de su tierra, con los «ligeros» y «poco sustancio-
sos» de Valencia, afirman que: «en Valencia la carne es pescado; el
pescado, verdura; la verdura, agua; los hombres, mujeres y las mujeres,
nada» 45.
45 A este respecto, refiere también cómo el aragonés Baltasar Gracián hace en el
siglo XVII una mordaz alusión interétnica, para expresar metafóricamente el paso por
las puertas de la juventud a las de la madurez:
«En aquella primera puerta dejan la locura, la liviandad, la ligereza, la facilidad,
la inquietud, la risa, la desatención, el descuido con la mocedad. Y en esta otra
cobran el seso, la gravedad, la severidad, el sosiego la pausa, la espera, la atención
y los cuidados con la virilidad. ¿No veis cuántos valencianos entran y qué de arago-
neses salen?» (1952:8). (/...)
143
LA IDENTIDAD VALENCIANA
J.Cucó (1991) resume con certeza buena parte de las alusiones
hetero-estereotípicas históricas que se han recogido sobre los valen-
cianos: «País devertebrat i despersonalitzat, fruit híbrid i indefinit —ni cas-
tellans ni catalans—, mereix escasa atenció per parí delsforans que el classi-
fiquen a dintre d' un indeterminat 'Levante', els habitans del qual són tinguts
per desubstanciats, falsos i fuleros» (1991:20) 46. De esta forma podemos
saber que el hetero-estereotipo histórico recoge con insistencia el
carácter falso de los valencianos, tildándoles de incostantes, vo-
lubles, y por tanto, de poco fiar. Atributos que podrían también
tener su epítome en cierto refrán frecuentemente utilizado por sus
vecinos catalanes: «un valencia si no te la fá avui, te la fara dema».
Precisamente A.Barrera (1985) en uno de los contadísimos estu-
dios que en la actualidad han hecho mención al hetero-estereotipo
valenciano, nos presenta la visión que de las gentes del País tienen
los catalanes. Estos, a pesar de conceder a los valencianos el hecho
de ser trabajadores, alegres y hospitalarios, les suelen calificar, se-
gún el autor, de indefinidos, falsos, híbridos (ni castellanos ni
(.,./) Un siglo después, nos continúa relatando Almela i Vives (1952:13), el clérigo
Gregorio de Salas dedica los siguientes versos a los valencianos:
«Valencia, fuera de chanza
que infunde a todos infiero
un espíritu ligero,
muy dispuesto a la mudanza,
lleva muy floja la panza,
son de corazón muy frío,
habitan siempre en el río
y, al fin, tienen de ese modo
la substancia para todo
de gente de regadío».
También para el siglo XVII el viajero inglés Swinburne anotaba frases como la
que se cita: «Mañana nos iremos de Valencia, verdaderamente cansados de nuestro
alojamiento... todo lo que conocemos es insípido y carente de substancia... Esta
peculiaridad parece haber infectado también los cuerpos y las mentes de los valen-
cianos...». Referido por K.Tynan (1979:95).
46 Sobre todos estos clichés afirma que indican, aunque de forma grosera y sim-
plificada, «el propi procés históric en el que es troben inmersos els valencians des dels seus
orígens com a poblé diferencial Perqué aquest és un país d'al. luvió (...). repoblat per coloni-
tzadors de variada procedencia i cultura» (1991:20), [«el propio proceso histórico en el
que se encuentran inmersos desde sus orígenes como pueblo diferenciado. Porque
este es un país de aluvión (...) repoblado por colonizadores de variada procedencia
y cultura»]. De nuevo, como vemos, la patentización de una ambivalencia socio-
histórica.
Yo he tomado de su trabajo alguna de esas referencias, dada su pertinencia para
el análisis aquí desarrollado.
144
ANDRES PIQUERAS INFANTE
catalanes), «que tienen muchas caras», y a la vez, de desconfia-
dos. El propio Barrera resume así este hetero-estereotipo: «Respecto
a los valencianos, los catalanes manifiestan tener sentimientos contrapues-
tos, ambivalentes, que en ocasiones les resultan perturbadores. Algunos en-
cuestados dicen no saber a qué atenerse con los valencianos, no ven claro
dónde situarlos. Existe una atmósfera evidentemente enrarecida, tensa, entre
valencianos y catalanes» (1985:385).
También R.Otegui (1989) ha estudiado el estereotipo valenciano
mantenido por los vecinos aragoneses, y en concreto los turolenses.
Según esta autora, los valencianos son vistos por los turolenses
como informales, falsos, gente de quien no es posible fiarse, sin
palabra, poco hospitalarios y generosos; gastadores, en cambio, para
con ellos mismos, y también incluso poco familiares. En este senti-
do, se dice de las mujeres valencianas que «se ocupan poco de su
casa». Medíante la utilización de lo que Otegui llama el estereotipo
eficaz (por el que los interesados, de forma valorativa, marcan las
diferencias con otros grupos), «el valenciano para los turolenses repre-
senta el estereotipo del no-ser-aragonés» (1985:172): es decir, todo lo
marcadamente negativo, de lo que pretenden estar distanciados.
Por mi parte, he buscado una muy parcial aproximación al
hetero-estereotipo a través de la visión que de los valencianos se
tiene por quienes no son valencianos pero comparten el mismo
territorio. Para lo cual entrevisté conforme a cuestionario a cierto
número de inmigrantes en el País. El cuestionario recogía ítems
muy semejantes a los que fueron utilizados en la encuesta con los
valencianos, aunque con distinta perspectiva (ver cuestionario 2,
Apéndice, Anexo II). Dicha encuesta fue realizada mediante entre-
vista personal a un total de 22 inmigrantes, 16 mujeres y 6 hom-
bres, de edades comprendidas entre los 18 y los 58 años. Las Comu-
nidades de procedencia de los mismos fueron Castilla La Mancha (8
personas), Castilla León (3), Baleares (2), Andalucía (2), Extrema-
dura (2), Murcia (2), Madrid (1) y Navarra (1). Ultima la lista una
persona de origen argentino. Todas ellas llevaban más de un año en
el País Valenciano 47.
47 17 de las entrevistas fueron realizadas en Valencia capital, 3 en las localidades
de Elda y Petrer, y 2 en la ciudad de Alacant. Las capitales provinciales, las grandes
ciudades, y en general la zona valenciano-hablante litoral del País, suponen distintos
círculos concéntricos imaginarios que contienen el grueso de la inmigración. Al
hacerse exclusivamente mención a los resultados de la encuesta y ser tan corto el
número de entrevistados, las respuestas se han podido ofrecer tanto en su cuantifi-
cación absoluta como significación porcentual. El reducido número de personas
entrevistadas, y la nula variablidad de las respuestas otorgadas según locus, edad,
145
LA IDENTIDAD VALENCIANA
La pregunta, abierta, hecha a estas personas fué: ¿cómo definiría
(o calificaría) a los valencianos? (ver Apéndice, Anexo II). El total de
respuestas otorgadas fue de 67, que reunidas en siete grupos, nos
ofrecen los siguientes resultados:
1.
Rasgos relacionados con la tierra y con el trabajo.
Calificativos
Total respuestas
%
Trabajadores
Emprendedores
4
6
2.
Rasgos positivos, conectados con el trabajo.
Calificativos
Total respuestas
%
Responsables
3
4'5
3.
Positivos en general
Calificativos
Total respuestas
%
Abiertos
Simpáticos
Amables
Hospitalarios
Acogedores
Agradables
17
25'3
4.
Negativos en general
Calificativos
Total respuestas
%
Hipócritas
Falsos
Tacaños
Cerrados
Desconfiados
Cambiantes
Egoístas
Fanfarrones
Superficiales
15
22'4
posición social u origen, desaconsejó de nuevo la desagregación de tales respuestas
según estas variables. Por otra parte, la técnica de la entrevista personal, a veces de
más de cinco horas de duración, repartidas entre diversos días, permitió suplir en
alguna medida la escasa relevancia de la muestra, en el acercamiento al hetero-
estereotipo que en este capítulo se buscaba.
146
ANDRES PIQUERAS INFANTE
5.
Relacionados con la fiesta o el folklore valenciano
Calificativos
Total respuestas
%
Juerguistas
Divertidos
Pirómanos
Marchosos
6
9
6.
Relacionados con la propia 'valencianía'
Calificativos
Total respuest.
%
Amantes de su tierra
Amantes de sus costumbres
Orgullosos de lo suyo
5
7'5
7.
Otros    
Total respuestas
%
17
25'3
Obviamente, la muestra es demasiado pequeña como para ex-
traer conclusiones importantes a partir de ella. Pero sí que puede
servir para apuntar algunas reflexiones aproximativas que se inten-
tan contrastar con el análisis cualitativo de campo que del hetero-
estereotipo sostenido por los inmigrantes realicé a través de otras
entrevistas no sujetas a cuestionario, así como de la propia obser-
vación directa.
Lo primero que podríamos destacar, según los resultados de las
entrevistas, es que aunque los rasgos positivos en general continúan
siendo mayoritarios (25,3% del total), se encuentran ahora mucho
más nivelados con los negativos en general (22,4%). Si bien, tam-
bién es cierto que los relacionados con la tierra y el trabajo man-
tienen unos porcentajes parecidos, y tienen asimismo connotacio-
nes positivas. Con todo, mi experiencia de campo con los
inmigrantes provenientes de otros lugares de España —adquirida
fundamentalmente en la provincia de Castellón—, apunta a que
entre aquéllos predomina el estereotipo negativo, y que el calificar
a los valencianos (castelloneneses) como falsos, hipócritas y de poco
fiar, por un lado, o de superficiales, por otro, es moneda harto fre-
cuente entre ellos48, por encima de las consideraciones positivas.
48 En Castellón es más habitual que se tilde de «cerrados» a los valencianos, que
no en Valencia o Alicante. Por el contrario, en esta última provincia es donde más
reciben el calificativo de «abiertos». En general, a falta de un estudio en profundidad,
147
LA IDENTIDAD VALENCIANA
No obstante, en general y a pesar de la variación de porcentajes,
el auto y hetero-estereotipo (interno) coinciden en los principales
adjetivos sobre los valencianos. Dentro de los positivos en general,
están los de alegres, abiertos y acogedores, sobre todo. Sobre el
folklore o la fiesta, los de juerguistas, marchosos y pirómanos
(en una especie de acepción consensuada, que no parece tener nada
que ver con la negatividad que le proporciona el diccionario); y
sobre la defensa de lo propio, amantes de lo suyo, de su tierra
y de sus costumbres. La excepción está en los rasgos de carácter
negativo en general: donde los valencianos se autodefinen como
ahorradores, los inmigrantes utilizan el calificativo de tacaños, y
lo que para unos es mirar por lo suyo, para otros es ni más ni
menos que egoísmo. Es muy probable también que el meninfotis-
me sea traducido por los inmigrantes como blandura, o superfi-
cialidad, y podría corresponder, por otra parte, a la poca substan-
cia que el hetero-estereotipo histórico insiste en atribuir a los
valencianos. En cualquier caso, en la correlación de ambos estereo-
tipos hemos de recordar que los calificativos de superficiales e
incluso desconfiados, que aquí les eran adjudicados a los valencia-
nos, son empleados —aunque en menor medida— por ellos mismos
para definirse, tal como nos mostraba el auto-estereotipo.
Se dio una variadísima gama de respuestas en el apartado otros,
que adquirió así un elevado porcentaje. Entre las calificaciones que
en él se agruparon, merecen la pena de señalarse aquellas que
aluden al carácter creador, imaginativo y artístico de los valencianos,
que podrían relacionarse con el término de «emprendedores» in-
cluido en el grupo 1, aunque en facetas que pudieran estar más
conectadas con el trabajo tenido por «improductivo» (los ámbitos
artístico-festeros como el de las Fallas, e inclusive el recreativo-
artístico que representan las bandas de música, podrían constituir
buenos ejemplos de ello), terreno en el que a los valencianos se les
concede gran capacidad y relevancia. En cualquier caso, no deja de
estar presente el contraste entre aquel concepto de «emprendedor»
apuntado por los inmigrantes entrevistados, y el de meninfot auto-
adjudicado por los propios valencianos.
También podríamos hacer referencia a los adjetivos de ociosos y
bromistas que han sido incluidos en el grupo 7, y que parecen querer
volvernos a vincular el espíritu valenciano con la fiesta, la juerga o
la marcha, y lo disoluto y fácil en general.
La pregunta tercera de la entrevista, en la que se pedía a los
sujetos que respondieran cuáles son a su parecer las condiciones
que establecen mayoritariamente los valencianos para considerar
   148
ANDRES PIQUERAS INFANTE
valenciana a una persona (abierta al menos a 5 respuestas), nos da
la oportunidad de comprobar un casi exacto paralelismo con la
condicionalidad que manifestaron los valencianos respecto a la «au-
téntica valencianía». En este caso, las personas inmigradas en el País
consideraron que la «lengua valenciana» es un factor vital para el
reconocimiento de ser valenciano (no establecen la distinción entre
«auténtico» o no). 14 de las 19 personas que respondieron a P.3,
aludieron a la lengua, fundamentalmente en el hecho de hablarla,
pero también de entenderla, conocerla, defenderla o respetarla: en
total 23 respuestas de las 76 obtenidas (34%, aproximadamente).
Datos tanto más significativos cuanto que los lugares de encuesta-
ción fueron ciudades con muy escaso porcentaje de valenciano-
hablantes practicantes (Valencia y Alacant), o bien pertenecían a la
zona castellano-hablante (Elda).
De nuevo es el grupo que incluye las referencias a «amar y
defender lo propio», el que obtiene más variedad de respuestas y
también más número de ellas (27 en total, 35'5%). Aluden éstas a
la tierra, las costumbres, la historia, las fiestas (algunas hablan en
concreto de «ser fallero» o «festero»), la música, la paella o la
pólvora, entre algunas otras. Después, el nacimento y la residencia
en la Comunidad Valenciana (durante «muchos años», «mucho
tiempo», o «toda la vida»), acumulan 18 respuestas (24% del total).
Mientras que sólo dos personas formularon explícitamente la cues-
tión de la descendencia valenciana («descender de valencianos»,
«tener padres valencianos»). Sin embargo, al aludir el investigador
específicamente en la entrevista a este factor, 15 de las 22 personas
entrevistadas (68%) concedieron darle importancia «en el fondo»,
si bien ésta osciló de «relativa» o «no muy decisiva», a más o
menos «determinante». De manera que 8 personas realizaron afir-
maciones parecidas a la expresada por una de las entrevistadas: «en
el fondo, el ser de padres valencianos es decisivo para que terminen
considerándote valenciano». Consideraciones que nos conducirían
de nuevo a la cuestión de quién es valenciano de veritat, que, no
obstante, no empañan el hecho de que la mayor parte de los sujetos
pueda aceptar que se sea valenciano careciendo de ascendencia
valenciana. También es significativo, por otra parte, que sólo 2 res-
puestas hicieran referencia a la auto-adscripción: las personas inmi-
gradas entrevistadas no consideraron que ésta pudiera tener rele-
vancia —al menos en su caso—, para el resto de los valencianos.
Por lo que se refiere a los rasgos caracteriológicos del hetero-
estereotipo valenciano interno, y tomando en consideración los
mismos ítems que en el auto-estereotipo, esto es, platos, bailes,
149
LA IDENTIDAD VALENCIANA
figuras devocionales, cultivos, costumbres y deportes, se dieron de
nuevo como elementos estelares para los platos, la paella y arroces
en general, la jota valenciana en los bailes, la Virgen de los Desam-
parados entre las figuras devocionadas, las naranjas para los culti-
vos, y la pelota valenciana en los deportes, así como las Fallas en
calidad de costumbres más representativas.
Preguntadas las mismas 22 personas, con un listado cerrado de
respuestas, sobre aquellos ítems que a su parecer mejor representan
al País Valenciano (ver cuestionario 2, Apéndice, Anexo II), los
resultados fueron los siguientes para los 8 primeros reseñados:
	Item
	Nº  respuestas
	%

	Las Fallas
	22
	100

	La paella
	17
	77,3

	La huerta
	17
	77,3

	La lengua
	11
	50

	Moros y Crist.
	9
	41

	Las playas
	8
	36,4

	La barraca
	7
	31,9

	Las bandas de
	música      5
	22,8


Los demás ítems estipulados no superaron las 4 respuestas.
Así pues, de esta modestísima aproximación al helero-estereotipo
interno, realizada entre inmigrantes con más de un año de residencia
en el País Valenciano, podemos aventurar al menos dos apuntes:
1a. Parece darse una gran coincidencia entre hetero y auto-
estereotipo dentro de los límites territoriales del País, por lo que se
refiere a la definición positiva de las personas valencianas. La dife-
rencia principal estriba en que los inmigrados señalan sobre los
valencianos más características negativas y en mucha mayor pro-
porción. El paralelismo es total en cuanto a los elementos de la
caracteriología valenciana, así como respecto a los rasgos más repre-
sentativos de lo valenciano. Y también por lo que se refiere a la
condicionalidad de valencianía, donde los inmigrantes entrevistados
asumen mayoritariamente «la lengua valenciana» como factor dia-
crítico en el reconocimiento de valencianía.
podría decirse que la atribución de «cerramiento» y la negatividad estereotípica
aumenta de Sur a Norte del País, donde a los castellonenses se les ve como más falsos
y cerrados, y también «más catalanes» (queriendo connotar acepciones como la que
corresponde al segundo de aquellos adjetivos).
150
ANDRES PIQUERAS INFANTE
2a. Esto quiere decir que los rasgos de valencianía hetero-este-
reotipados entre quienes conviven en el territorio valenciano, dan
muestras también de coincidir con los de las comarcas centrales del
País, y más en general, con los de la zona valenciano-hablante del
mismo 49. Rasgos que los inmigrantes perciben atribuibles, en gran
medida, a todo el conjunto de la población valenciana.
Ahora bien, para concretar la posible hegemonía de un estereo-
tipo valenciano, que implique la normalización de unos rasgos repre-
sentativo-simbólicos, de unas condiciones de inclusión, y de la de-
finición de cómo se es y qué es ser valenciano, hemos de recurrir
forzosamente a los límites de aceptación de tal estereotipo dentro
del ámbio territorial valenciano. En otras palabras, tenemos que
conocer con más precisión hasta qué punto afecta aquél al conjunto
de los habitantes del País. Este es precisamente el objetivo que me
propongo alcanzar en el siguiente capítulo, a través del estudio de
ciertas áreas limítrofes del País Valenciano.
49 El posible sesgo introducido por el aplastante mayor porcentaje de encuestados
en la ciudad de Valencia, ha sido contrarrestado en alguna medida por la observación
directa del investigador, pero aun así es un factor con el que se debe contar en aras
de no otorgar mayor contundencia a las afirmaciones.
151
III.    LA DIALÉCTICA IDENTITARIA: LA
CONTESTACIÓN A LA IDENTIDAD
VALENCIANA CENTRAL
El caso de ciertas comarcas limítrofes de
Castellón y Valencia
En el capítulo primero se dijo que en el País Valenciano la
comarca es una entidad relevante tanto administrativa como orgá-
nicamente 1. En este capítulo pretendemos desentrañar algunas de
las claves identitarias que se tamizan a través de ámbitos inter e
1 Enfrentando nociones naturalistas o fisicistas de la comarca —que la definen
como una región natural, físicamente homogénea—, aprovechando las posibilidades de
concepciones más dinámicas —que ven a la comarca como un espacio o «marco de
vida» caracterizado por un conjunto de relaciones e intereses variables— o funciona-
listas —los cuales proponen la comarca como unidad espacial funcional, cohesionada
alrededor de un centro, con una estructura socioeconómica relativamente homogé-
nea—, y siguiendo la concepción que C.Lisón tenía de ella como área subcultural,
R.Otegui recalca el componente subjetivo de toda delimitación comarcal, y la
entiende como «una zona que, abarcando varios pueblos, presenta una conciencia clara de
diferenciación con respecto a otras zonas; lo que permite que los individuos que la habitan, en
momentos determinados, se sientan parte integrante de un conjunto supralocal e infraprovincial
al que dotan de un especial sentido identifícador» (1989:136). A partir de ahí, nos hace
convenir que la comarca no es estática en el espacio, ni tiene unos límites precisos ni
rígidos, como tampoco es inmutable en el tiempo (1989:135). Aquí veremos, precisa-
mente, cómo en ocasiones la conciencia humana no se acomoda a las divisiones que
los distintos ámbitos comarcales establecen. Al tiempo que pueden sedimentarse de-
terminadas relaciones intercomarcales de afinidad identitaria, es posible que se gene-
ren otras interacciones en las que prevalezca la fisión intracomarcal. Por último, algu-
nas resoluciones identitarias inter e intracomarcales pueden mostrar ciertas reservas
—o distanciamiento— respecto al todo global al que en principio están adscritas.
Ya se dijo, sin embargo, que el esfuerzo fundamental de este trabajo ha consistido
en confrontar los rasgos dinamizados en la dialéctica identitaria de una sociedad
entera. No se espere, por tanto, el estudio en profundidad de las interrelaciones
ecológico-económicas de estas comarcas.
153
LA IDENTIDAD VALENCIANA
intra-comarcales, centrados sobre todo en la provincia de Castellón
y, en menor medida, en la de Valencia (ver Mapa 3.1).
Las comarcas escogidas como locus de estudio son comarcas fun-
damentalmente montañosas, que definimos como rurales, no en
cuanto que formen un medio independiente o siquiera al margen
de los procesos de industrialización, urbanización y modernización
preponderantes en las llamadas sociedades desarrolladas2, sino aten-
diendo a que su riqueza económica principal se ha sustentado tra-
dicionalmente en el sector agrícola: agricultura de secano, algo de
ganadería (hoy en su mayoría estabulada) y cierta mayor o menor
importancia, según los casos, de la explotación forestal3. Muy poca
industria, con la excepción de algunas localidades muy concretas,
como L'Alcora (en la comarca de L'Alcalatén) y Vilafranca (Alt
Maestrat), e igual escaso desarrollo del sector servicios, del que
constituyen la salvedad ciertas capitales de comarca y algún que
otro núcleo semi-urbano.
La emigración en busca de mejores condiciones de existencia (a
Barcelona, Valencia capital, o a las zonas industriales o turísticas del
propio País Valenciano, sobre todo) ha sido una constante entre sus
moradores al menos durante las cuatro últimas décadas, y ha oca-
sionado el progresivo despoblamiento de localidades y un creciente
2
En este sentido comparto la idea de que al menos en Europa Occidental no se
puede hablar estrictamente de «ruralía», y desde luego no dentro del País Valencia-
no, eminentemente urbanizado (en tanto en cuanto que en la interacción que se
establece entre lo que se ha venido distinguiendo como medio rural y medio urbano,
son los modos de vida y las relaciones básicas de este último los que se imponen a
y condicionan los de aquél, quedando «lo rural» subordinado a lo urbano, esto es,
como un subsistema dependiente —la cara subordinada de un mismo sistema en el
que «lo urbano» constituye la contraparte hegemónica—). En todo caso habría que
hacer la precisión de que si no son zonas «al margen» del proceso de modernización,
sí que están por él marginadas (ya que determina su desarrollo de una forma exó-
gena). Un buen análisis al respecto realiza J.F.Mira (1980) para el País Valenciano,
a partir de la elaboración conceptual y el trabajo de autores como Kroeber, Redfield
o Firth, que él mismo cita.
3
Aunque hoy la crisis que presenta la agricultura ha llegado a ser calificada de
prácticamente irreversible, al menos en las partes más montañosas de estas comar-
cas. Aparici, en su estudio sobre el tema, dice que cuanto menos, «ja no és la base del
manteniment o suport economic de la población, y que incluso algunos pueblos «tenen la
principal font d´ingresos en les pensions d'inválids i jubiláts» (1990:56). El declive del mas
(caserío) —en otro tiempo frecuente en el Maestrazgo y otras comarcas montañosas
de Castellón (como Els Ports, l'Alcalatén o Alto Mijares)— como unidad familiar y
de explotación económica protagonizadora de una agricultura tradicional y de sub-
sistencia —aunque a veces disfrutó de pequeñas parcelas de regadío mediante el
aprovechamiento de las aguas fluviales—, es bien indicativo de la decadencia general
anunciada.
154
ANDRES PIQUERAS INFANTE
envejecimiento poblacional. Sólo algunos de los vecinos que van a
trabajar a las zonas litorales próximas (empleados en la industria
cerámica y del calzado, o a veces también en los servicios que sus-
tentan la oferta turística) vuelven a sus respectivos pueblos al fina-
lizar la jornada, donde aprovechan para mantener las tierras fami-
liares (convirtiéndose en «obreros-labradores»)4. Los más, sin
embargo, centraron su residencia en torno a los lugares de trabajo.
En este contexto de dependencia económica y difíciles condicio-
nes de existencia, se desenvuelve la trama de unas comarcas que si
bien son parte generadora y constituyente del que otrora fuera
«Reino de Valencia», se ven hoy en mayor o menor medida mar-
ginadas de su desarrollo. Las que en este capítulo abordaremos,
albergaron en el pasado distintos contingentes colonizadores, prota-
gonizados por catalanes y aragoneses. Como quiera que las comar-
cas de repoblación aragonesa fueron castellano-hablantes, contaron
desde un principio con un factor de diferenciación vital con respecto
a la parte del País que asumía tanto la preponderancia económico-
política como la primacía en la construcción y definición identitarias
del mismo: la parte valenciano-hablante. De la importancia y con-
secuencias de la lengua y de otros elementos que son esgrimidos
para subrayar la diferencia frente a las comarcas centrales, nos ocu-
paremos detenidamente en este capítulo.
Se refiere a continuación la definición lingüística de las comar-
cas escogidas.
Comarcas locus de estudio
Lengua
Provincia
Els Ports
Valenciano
Castellón
Alt Maestrat
»                               »
L'Alcalatén
»                                »
Alto Mijares
Castellano                          »
Alto Palancia
»                                  »
Los Serranos
»
Valencia
Rincón de Ademuz5
»                                »
4
En estas comarcas también es frecuente la figura del labrador-jornalero, que
además de cuidar sus tierras se hace cargo de las de algún familiar o convecino
emigrados.
5
En esta última comarca tan sólo llevé a cabo un acercamiento en forma de
survey.
155
LA IDENTIDAD VALENCIANA
CUADRO 3.1
DISTRIBUCIÓN DE LA POBLACIÓN DE LAS COMARCAS ESCO-
GIDAS, POR INTERVALOS DE EDAD (%)
	
	Población
	
	
	

	
	total
	0-15
	16-65
	+ 65 años

	Los Serranos
	16.993
	16,51
	60,34
	23,15

	El Rincón de Ademuz
	3.212
	10,40
	57,87
	31,73

	Alto Palancia
	22.919
	16,44
	62,33
	21,23

	Alto Mijares
	4.357
	10,17
	56,87
	32,96

	L'Alcalatén
	14.800
	17,71
	62,73
	19,56

	L'Alt Maestrat
	9.008
	14,14
	61,86
	24,00

	Els Ports
	5.695
	14,46
	61,41
	24,13


Fuente: IVE.
El trabajo de campo, y también el análisis antropológico, se
centran en la parte más montañosa —y limítrofe— de las referidas
comarcas. Es precisamente en esas tierras de frontera —a las que
presuponía excepcionalmente propicias para el análisis identita-
rio 6—, donde he querido hacer la inflexión en el esfuerzo etnográ-
fico a fin de indagar el grado de concordancia de la definición iden-
titaria de sus gentes con la que propone la valencianía central, a
cuyos contenidos y condicionalidad nos acabamos de aproximar en
el capítulo precedente. De esta forma, dispondremos de algunas
valiosas referencias para calibrar también el nivel de hegemoniza-
ción de esa identidad central, esto es, su capacidad para generar in-
clusión o identificación con sus propuestas dentro del País.
El plan del capítulo pasa por focalizar primero el análisis en los
indicadores identitarios propios de las comarcas retenidas, para, a
6 El interés por centrar el estudio en tierras fronterizas es bastante frecuente den-
tro de los trabajos sobre identidad (próxima a nuestro área de referencia se halla la in-
vestigación de J.C.Lisón (1986) sobre tierras adscritas hoy a Aragón y lindantes con la
catalana provincia de Lleida). Esto puede ser debido a que las tierras limítrofes, en ge-
neral, parecen garantizar una substanciosa gama de interacciones, flujos y mezclas
identitarias, extremadamente ricas para el análisis [en su estudio sobre Teruel, Otegui
(1989) dice que los símbolos y exhibiciones de identidad se acentúan entre los limítro-
fes, o entre quienes más peligros de «contagio» tienen]. Ya O.Bauer sostenía para la
conciencia nacional que ésta «más que en ninguna parte está difundida en comarcas fronte-
rizas, donde varias naciones topan unas con otras» (1979:145). El explicaba este razona-
miento merced al contacto que se produce entre gentes que son «extrañas» entre sí.
Aquí veremos que el resultado puede ser muy distinto cuando precisamente los veci-
nos de uno y otro lado de la frontera se reconocen como semejantes.
156
[image: image13.jpg]Alto Palancia

Alt Maestrat. 6. Los Serranos

Alimetria orientativa

Hasta
Hasta
Hasta
Hasta
Mis de

7. Rincén de Ademuz

1.
2.
3.
4.

Alto mijaares


ANDRES PIQUERAS INFANTE
Mapa 3.1.    Comarcas de Castellón y Valencia Locus de Estudio.
partir de ellos, atender a la posible gestación de identidades discre-
pantes con la identidad central en el seno de estas mismas comarcas.
En un tercer apartado intentaremos resolver la concreción adscrip-
tiva de las gentes que habitan esta parte del territorio valenciano,
así como confrontar brevemente su situación con la de los habitan-
tes de ciertas comarcas alicantinas respecto a la identidad valenciana
central. Al final se desarrollarán las conclusiones de todo el capítu-
lo, que necesariamente se verán interconectadas con algunas de las
que ya obtuviéramos en el capítulo anterior.
157
LA IDENTIDAD VALENCIANA
3.1.    PRINCIPALES INDICADORES DE IDENTIDAD
EN LAS COMARCAS LIMÍTROFES DE REFERENCIA.
SU INTERACCIÓN CON LOS INDICADORES
CENTRALES
Si convenimos con J.F.Mira (1985) que la identidad es tam-
bién «una cuestión de adscripción mental a una determinada refe-
rencia», o como esbozábamos al principio, una definición colectiva que
los mismos actores establecen, no nos debe ser difícil de aceptar que el
propio discurso de los sujetos revista una especial importancia en
este terreno, dado que va a tener un alto grado de influencia en la
percepción y en la construcción de la realidad común. Cierta-
mente, si hay un campo en el que con facilidad pueda darse una
transustanciación o un continuo flujo de retroalimeritación entre
los que se han dado en llamar en el lenguaje antropológico planos
emic y etic, ese muy bien puede ser el de la identidad, dado que en
su estudio el elemento dialogético es susceptible de convertirse a la
postre en nuestro más importante «dato material».
Bajo esta perspectiva se perfiló la conveniencia de conocer y
analizar los principales rasgos que son aducidos como definidores de
identidad colectiva por los habitantes de las distintas comarcas limí-
trofes abordadas. Del mismo modo, será importante comprobar qué
rasgos atribuyen tanto a otros valencianos como a los pobladores de
las comarcas contiguas de Aragón, al objeto de poder contrastar
cómo se sitúan respecto a unos u otros, y cómo delimitan, en de-
finitiva, su propia definición. A través del análisis de similitudes y
contraposiciones podremos también conocer, probablemente, cómo
se adscriben. Sólo así, además, estaremos en condiciones de calibrar
el grado de concordancia de su definición identitaria con la de la
identidad valenciana central.
Comenzaremos haciendo mención de un elemento nodal en la
definición de valencianía, así como factor que consideramos clave
en la diferenciación intra-valenciana: la lengua.
3.1.1.   La lengua
Ya hemos visto que en las comarcas centrales la lengua consti-
tuía una condición de primer nivel en la vertebración de la autén-
tica valencianía, y también el factor inmediato de discernimiento a
la hora de determinar quién entra a formar parte o no de tal cons-
trucción colectiva. Dentro de la perspectiva teórica que hemos asu-
158
ANDRES PIQUERAS INFANTE
mido en el seguimiento de los indicadores de identidad valencianos,
intentaré desentrañar los rasgos de autodefinición que se aducen en
algunas zonas limítrofes del País, con objeto de contrastarlos con los
de las comarcas centrales y precisar qué criterios de argumentación
prevalecen en cada definición colectiva.
En las comarcas limítrofes valencianas y castellonenses que va-
mos a tomar como referencia, la lengua es también el principal y
a menudo único elemento enarbolado como diferenciador entre las
de habla castellana y las que tienen como lengua propia el valen-
ciano. Es asimismo uno de los de mayor peso específico en la argu-
mentación sobre la valencianidad «relativa» de los habitantes de las
comarcas castellano-hablantes que vamos a estudiar. O para expre-
sar esto último de otro modo, la lengua es un elemento focal en las
declaraciones de las gentes castellano-hablantes de estas comarcas
acerca de su diferencia con respecto a lo valenciano, transformada
en una de sus más poderosas razones cuando aducen su mayor
«proximidad» a Aragón.
Voy a exponer en este apartado algunas de las numerosísimas
declaraciones de los hombres y mujeres, jóvenes, adultos/as y an-
cianos/as, de las que he sido testigo y oyente atento, y que han
sustentado el enunciado anterior. Nos adentramos así primero, por
las comarcas de lengua castellana que sirvieron de locus a la inves-
tigación 7.
Comenzaremos con una pregunta que dirigí a un grupo de
muchachos y muchachas de edades comprendidas entre los 17 y los
20 años, de un pueblo del Alto Mijares, Villahermosa, sobre cuáles
eran sus relaciones con los de Aragón. Uno de ellos me dio una
respuesta asentida por todos los demás: «Con los de Aragón... —dijo
como sorprendido por mi pregunta—, es que normalmente aquí la
gente se inclina más hacia Aragón». ¿Por qué? —le insisto yo
entonces—.
«Por la lengua y las costumbres, por nuestras tradiciones».
Lengua, costumbres y tradiciones, son tres razones aludidas, de
las que dejaremos de lado por ahora las últimas dos y nos concen-
7 Quiero hacer constar una vez más que algunos de los testimonios han sido
«captados» gracias a la convivencia y relación diarias, sin que haya habido posibili-
dad de recogerlos en grabadora alguna ni de transcribirlos sobre la marcha. Han sido,
eso sí, reproducidos con posterioridad todo lo fielmente posible.
Todos los subrayados o enfatizaciones que aparecen en los testimonios mostrados
en el presente capítulo, son míos, salvo mención expresa que lo desdiga.
159
LA IDENTIDAD VALENCIANA
traremos en la aducida en primer lugar. Vuelvo a inquirir a los
muchachos, a renglón seguido, si no se sienten más ligados a otros
pueblos cercanos que son valenciano-hablantes, al ser todos de
Castellón.
«Hombre, claro que estamos unidos, sobre todo con los de
aquí cerca, pero ya hay algo distinto... que ya unos y otros habla-
mos diferente, y eso hace que nos acerquemos más a Aragón».
El que contesta es otro de los jóvenes, que ha eliminado las
demás razones para explicitar cuál es el elemento clave en que ellos
están pensando para establecer la diferencia.
En Zucaina, otro pueblo de la comarca del Alto Mijares, una
mujer (50-55 años) contesta así a mi pregunta sobre si cree que hay
alguna diferencia que pueda hacer «distintos» a unos y otros pue-
blos de la montaña castellonense inmediata:
«¡Hijo!, aquí es de habla castellana, y Ludiente y El Castillo
también, un ejemplo. Mientras que al lado, Lucena ya, se habla
el valenciano».
En la comarca de L'Alcalatén, a la otra parte de la división
lingüística, un hombre (30-35 años, prof.liberal) de Atzeneta res-
pondía de esta manera a la misma pregunta:
«Puix entre els pables d'ací de la montanya unicament en el par-
lar» 8.
En Vistabella, la contestación dada por un joven funcionario
(25-30 años) apenas difiere en lo sustancial:
«Es que la gent d'eixa parí (del Alto Mijares) té ja el parlar d'allá,
d'Araçó. Diferencies n' hi han, en primer lloc la llengua, pero per lo
demés...» 9.
La lengua es el primer y prácticamente único factor de diferen-
ciación esgrimido en buena parte de la geografía montañosa caste-
llonense. Más al sur, en las poblaciones del Alto Palancia, volvemos
a encontrar el mismo argumento diferenciador pero esta vez para
contraponerlo al conjunto de los valenciano-hablantes:
8
Pues entre los pueblos de aquí de la montaña únicamente en el habla.
9
Es que la gente de esa parte (...) tiene ya el hablar de allá, de Aragón. Diferen-
cias hay, en primer lugar la lengua, pero por lo demás...
160
ANDRES PIQUERAS INFANTE
«Desde el momento en que nosotros hablamos castellano y
ellos valenciano... ya tienes la diferencia principal. Ya hay algo
que no somos iguales». (Varón, 60-65, agricultor, Jérica).
«El habla ha sido siempre, y será, lo que más nos separe. A
partir de ahí ya pues se van agrandando otras cosas» (Varón, 70-
75, agricultor jubilado, Caudiel).
En la comarca de Los Serranos, ya en la provincia de Valencia,
el elemento lingüístico es igualmente destacado para realizar una
similar contraposición:
«No podemos entendernos con los de abajo. Ellos hablan
valenciano y nosotros no, ellos son del llano y nosotros de la
sierra, ellos son ricos y nosotros pobres». (Varón, 40-45, desem-
peña oficio, Villar del Arzobispo).
Este testimonio —que retomaremos posteriormente— posee sin
duda una gran enjundia, dada la riqueza de referencias que acom-
pañan a la aducción del factor lingüístico. No deja de ser importan-
te, de igual manera, que sea éste el que se señale una vez más en
primer lugar. Quizá el siguiente testimonio sea aún más contunden-
te a este respecto:
«Bueno, es que valencianos no somos tanto, qué se yo por
qué. Aunque en realidad no hay diferencia con los pueblos de ahí
abajo (del Camp de Túria), quitando la lengua...» (Fémina, 20-
25, funcionaria, Gestalgar).
La representación espacial, abajo, que se emplea para señalar al
exogrupo, por contraposición a la de arriba en la que debe situarse
el nosotros, llevan asociados un buen número de significantes, a los
que más tarde atenderemos. Sin embargo, la lengua parece presidir
las argumentaciones sobre la diferenciación utilizadas hasta el mo-
mento. En la comarca de Los Serranos, el protagonismo diferencia-
dor de este factor se torna más evidente en los pueblos inmediata-
mente próximos al área capitalina de la comarca valenciano hablante
del Camp del Túria. Pedralba, que es el único pueblo de Los Serra-
nos que no está en realidad enclavado en la sierra, puede represen-
tar la máxima expresión de lo dicho, tal como confirma el siguiente
informante:
«Valencianos somos... sólo la lengua nos diferencia. Pero eco-
nómicamente no nos diferenciamos en nada, pequeños propieta-
rios de la huerta como allí... y en otras cosas tampoco» (Varón,
30-35, oficio).
161
LA IDENTIDAD VALENCIANA
Tales manifestaciones refuerzan nuestra línea argumental ten-
dente a recalcar la importancia diacrítica de la lengua como indica-
dor de identidad y diferenciación colectivas. En el caso valenciano
este papel se fortalece, al quedar implicada la lengua en la concep-
ción de auténtica valencianía, distinguiendo no sólo a valencianos y
no-valencianos, sino también a aquellos primeros entre sí. Justa-
mente su decisivo papel en esta intra-distinción —junto al hecho de
que sea la lengua valenciana la hegemónica en la definición de
valencianía—, son circunstancias que concurren para que a la po-
blación de estas comarcas de lengua castellana se le atribuya el
hecho de no ser tan valenciana (o de no ser auténticamente valen-
ciana).
Aquí debemos recurrir de nuevo a aquella otra distinción que
establecimos entre valencianos castellano-hablantes centrales y perifé-
ricos. Estos últimos pueblan las tierras del País en las que histórica-
mente se habló el castellano; son tierras vinculadas también a un
mayor atraso económico y depresión social en general. La localiza-
ción espacial «aparte» de estos valencianos castellano-hablantes que
yo he llamado limítrofes por su situación fronteriza con otras Comu-
nidades Autónomas, su supeditación económica y social, así como la
circunstancia de su diferenciación lingüística, son algunos de los prin-
cipales factores que contribuyen a su distinción global. A ellos se re-
fieren los valenciano-hablantes mediante el calificativo de xurros 10.
Con los valencianos castellano-hablantes centrales, localizados
fundamentalmente en las capitales provinciales y su entorno inme-
diato, la situación es distinta, ya que ellos participan con buena
parte de los de habla valenciana de las siguientes circunstancias:
10 Su origen es situado en el acto de jura a los Fueros valencianos que el Rey
Jaume I hizo realizar a los nobles que le acompañaron en la conquista y fundación
del Reino de Valencia. Como quiera que tal juramento era tomado por el rey en
catalán, al prestarlo los nobles aragoneses se dice que desvirtuaron el sonido de la
jota de esta idioma por otro más parecido al de la ch. De esta forma, el «juro» de la
expresión catalana, ellos debieron expresarlo con un «churo», que terminaría sir-
viendo para designarles: los «churos» —o «xuros» en valenciano— [Martí Gadea
pone el juramento mal pronunciado en boca de los representantes de las villas
castellano-hablantes, al acudir a las Cortes del Reino. Coromines dice que además
«churro» tendría el significado de «bunyol llarguerut i olios», y en portugués «brutor,
sutzedat». En Sanchis Guarner (1983). Este último autor dice que «la gent del litoral,
més rica i avançada, considerava bruts i grossers els muntanyencs de les comarques interiors
del regne», y refiere el siguiente tópico, como dicho en Valencia: «Els del pobles
valencians que parlen castellá, són xurros, i la seua térra és la xurreria». Sanchis
Guarner (1983:62-63)]. Con el tiempo el vocablo derivó a «churros» (o «xurros», en
la gramática valenciana). Este calificativo ha sido a menudo aplicado por extensión
a los inmigrantes castellano-hablantes establecidos en el País Valenciano.
162
ANDRES PIQUERAS INFANTE
a) Una misma o similar localización espacial.
b) Unas connotaciones socioeconómicas asociadas a dicho es-
pacio.
c) Unos semejantes referentes culturales y simbólicos.
Estas tres circunstancias unidas al proceso de diglosía lingüística
favorable al castellano, permiten no sólo que los valencianos caste-
llano-hablantes centrales gocen de una situación mucho más integra-
da, sino que incluso alcancen una elevada consideración social por
parte de sus convecinos valenciano-hablantes 11. Lo que motiva que
en general, el apelativo de xurros no les ataña.
Los castellano-hablantes limítrofes, por contra, se ven definidos
por otras circunstancias socioeconómicas y también históricas. El
tiempo ha contribuido a sedimentar las referencias estereotípicas y
de mutua caracterización que se han dado entre ellos y los valen-
cianos centrales. En cierta manera la noción de xurro recoge y lleva
implícitas todas estas circunstancias. Pero para precisar cómo es
aplicado este término, así como para poder contextualizarlo, será
mejor que examinemos los testimonios de los propios sujetos.
Podríamos comenzar, por ejemplo, con algunas significativas
declaraciones recogidas en el Camp del Türia, sobre la valencianidad
de los habitantes de la contigua comarca de Los Serranos:
«D'ahí p'allá xurricos, ja son tots xurricos. Mig aragonesos, encara
que mig valencians també» (Varón, 55-60, agricultor, Llíria) 12.
«Son valencians está clar, están dins de la Comunitat, pero... no... no
és ho mateix, al no parlar la llengua...» (Fémina, 20-25, empleada,
Pobla de Vallbona) 13.
«Encara que siguin de la Comuntitat Valenciana no cabe dubte que
no son del tot valencians, al cent per cent» (Varón, 50-55, prof.liberal,
Villamarxant) 14.
11
No hay que olvidar, en este sentido, que fueron las capas altas de la población
—sobre todo de la capital valenciana— las que antes y en mayor medida se apun-
taron a la sustitución lingüística del valenciano. Merced a este proceso, nos enfren-
tamos a la paradoja de que la lengua valenciana es a la vez hegemónica en la
definición de valencianía, y se encuentra en situación de «minorización» respecto al
castellano (ver cap.l). Lo cual apunta directamente a la problemática de la construc-
ción identitaria valenciana.
12
De ahí p'allá churricos, ya son todos churricos. Medio aragoneses, aunque
medio valencianos también.
13
«Son valencianos está claro, están dentro de la Comunidad, pero... no... no es
lo mismo, al no hablar la lengua...»
14
«Aunque sean de la Comunidad Valenciana no cabe duda de que no son del
todo valencianos, al cien por cien.»
163
LA IDENTIDAD VALENCIANA
Estos testimonios pueden verse quizá resumidos en el siguiente
ejemplo etnográfico. Al llegar en cierta ocasión una representación
deportiva de Quart de Poblet (L'Horta) al pueblo de Pedralba, tuve
ocasión de preguntar a sus componentes que si consideraban a los
pedralbinos igual de valencianos que ellos. La respuesta vino tras
algunas dudas: «Lo son y no lo son. Están un poco aparte».
En esta línea de laçónica y a la vez substanciosa ambigüedad,
respondió a mis preguntas un agricultor de Montroi (Ribera Alta)
sobre la valenciania de los castellano-hablantes limítrofes:
R.—«Home son valencians, pero xurros».
P.—Qué vol dir açó?
R.—«Que valencians-valencians no són» 15.
Como puede inferirse a partir de las declaraciones transcritas,
uno de los recursos menos comprometedores dentro del País para
responder a la pregunta sobre la valenciania de los castellano-par-
lantes limítrofes es hacer referencia a que «están», o que «son» de
la Comunidad, en un primer intento de aludir a un estricto legalis-
mo incuestionable. Ahora bien, inmediatamente se percibe que los
sujetos interrogados se reservan algo, o bien están a punto de aña-
dir alguna otra reflexión. Ahondando un poco más, terminan por
salir a la luz ciertos condicionantes —a los que se concede mayor o
menor grado de importancia según los individuos— sobre la valen-
ciania de aquellas personas. Entre esos condicionantes, el que ad-
quiere connotaciones más críticas es el de la lengua.
Puede resultar fútil, en cambio, intentar cuantificar tanto la fre-
cuencia con que aparece citado un determinado factor, como el
grado en que se defiende su influencia sobre la mayor o menor
valenciania. De hecho, cuando se intenta se tropieza con que los
sujetos tienden a eludir hablar de condiciones de valenciania, y
buscan por contra las respuestas menos «comprometedoras» o que
no precisen de ulteriores razonamientos. Lo que motiva que en un
análisis de corte cuantitativo no sea fácil que se recojan tales alu-
siones condicionales. En concreto si la pregunta pretende que los
sujetos se pronuncien sobre si consideran o no valencianos a los
castellano-hablantes limítrofes, las respuestas se inclinarán abruma-
doramente hacia el sí. En nuestro caso hemos tenido ocasión de
15 R.—«Son valencianos, pero churros»
P.—¿Qué quiere decir eso?
R.—«Que valencianos no son»
164
ANDRES PIQUERAS INFANTE
comprobarlo a través de la encuesta que se explicitó en el capítulo
anterior, en la que incluimos la siguiente pregunta: «considera vosté
valenciana una persona de...», donde se citaban las comarcas de habla
castellana más próximas a la zona de encuestación (ver Apéndice,
Anexo II, Cuestionario la).
En las comarcas donde el sí obtuvo menor porcentaje (Vall
d'Albaida y Baix Maestrat), supuso el 52'2% y el 63'4% respecti-
vamente del total de respuestas. Mientras que las que mantenían el
no representaban el 29'5% y el 23'8% respectivamente. Sin embar-
go, era precisamente de este último tipo de respuestas del que más
me interesaba extraer algunas explicaciones, por lo que dejé abierta
la opción a las mismas. A continuación transcribo las razones que
se dieron para contestar negativamente a la mencionada pregunta,
ya que me parecen sumamente relevantes para nuestro estudio. El
primer bloque recoge las respuestas explicativas de quienes contes-
taron negativamente a la valencianía de los castellano-hablantes
limítrofes en la Vall d'Albaida; el segundo, las respuestas de igual
cariz que se produjeron en El Baix Maestrat:
Pregunta: considera vosté valenciana una persona d'Aiora o Requena?
Respuesta: NO
—«Élls no se consideren valencians ni parlen valencia ni volen parlar-
lo» (Varón, 17 años, L'Ollería).
—«Perque no parlen valencia i si es consideren com a tals, lo mínim que
podrien fer és parlar-lo» (Varón, ?, L'Ollería).
—«Perque son ells mateixos els que quasi que reneguen de serho i
rebutgen, la major part, la llengua i els costums» (Fémina, 22 años,
Atzeneta d'Albaida).
—«Perque estes persones no amen a Valencia, no parlen en valencia, no
amen la terra (detesten lo valencia) amen a mort a Cuenca» (Varón, 48
años, L'Ollería).
—«Si hablara el valenciano la consideraría valenciana» (Fémina,
53, L'Ollería).
—«Pertenecen al territorio valenciano, pero sus costumbres y su
lenguaje no es totalmente valenciano» (Varón, 43, Aielo de Mal-
ferit).
—«Perqué encara que territorialment perteneixen a Valencia, les cos-
tums i la parla no son valencianes» (Varón, 19, L'Ollería) 16.
16 P.—¿Considera vd. valenciana a una persona de Ayora o Requena? NO
165
LA IDENTIDAD VALENCIANA
Veamos ahora las explicaciones dadas a algunas de las respues-
tas negativas obtenidas en El Baix Maestrat.
Pregunta: considera vosté valenciana una persona originaria de les
comarques valencianes castellá parlants?
Respuesta: NO
—«Perqué parla el castellá» (Varón, 13, La Jana).
—«No, perqué no parla el valencià i per a ser valencia has de parlar
valencia» (Fémina, 12, La Jana).
—«Perqué no parlen valencia» (Varón, 50, Canet lo Roig).
—«Perqué en primer lloc parla una llengua que no és la valenciana»
(Fémina, 31, Sant Mateu).
—«.Perqué els valencians de veritá teñen de saber parlar valencia i si en
saben tenen de parlar-lo» (Varón, 13, La Jana).
—«.Perqué com és valenciana tindria que parlar el valencia. La Comu-
nitat Valenciana es una petita patria per als valencians» (Varón, 14,
Canet lo Roig).
—«No perque allí on vaja no es reconeixeria la seva llengua» (Fémina,
14, Canet lo Roig) 17.
Creo que es suficiente para testimoniar la importancia de la
lengua a la hora de discriminar la («mayor» o «menor») valencianía
«Ellos no se consideran valencianos ni hablan valenciano ni quieren hablarlo».
«Porque no hablan valenciano y si se consideran como tales, lo mínimo que
podrían hacer es hablarlo».
«Porque son ellos mismos los que casi reniegan de serlo y rechazan, la mayor
parte, la lengua y las costumbres».
«Porque estas personas no aman a Valencia, no hablan en valenciano, no aman
la tierra (detestan lo valenciano) aman a muerte a Cuenca».
«Porque aunque territorialmente pertenecen a Valencia, las costumbres y el habla
no son valencianos».
17 P.—¿Considera vd. valenciana a una persona originaria de las comarcas valen-
cianas castellano-hablantes?
NO
«Porque habla el castellano».
«No, porque no habla el valenciano y para ser valenciano tienes que hablar
valenciano».
«Porque no habla valenciano».
«Porque en primer lugar habla una lengua que no es la valenciana».
«Porque los valencianos de verdad tienen que saber hablar valenciano y si saben
tienen que hablarlo».
«Porque como es valenciana tendría que hablar el valenciano. La Comunidad
Valenciana es una pequeña patria para los valencianos».
«No porque allí donde vaya no se reconocería su lengua».
166
ANDRES PIQUERAS INFANTE
de los individuos. En el caso del Baix Maestrat solamente 2 de las
9 respuestas negativas razonadas no hacían alusión a la lengua.
Mientras que en La Vall d'Albaida, ninguna quedó fuera de la ex-
plicación lingüística, aunque en 2 de ellas (de un total de 10), se
añadió a la razón de la lengua la de «las costumbres», y en una
más, la del «paisaje-(tierra)».
Tal discriminación es introyectada por los propios castellano-ha-
blantes limítrofes, de forma que también se sirven de ella para re-
ferirse a sí mismos como no tan valencianos. De nuevo el ejemplo
de la encuesta que he utilizado como referencia, puede proporcio-
narnos una llamada de atención sobre lo dicho. La pregunta 6 del
cuestionario dirigido a los valencianos castellano-hablantes no-cen-
trales decía: ¿Te consideras, pues, valenciano/a? 9 de las 10 personas a
las que incumbía tal pregunta respondieron que «sí pero matizada-
mente». Entre sus explicaciones para tal «matización» aducen fun-
damentalmente la razón lingüística, y también el hecho de no se-
guir o no conocer las costumbres más valencianas, o bien que en
su lugar de origen no se tiene «tanto apego a la tierra» (valencia-
na) 18.
De cualquier forma, los valencianos castellano-hablantes no-cen-
trales asumen, o en su defecto conviven con su condición de churros
que a menudo instrumentalizan en su definición colectiva. A veces
incluso, ellos mismos responden aludiendo a tal denominación cuan-
do se les pregunta por su valencianía, especialmente en las comar-
cas de más reciente incorporación al País Valenciano, como puede
ser la de la Plana de Utiel. En las comarcas castellano-hablantes
históricamente valencianas esta circunstancia es más difícil que se
produzca, dado que sus habitantes tienden a afirmar de entrada su
valencianía, que aunque asumida como diferente, es defendida in-
18 Esta proporción cambia radicalmente para el caso de los castellano-hablantes
de Valencia capital. Ahí sólo 2 de las 27 personas a las que se las dirigió esa pregunta
(es decir, 7% de éstas), respondieron que matizadamente. Las restantes 25 contestaron
con un sí rotundo, haciendo hincapié en su incuestionable valencianía aunque no
hablaran el valenciano. Su autodefinición, sus costumbres, sus fiestas y símbolos así
lo confirman por ser, según ellos, «puramente» valencianos. En cambio en esta
misma ciudad, al interrogar a personas (a través de entrevista personal sin cuestio-
nario) cuya procedencia es de alguna de las comarcas castellano-hablantes del País,
pude comprobar de nuevo que sus respuestas muestran una patente diferencia con
las de quienes son originarios de la capital. Por ejemplo, una mujer de entre 35 y 40
años, de la zona de Villena (Alto Vinalopó) a la que pregunté que si se consideraba,
valenciana, me contestó: «no, no hablo valenciano... así que soy valenciana de quinta».
Otras personas del Valle de Cofrentes respondieron medio en serio medio en broma:
«somos valencianos, pero del otro lado, de los que hablan castellano».
167
LA IDENTIDAD VALENCIANA
cluso como más antigua que la de muchos valenciano-hablantes. En
realidad, como luego veremos, su peculiar situación se va a traducir
en toda una suerte de microespecificaciones identitarias.
De uno u otro modo, la consideración del factor lingüístico en
la diferenciación intra-valenciana deviene ineludible, pero no he-
mos de perder de vista que el mismo no se muestra de forma ais-
lada, como condición única trazadora de la diferencia. Antes bien,
son muchos otros los elementos que coadyuvan a sustentar el dis-
crimen entre estos valencianos castellano-hablantes limítrofes y los
centrales.
Los factores que se ponen en movimiento, valga decir, los rasgos
que se aducen en la definición de la diferencia, tienen que ver tanto
con el carácter como con el acervo cultural o el bagaje de una
determinada tradición secular, o bien se apoyan en el ámbito feste-
ro-asociativo, o incluso devocional. Todos estos factores parecen
situarse, en principio, tras ese elemento distinguidor por excelencia
que implícita o explícitamente es tomado como sustrato de todos los
demás: la lengua. Sin embargo, tendremos ocasión de comprobar
también cómo a partir de un determinado momento, el elemento
lingüístico puede dejar de representar el quid diferencial, especial-
mente cuando se entra a considerar el conjunto de las comarcas
limítrofes abordadas.
Es hora ya, entonces, de que conozcamos los distintos funda-
mentos de la identidad en las comarcas de habla castellana que
hemos escogido.
3.1.2.    Los otros indicadores en las comarcas de habla
castellana
Vamos a analizar en este apartado'los rasgos que se activan por
las gentes que habitan las comarcas castellano-hablantes de referen-
cia, como definidores de su propia identidad. Seguiremos su posible
contrastación con los que conforman el prototipo de la identidad
valenciana central, para comprobar hasta qué punto se ajustan a, o
difieren del mismo. En este empeño no podremos perder de vista
que los valencianos limítrofes con los que a continuación tratare-
mos, se ven confrontados con los arquetipos de dos definiciones
identitarias colectivas: la valenciana y la aragonesa. De tal forma
que sus razones, referencias, posicionamientos y, en conjunto, la
propia conformación de su identidad, pivotarán en torno a estos dos
polos gravitatorios.
168
ANDRES PIQUERAS INFANTE
Para que podamos apreciar en mayor detalle estas palabras, con-
cederé la voz de nuevo a los propios sujetos, quienes irán desplegan-
do ante nosotros un rico caleidoscopio de argumentos de distinción
y expresiones culturales, que darán forma poco a poco a su realidad
identitaria. Transcribo en primer lugar el fragmento de una conver-
sación que mantuve con un hombre de Gaibiel (Alto Palancia), que
sin embargo reside y trabaja en un pueblo de la comarca de la Plana
Alta (la conversación transcurrió en este último lugar):    .,
«Allí nos sentimos mucho más maños, qué se yo, por la len-
gua; los bailes mismos son diferentes. Hasta por la comida, tío; la
comida allí es mucho más fuerte. En mi pueblo, si quieres que la
gente se divierta, dale un grupo de danzas y unas joticas y au.
Bueno, y los toros, los toros son sagraos. Allí somos mucho más
bestias para los toros. Aquí los ven pasar y ya están contentos.
Pasa un toro a su lao y ¡ah! pues es un toro bueno... Allí para que
sea bueno un toro tiene que romperlo todo, y si se mete en un
sitio y no quiere salir, o sale por las buenas o por las malas.
Por ejemplo, con la Virgen del Pilar y con todo. A mí que no
me quiten la Pilarica, ¿eh? Todavía no... bueno he ido una vez a
Zaragoza y no he ido a ver a la Pilarica. Todas las demás, a verla.
Para mí es algo especial, y no soy religioso ni nada pero... me...
nos sentimos identificados con ella. Lo mismo podría estar iden-
tificado con la Virgen de los Desamparados, pero no, a nosotros
no nos dice nada». (Varón, 30-35, funcionario).
La conversación que extracto seguidamente tuvo lugar en Ba-
rracas (Alto Palancia), y en ella intervienen varios vecinos:
1.—«Nosotros tenemos más que ver con Aragón, somos más
aragoneses»
P.—¿Por qué?
«Por todo, por los cultivos, las costumbres, la sangre 19».
2.—«Que ya hablamos como en Aragón. Hay sitios que tienen
más mezclas, pero nosotros no. Esto era de Aragón antes, hasta
Jérica era de Aragón».
3.—«Hombre eso no...»
2.—«Bueno, que somos más de Aragón y ya está»
3.—«Si vienes de Segorbe, notarás incluso que a partir de un
punto ya hay un cambio de paisaje. Se parece más a esto (señalan-
do hacia Aragón).
19 Barracas es un pueblo que ha presentado una fuerte inmigración aragonesa.
169
LA IDENTIDAD VALENCIANA
1: Varón vinculado al Ayto., 45-50.
3: Varón, vinculado al Ayto., 35-40.
2: Fémina, empleada,
60-65.
Reproduzco ahora una conversación mantenida con dos perso-
nas de Calles (Los Serranos):
1.—«Tiramos más... somos más de Aragón, y eso que ahora está
más de moda lo valenciano. Aquí, Zaragoza ¡uy!, y mira que esta-
mos aquí bajo ¿eh?, que estamos a un paso de Liria y todo eso...
claro que hablamos castellano. Si preguntaras uno por uno en una
encuesta, seguro que te saldría Aragón. Y mira que a pesar de lo
que decimos hemos sido valencianos siempre, desde el primer
momento. Aunque p'al caso que nos hacen ahí bajo los centros
oficiales, igual tenía que estuviésemos en Valencia que en Teruel
que en Andorra».
2.—«Ni nada».
1.—«No, nosotros pasamos por maños ¿eh?, pero a tope, en la
forma de hablar y todo, somos más maños. No como los de Utiel-
Requena, que tienen palabras conquenses, nosotros no, nosotros
maños.
Además fíjate, para que veas, aquí cuando un hombre se fastidia
o le pasa algo, en seguida me cagüen la Virgen del Pilar».
2.—«Sí, sí, aquí se cagan más en la Virgen del Pilar que en Dios,
y mira que es conocido el señor ese. Eso te dice ya a quién se tiene
aquí mayor devoción. A la Virgen de los Desamparados ni se acuer-
dan de ella para nada, ni nombrarla.
Mira, otra cosa, hace 2 años vino el grupo 'la Pilareta' a la plaza,
a cantar jotas valencianas. Sólo estaban los veraneantes esa noche.
Al día siguiente tuvieron que venir de la Casa de Aragón a cantar
jotas, en castellano. Abarrotada estaba la plaza».
1: Varón, vinculado al Ayto.,
35-40.
2: Varón, empleado municipal,        55-60.
Podemos retomar también el diálogo cuya transcripción comen-
zara páginas atrás, mantenido con un grupo de jóvenes de Villaher-
mosa (Alto Mijares), de edades comprendidas entrelos 17 y los 20
años. Les había preguntado queporqué decían inclinarse más a
Aragón. «Por la lengua y las costumbres, por nuestas tradiciones», fue la
contestación que retuvimos entonces. Pero como la lengua resulta
ser un factor palmario de afinidad con Aragón, intenté profundizar
algo más en las otras variables:
170
ANDRES PIQUERAS INFANTE
Pregunta: ¿Me podéis explicar un poco eso de las costumbres y
de las tradiciones?
1.—«Mira, no es que haya grandes diferencias, pero se nota en
todo; simplemente en la forma de comportarse».
2.—«En las fiestas... el toro embolao que hacemos...»
3.—«No, pero no es eso sólo. En general las fiestas son más
como las de Aragón, como las que se hacen en Aragón. No tienen
nada que ver con las valencianas».
P.—A ver, ¿me podéis aclarar eso un poco más?
3.—«Yo que sé, aquí no hay aquello de cofradías, ni de gaya-
tas... aquí es más eso de que la fiesta sea de cuadrillas y a beber y
todo eso, y los toros...»
4.—-«Que sí, todo es muy diferente...».
A escasos kilómetros de Villahermosa, en Cortes de Arenoso
(Alto Mijares), mantuve una conversación de resultados parecidos,
esta vez con un grupo de muchachas de entre 18 y 25 años.
1.—«Hombre, algo más que ver con Aragón tenemos que tener,
aunque ya sólo sea por el habla».
P.—¿Pero qué más factores consideráis que os unen, más que a
lo que es la Comunidad Valenciana?
1.—«Yo que sé, un montón de ellos, cualquier cosa que mires...
las costumbres, los vestidos, las fiestas...
P.—¿Me podéis precisar algo más eso que tú has dicho de las
«costumbres»?
1.—«No... no sé...»
2.—«Mira, cualquier cosa, pero si el carácter mismo es diferente»
3.—«Aquí somos más cazurros».
4.—«Sí, más auténticos».
El siguiente ejemplo testimonial fue recogido en Montanejos
(Alto Mijares), de un hombre, agricultor, de 55-60 años:
«A ti qué te parece si tenemos cosas d'Aragón, o si no somos
ya medio maños? ¿Tú no ves cómo hablamos ya, si hablamos
igualico que los. aragoneses? ¿O es que no te han dicho los valen-
cianos que nosotros no somos valencianos porque no hablamos
como ellos?
171
LA IDENTIDAD VALENCIANA
P.—Sí, ¿pero qué más cosas hacen que se parezcan ustedes más
a los de Aragón que a los valencianos?
«Todo, la manera de ser, la forma de vivir, las costumbres...
¿No has visto las jotas tan bonicas que se bailan por todos estos
pueblos?, ¿es acaso igual que la jota valenciana?»
La declaración de este último informante nos acerca a un hecho
altamente significativo, como es el empleo de la tercera persona
cuando se alude al gentilicio valenciano, utilización que he podido
comprobar en otro buen número de testimonios y que habla inequí-
vocamente de algún tipo de distanciamiento de estas gentes con res-
pecto a tal denominación. Bastará, sin embargo, por el momento, con
que nos demos por enterados de esta consideración, para recapacitar
mientras tanto sobre el hecho de que si la lengua ha sido asumida
hasta aquí como principal factor de distinción —hasta el punto de
poder hacer surgir distintas percepciones identificati-
vas—, comenzamos a observar ahora toda una compleja serie de ele-
mentos susceptibles de generar identidad que son alegados, junto a
ella, para «demostrar» y afianzar esa especifidad colectiva. Refiero a
continuación los que han sido mencionados en las últimas 6 declara-
ciones transcritas (y escogidas por su cariz representativo): Carácter,
Comida, Costumbres-Tradiciones, Fiestas, Formas de ser-Formas de pensar,
Jota-Grupos de danzas-Bailes, Paisaje, Sangre (ascendencia), Toros, Vestidos,
Virgen del Pilar. Nos detendremos brevemente en algunos de ellos:
Las fiestas. Los toros
Entre los habitantes de las comarcas castellano-hablantes de
Castellón y Valencia, y según hablemos de una u otra de estas
provincias, se tiende a asimilar la fiesta valenciana bien con las Fallas,
bien con las Gayatas —expresión festera tradicional de la ciudad de
Castellón— u otro tipo de fiestas organizadas por cofradías o, en
general, asociaciones de carácter altamente formalizado. En menor
medida, también, se alude como ejemplo a los Moros y Cristianos.
Suele ponerse aquí, en contraposición a este tipo de fiestas (orga-
nizadas y mediatizadas por un buen número de asociaciones forma-
les), la fiesta «espontánea», en la que prima «la juerga», la diver-
sión desaforada; en la que las cuadrillas de amigos alcanzan incluso
un protagonismo central, y en la que el toro es el espectáculo cul-
men de los festejos.
172
ANDRES PIQUERAS INFANTE
De ahí los testimonios de aquellas jóvenes de Villahermosa que
decían que en su pueblo « la fiesta no tiene nada que ver con las valen-
cianas, aquí no hay aquello de cofradías ni de Gayatas...», «aquí es más eso
de que las fiestas sean de cuadrillas, y beber y todo eso... y los toros». O esta
otra de un hombre de 30 años, de Jérica (Alto Palancia):
«No nos hables a nosotros de Fallas, quiá. Danos toros, ton-
cos, y vino p'a pasarlo con los amigos. Lo demás lo ponemos
nosotros. Sobre todo la juerga y el desmadre. Eso no faltará».
Más centrada en el tema de los toros se sitúa esta otra declara-
ción:
«Tenías que ver los toros que hacemos en esta parte. Esos son
toros. Bueno, con decirte que viene gente de todos laos. De Teruel
vienen, de Valencia vienen, de... donde quieras. Pero no gente del
pueblo que esté allí, ¿eh?, la propia gente que viene atraída por
la fiesta. La entra de Segorbe tiene fama en toda España, hombre.
Es que p'a nosotros lo de los toros es una afición que viene de
saber cuándo, es como una parte de nuestro carácter». (Varón,
empleado, 30-35, Segorbe, Alto Palancia).
La juerga, los toros, la fiesta vivida con amigos en cuadrillas, se
asientan como rasgos distinguidores de las fiestas que estas gentes
protagonizan, fiestas que son a su vez asemejadas a la fiesta arago-
nesa estereotipada 20, en contraposición a lo que para ellos serían las
características de la fiesta valenciana por excelencia (más organizada
e institucionalizada).
No deja de resultar llamativo que «los toros» sean aludidos como
rasgo idiosincrático, cuando presentan un arraigo tan intercultural
dentro de la Península Ibérica, y están en concreto extendidos por
la mayor parte del País Valenciano, en donde la celebración de
festejos taurinos se manifiesta a través del toreo, la capea, el encie-
rro o entra, y también el toro embolado, ensogao, etc. Algunas de estas
expresiones consiguen un gran apego popular en buena parte de las
propias comarcas centrales del País 21. La explicación, sin embargo,
puede estribar en el énfasis que los informantes ponen en.el coraje
y valor que ellos despliegan ante los astados, que «sí que son toros de
20
Los rasgos a que hacen mención aquí los informantes, coinciden con los apun-
tados sobre las fiestas aragonesas por Ana Rivas (1986), Lourdes Segura (1987) y
Rosario Otegui (1989), para diferentes zonas de Aragón.
21
Lo mismo ocurre en otras tierras próximas, no aragonesas, como son las de la
provincia de Tarragona. Según M.Jociles (1989:21), los toros están íntimamente
ligados a las fiestas de las comarcas tarraconenses del Baix Ebre y Montsiá, y se dan
173
LA IDENTIDAD VALENCIANA
verdad», mientras que «los valencianos» ni sabrían correrlos ni dis-
frutarlos auténticamente.
El trato con el toro y las fiestas protagonizadas por este animal,
se expresan a pesar de cualquier otra consideración, como parte del
carácter, idiosincrasia o cultura de estas gentes, y por la regla de
afinidad que ellos utilizan, también de los aragoneses.
Las jotas. Los bailes y grupos de danzas
Son muchos los testimonios de afición por la jota que pueden
ser recogidos en estas comarcas. Quienes los emiten la resaltan tam-
bién como algo eminentemente aragonés:
«...y hubieras visto qué fiesta. Hasta las 5 de la mañana estu-
vimos bailando jotas. Pero la gente no creas que se cansaba, que
allí no paraba nadie. Como que es lo nuestro, lo que sentimos...»
(Varón, 25-30, estudiante, Gestalgar. Los Serranos).
«Por las joticas se muere la gente aquí. No nos des otra cosa.
Y menos la jota esa valenciana, que aquí nadie la quiere» (Fémina,
50-55, dependienta, Argelita, Alto Mijares).
Asunto distinto es hablar de la relación existente entre esta iden-
tificación y la extensión geográfica de un estilo de bailar y cantar la
jota. La que se ha convenido en llamar jota aragonesa, además de ce-
lebrarse en gran parte de Aragón, se extiende también por estas co-
marcas del País Valenciano (en donde es exhibida como rasgo de su
identidad peculiar), e incluso algunas de Cataluña (en la provincia
de Tarragona). Es decir, que a pesar de ser un elemento cultural di-
fundido entre varias Comunidades, actúa como cedazo para la «ma-
yor o menor pureza» de quienes lo manifiestan en cualquiera de
ellas, según la discrepancia con su identidad central respectiva22.
esporádicamente en las de Terra Alta y Ribera d'Ebre. Reproduzco, por su similitud
con las declaraciones que venimos observando, un testimonio que aparece en la
misma obra de esta autora (1989:24): «Aquí es demasiado lo que gustan los bous;
aquí, si no hay bous es como si no hicieran fiestas. Así como por otros sitios lo que
más gusta es el baile y, si no hicieran baile, no habría fiestas, yo estoy harto de oír
hablar aquí en Xerta a compañeros, y a gente mayor igual, que... que a veces la
Comisión de Fiestas así de broma, dice: 'Este año no habrá toros'.' ¡Me cago en la
mar! No me es preciso coger vacaciones (para las fiestas) si no hay toros'. A la gente
le va cantidad los toros'».
22 M.Jociles (1988) refiere cómo el bailar o cantar la jota en ciertos lugares de
Tarragona es igualmente utilizado para achacar a quienes así lo hacen una «menor
catalanidad». Argumento que se ve reforzado por el hecho de que celebren también
fiestas de toros. Jotas y toros serían elementos de no-(tanta)-catalanidad, y por lo que
174
ANDRES PIQUERAS INFANTE
Se alude a los grupos de danzas, por otra parte, como portadores
y realizadores de tal cante y baile. Expresión viva del folklore de
estos valencianos que pone en escena un elemento identitario tan
importante para ellos como la jota.
La Virgen del Pilar
No parece que haya que detenerse a explicar el hecho de que se
esgrima la devoción a la Virgen del Pilar como prueba de afinidad,
inclinación o contagio aragonés, cuando «La Pilanca» es uno de los
elementos-símbolo de aragonesidad por excelencia 23.
Pero en realidad, las concreciones prácticas de la aducida prio-
ridad de la Virgen del Pilar en el sentir devocional de los sujetos, no
son tantas. Hasta donde he podido saber, no es patrona de ningún
pueblo dentro de las comarcas que tratamos, no sale en procesión
alguna, y muy pocas personas acuden ex profeso a venerar su
imagen a la catedral zaragozana que la alberga, ni siquiera en aque-
llos momentos del año rituales para el conjunto de los aragoneses,
como el Doce de Octubre. Se conserva su imagen, eso sí, en más de
una casa, pero siempre de forma compartida con otras de santos o
santas locales, regionales o incluso representativos de todo el País
Valenciano, como puede ser Sant Vicent Ferrer.
Más parece que la devoción, o al menos el hecho de nombrar o
tener presente de forma habitual a la Virgen del Pilar son expresa-
dos como una herencia aragonesa, que si bien no tiene gran traduc-
ción real en las prácticas simbólicas cotidianas de estas gentes, es
contrapuesta a la pretendida devoción general que en el País Valen-
ciano se tendría por la Virgen de los Desamparados.
Las costumbres. Las tradiciones
«Las costumbres» es un factor aducido con bastante frecuencia
en la argumentación de la identidad colectiva, tanto por la literatura
científica como desde las evocaciones populares. Sin embargo, y a
aquí apreciamos que aducen los valencianos limítrofes, de no-(tanta) -valencianía,
sino de más-aragonesidad. No es importante, a sus ojos, que en el País Valenciano
los festejos taurinos sean moneda corriente y que la jota se baile y cante en otra
modalidad, que se ha venido en llamar «valenciana». Por otra parte, es importante
hacer observar que hay zonas de Aragón donde no se baila ni se canta la jota.
23 Ver J.C.Lisón (1986), A.Rivas (1986) y R.Otegui (1989).
175
LA IDENTIDAD VALENCIANA
pesar de que aparece también en nuestro caso reiteradamente cita-
do en defensa de una mayor similitud y afinidad aragonesas, los
sujetos no proporcionan, una vez más, ninguna traducción ejempli-
ficativa de tal referencia identitaria. En la práctica, como hemos
podido apreciar en los ejemplos transcritos, y al igual que ya ocu-
rriera entre los valencianos centrales, ninguno de mis informantes
dio explicación precisa sobre ellas, o bien proporcionaban referen-
cias poco convincentes para ser tratadas como costumbres colecti-
vas. Tampoco concretaron, en cualquier caso, en qué basaban su
distinción con respecto a las pretendidas costumbres de los «valen-
cianos-valencianos» .
En general, el referirse a las costumbres se muestra como un
anclaje discursivo fortalecedor de la argumentación, que extrae su
mayor fuerza precisamente de su grado de abstracción, ya que a
duras penas este ítem se resuelve con la concreción del ejemplo. La
interpretación del investigador es que para los sujetos las costumbres
tienden a ser asumidas como algo que forma parte de las propias
maneras de hacer las cosas (en las que las formas económicas ocu-
parían destacado lugar), y que muy difícilmente sería especificable,
salvo que se identifique o exprese a través de acontecimientos so-
ciales regulados o cíclicos, a los que se alude también como tradicio-
nes. Sin embargo, la apelación a las tradiciones suele presentar con-
notaciones redundantes, dado que a través de ellas se nos remite de
nuevo a otros elementos ya esgrimidos en el discurso: los bailes y
cantes, las fiestas y la manera de celebrarlas, los platos típicos o las
figuras de devoción respecto a las cuales se organizan determinados
acontecimientos rituales, etc. Quizá, por eso mismo, otra manera de
enfrentar el significado del término tradición, y el de costumbre, fuera
observándolos como moldes contenedores de al menos una buena
parte de los elementos exhibidos en la autodefinición de identidad.
El carácter. La forma de ser
«La forma de ser» resulta también un elemento identificadvo
basado en apreciaciones por lo general muy difíciles de contrastar.
Ahora bien, si su presencia en la argumentación la asociamos a, o
incluso traducimos por el concepto carácter, los sujetos especifican
mucho más las referencias y comienzan a ofrecernos un buen nú-
mero de elementos para el análisis. Referiré algunos de los que he
considerado más significativos, los cuales aparecen contenidos en
testimonios como los que siguen en el texto.
176
ANDRES PIQUERAS INFANTE
En Olocau del Rey, único pueblo de la comarca de Els Ports que
es castellano-hablante, el dueño de un modesto negocio local con-
testaba con las siguientes palabras a mis inquerimientos sobre su
valencianidad:
«Valencianos finos no somos (...), primero de todo por el
habla, que el valenciano no lo sabemos hablar... los valencianos
d'ahí bajo, de la Plana, de Vinaroz y por ahí, son de otra forma
de ser. El valencia no es de fiar. Aquí antes, cuando venían a com-
prar mulas o caballos para las ferias, si subía un valenciano y no
te la pagaba en el acto, malo, pué ser que ya... te costara los
dineros. En cambio siempre se ha dicho, la gente d'Aragón es más
noble. Si un aragonés te dice hoy blanco, pasarán 15 años y te
seguirá diciendo que esto es blanco. En eso somos más a los
aragoneses».
Muy parecido resulta este otro testimonio, esta vez de Cortes de
Arenoso (Alto Mijares):
«De siempre se ha dicho que el aragonés es más noble y
el valenciano más traicionero. Nosotros que conocemos a unos
y a otros, lo podemos decir. Con los valencianos siempre haces
mal negocio. En cambio el carácter aragonés es de verdad más
sincero, más franco. Es difícil que t'engañe, porque desde el prin-
cipio se te muestra como es, y en eso tenemos más que ver con
ellos».
Son sustanciosos estos ejemplos por cuanto nos confirman a
través de la reiteración una serie de factores que vengo enunciando.
En primer lugar el distandamiento que los habitantes de estas comar-
cas castellano-hablantes experimentan respecto a valencianos y ara-
goneses («Nosotros que conocemos a unos y otros lo podemos decir»): siempre se emplea la tercera persona para referirse a cualquiera de los dos (los valencianos o los aragoneses son). Después la contraposición de atributos que se realiza entre uno y otro colectivo: positivos para los aragoneses («nobles», «sinceros», «francos»), negativos para los valencianos («traicioneros», «de poco fiar»). En el primer caso se hace coincidir con la autodefinición: se muestra la semejanza. Por eso se expresa también la mayor afinidad con lo aragonés o la mayor inclinación hacia Aragón («y en eso tenemos más que ver con ellos», ó «en eso somos más a los aragoneses»). Respecto al carácter adjudicado a los valencianos, en cambio, se expresa el alejamiento, la no identificación con el mismo.
177
LA IDENTIDAD VALENCIANA
Puede observarse, además, cómo este último estereotipo coinci-
de con el hetero-estereotipo valenciano que Otegui (1986) atribuye
a los aragoneses de Teruel (ver capítulo 2.3). Igualmente, el auto-
estereotipo de los valencianos limítrofes muestra una clara semejan-
za con el auto-estereotipo que esta autora especifica para los mis-
mos turolenses. Concuerda en sus principales trazos, asimismo, con
el auto-estereotipo aragonés que según J.C.Lisón (1986) mantienen
los oscenses. Todo lo cual contribuye a consolidar nuestra idea de
que los valencianos de las comarcas de Los Serranos, Alto Palancia
y Alto Mijares —amén de los del Rincón de Ademuz, para quienes
luego concretaremos algunas referencias—, se sitúan en alguna cla-
se de alteridad respecto a «lo valenciano», o al menos respecto al
estereotipo y a la definición de valencianía preponderantes. De
manera que ellos al subrayar esta diferenciación intra-Comunitaria
(también se podría decir intra-valenciana), que reproduce la dife-
renciación estereotípica inter-Comunitaria (entre aragoneses y va-
lencianos), se decantan de forma explícita, al menos afínitoriamen-
te, del lado de Aragón.
Al conjunto de factores explicativos de su mayor afinidad arago-
nesa atendidos hasta ahora, se les suman otros como:
Las comidas: de carácter más recio y fuerte que la tenida por
«acuosa» comida valenciana24.
El paisaje: más duro, seco, árido y escarpado. Para quienes
viven en él y de él, el paisaje quiere decir fundamentalmente el
medio del que reciben sus posibilidades de subsistencia y condi-
ciona sus formas económicas.
La sangre: factor que hace alusión a la autoatribuida descen-
dencia aragonesa de quienes hablan25.
24
En realidad, tradicionalmente, tanto las ollas como los arroces se han compar-
tido en la práctica totalidad de la geografía castellonense. Pero mientras que en la
costa los arroces y platos tienden a tener gusto de mar (arrós a banda, arrós caldós,
arrós negre, arrós amb carbassa, el empedrao, l'engravá, etc.), en el interior la matanza
del cerdo casero y la salazón constituyeron la base cárnica del condumio popular, y
también la carne braseada proviniente de la cabaña ovina (con sus chuletas al sar-
ment o a la teja), generalmente estimulada con la salsa de all i oli. Ollas comunes
podrían ser la de cardets, amb pilota, de verdura, o la llamadora. Quizá la auténtica gran
diferencia radica en los embutidos, sólo posibles en las tierras altas, frías y secas del
interior.
25
Hay que tener en cuenta que esta ascendencia se sitúa siete siglos atrás, y en
realidad no inhibe o evita la propia consideración como valencianos de los sujetos
(punto al que luego atenderemos). Este elemento es aducido meramente como otro
factor de afinidad a Aragón, no de 'no-valencianía': se puede tener sangre aragonesa,
pero de quienes contribuyeron a fundar el «Reino de Valencia», que por tanto, se
estima, otorgaron a sus ahora descendientes carta de valencianía.
178
ANDRES PIQUERAS INFANTE
Los vestidos: hacen referencia básicamente a los trajes típicos
utilizados en bailes y fiestas tradicionales, que se dicen ser más
similares a los de Aragón26.
Las formas de hacer la fiesta: informalmente, a través de
comisiones de vecinos, o peñas de fiesta, o bien mediante cuadri-
llas de amigos.
En consideración a este último punto, hemos de decir que las
expresiones asociativas producidas en estas comarcas son funda-
mentalmente de índole informal del tipo de las mencionadas comi-
siones 27 y peñas testeras (mediante las que a menudo también se
dispone y vive la fiesta). Pero el más extendido y a menudo prin-
cipal vínculo asociativo generado en las comarcas limítrofes que
ahora tratamos, es el que se da a través de las cuadrillas de amigos.
Cuadrillas que en general parecen reproducir y transmitir conteni-
dos identitario-culturales contemplados como «más aragoneses», los
cuales tienden a su vez a reforzar la visión diferencial de los sujetos
respecto a lo valenciano. Así lo hemos podido ver reflejado en algu-
nos de los testimonios expuestos, cuando aludían a la forma de
hacer la fiesta y de vivirla en cuadrillas, las cuales se suponen que
alcanzan un protagonismo estelar a semejanza de lo que ocurriría
en Aragón 28. Las cuadrillas reproducen asimismo determinados ele-
mentos de carácter, o del comer, vestir o bailar, por ejemplo, tenidos
por diferentes a los valencianos. Las cuadrillas de amigos, como
26 Sobre los trajes «típicos» o «tradicionales», podríamos preguntarnos como Díaz
Viana (1988), ¿de cuándo, de qué pueblo, «si de ricos o de pobres, de pastores o de
arrieros»?, dado que su variación temporal, social y espacial es constante. Sanchis
Guarner (1982 y 1983) ofrece gráficamente una gran variedad de «vestidos tradicio-
nales», que difieren enormemente de un pueblo a otro de estas (y de otras comarcas
montañosas) de Castellón y también de las citadas de Valencia, por lo que hemos de
relativizar en gran medida su común semejanza o diferencia respecto a otros lugares.
27 Las comisiones de vecinos se renuevan de forma periódica, de tal manera que
buena parte de los habitantes de una población se alterna en la organización de la
fiesta, sin constituir para ello un tipo de asociacionismo formal ni continuado.
28 Sobre la importancia de las cuadrillas en Aragón y su papel en la «construcción
social de la realidad», es sumamente ilustrativo el trabajo de L.Segura (1987). Sin
embargo, una vez más nos enfrentamos al hecho de que las cuadrillas de amigos son
también enormemente transcendentales en la fiesta y, en general, en la vida social
de muchas localidades del País Valenciano. Sus dinámicas y funcionamientos inter-
nos parecen ser además, altamente semajantes a los de las cuadrillas aragonesas (ver
A.Piqueras —1988—), por lo que en realidad difícilmente podrían ser alegadas como
un «rasgo aragonés». Otra cuestión es que las cuadrillas de amigos de las comarcas
limítrofes que nos ocupan viertan ciertos esquemas de comportamiento y una sim-
bología cultural de aducida afinidad aragonesa, con lo que contribuyen a afianzar la
imagen de diferenciación respecto a lo estereotipado como valenciano.
179
LA IDENTIDAD VALENCIANA
expresión asociativa básica de la mayoría de lugares de las comarcas
castellanohablantes consideradas, son cauces de transmisión de iden-
tidad diferente a la propugnada por la valencianía central
A estas consideraciones hemos de añadir el hecho de que debido
al deterioro de las condiciones económicas y al consiguiente despo-
blamiento y estancamiento, social en general, en las comarcas de
Alto Palancia y Alto Mijares, y también en la del Rincón de Ade-
muz, el asociacionismo de carácter formal desciende considerable-
mente en comparación con las comarcas centrales29. El que existe
está encarnado de forma fundamental por sociedades de cazadores
y asociaciones de jubilados (salvo en alguna contada excepción,
como la del propio pueblo de Ademuz o algún otro de cierto tama-
ño como Segorbe, en Alto Palancia). En Los Serranos, comarca de
mayor dinamismo económico y poblacional que las anteriores, po-
demos hablar de una cierta mayor variedad de asociaciones, gracias
sobre todo a las de tipo deportivo (especialmente clubes de fútbol),
aunque también se da alguna sociedad musical y cultural, al igual
que en las excepciones apuntadas en las otras comarcas30. Pero en
general nos encontramos con que se produce una extendida caren-
cia de eslabones o cauces asociativos básicos por los que pudiera
transcurrir la «información» sobre los elementos de la definición e
imagen valencianas preponderantes, tal como ocurría en las comar-
cas centrales.
Aquí, por el contrario, los eslabones asociativos y sociales bási-
cos son otros. Su protagonismo reproduce la formación de una iden-
tidad idiosincrásica, pero a la vez autoestimada como más afín a la
aragonesa.
En definitiva, los propios vínculos asociativos y maneras de or-
ganizar la fiesta, junto a la lengua —de especial relevancia—, pero
también los bailes, las devociones, las costumbres, el carácter, las
comidas, los vestidos, el paisaje, o la sangre, son puestos en acción
por los habitantes de las comarcas que seguimos, para configurar
una identidad colectiva que se exhibe de manera diferencial respec-
to a la que se entiende como prototípicamente valenciana, a la par
29
Aunque algunas asociaciones consideradas tradicionales valencianas, como las
colombicultoras o las de pilota, o incluso las testeras del tipo de las comisiones falle-
ras, han faltado históricamente en estas tierras.
30
Como caso atípico dentro del asociacionismo de todas ellas podríamos mencio-
nar que en Bugarra unos pocos miembros, casi todos muy jóvenes, han venido
intentando constituirse en sociedad colombicultora. En Villar, por su parte, ha cobra-
do existencia un club de pelota valenciana.
180
ANDRES PIQUERAS INFANTE
que se instrumenta como afín a la que representa el arquetipo de
la aragonesidad. Relaciones que revisten capital importancia si tene-
mos en cuenta que la identidad es cognoscible, y por tanto de
alguna manera también, existe, a través de lo que se manifiesta
abierta y públicamente. Parafraseando a J.Frigolé (1980), podemos
enunciar que la identidad deviene el resultado de un conjunto de
movimientos de identificación que consisten fundamentalmente en
la adhesión, exhibición, uso, contacto y manipulación de una buena
caterva de elementos. Estos elementos se exhiben y emplean para
expresar realidades que son difíciles de captar por sí mismas, tales
como valores, actitudes vitales, cohesiones o continuidad de un
colectivo.
Los elementos o factores de identidad aducidos, los rasgos «ele-
gidos», nos van a facilitar la comprensión del propio grupo elector
(Martínez Veiga, 1981), esto es, qué es lo que motiva que se pongan
en contraposición (o en su caso, afinidad) con los de otros colectivos
interactuantes. Porque en la renovada intencionalidad de formar un
ente diferente o al menos diferenciado, es donde puede estar la
verdadera esencia del grupo. Mientras que los propios rasgos en que
se sostiene tal diferenciación se manipulan o son instrumentalizados
para presentar una determinada versión identitaria, coludiendo en
la sustentación del endogrupo. Por ello, cobran también algún nivel
de realidad al ser dinamizados e interiorizados por los sujetos, más
allá de las consideraciones científicas sobre su veracidad o false-
dad31.
La repetida alusión y abanderamiento de los elementos hasta
aquí contemplados, tiene por fuerza que atraer nuestro interés so-
bre la dilución de los contornos de una hipotética valenciania glo-
bal, o lo que es lo mismo, advierte sobre la disminución del poder
de atracción de la definición valenciana central. Conforme nos aden-
tramos en algunas de estas comarcas limítrofes del País, los vínculos
con aquella definición de valenciania van siendo reemplazados por
sentimientos de afinidad a la identidad colectiva aragonesa estereo-
tipada.
31 Aunque aquí hemos de recordar la advertencia de Pérez-Agote (1986) sobre la
necesidad de conocer también las vinculaciones sociohistóricas y materiales en gene-
ral de tales formulaciones, que evidentemente no se dan de forma aleatoria. La
pregunta apropiada sería por qué son ésos y no otros los rasgos utilizados. Una
concepción dialéctica de lo social y de lo identitario, nos impedirá además, descui-
darnos de las consecuencias en todos los ámbitos de unas y otras elaboraciones: con
qué modelos socioeconómicos se retroalimentan.
181
LA IDENTIDAD VALENCIANA
No obstante, razones perfiladas por el interés material (como el
mayor dinamismo socioeconómico que para estos habitantes limítro-
fes representa el País Valenciano, sobre todo si lo contrastamos con
el de la parte colindante de Aragón), impiden que se manifieste en
ellos una adscripción aragonesa. Podríamos decir, en este sentido,
que a los habitantes de estas tierras les resulta más «rentable» ser
valencianos. Sin embargo, aunque tales ventajas materiales nos pro-
porcionan un argumento básico, resulta a la vez demasiado simple
para nuestro análisis. La vinculación de estos castallano-hablantes
con el País Valenciano tiene raíces más complejas. Siglos de historia
y de relaciones comunes con los restantes valencianos, así como su
primigenia integración de lo que fue el Reino de Valencia, han
marcado en ellos la impronta de una valencianía, que aunque dife-
rencial, no deja de estar presente en su configuración socioidentita-
ria. Lo que les enfrenta, por otra parte, a una situación de cierta
fluidez y, si se quiere, ambigüedad identificativas, proviniente de su
secular posición limítrofe entre dos colectivos.
Tal conjunto de circunstancias contribuye a moldear entre ellos
una identidad específica, idiosincrásica, que puede resultar habitual
en pueblos fronterizos y que en su caso podría plasmarse, o tener
traducción, en una identidad de churros, pero también en una con-
creta identidad de comarca 32 o incluso «de montaña», como luego
veremos.
32 Por ejemplo los habitantes de la comarca de Los Serranos, «La Serranía» como
ellos gustan de llamarla, han ido adquiriendo poco a poco la conciencia de ser una
población de particularidades específicas por lo que respecta a su identidad, a caballo
entre el mundo valenciano y el aragonés. Quizá por ello han concluido muchas veces
por definirse como serranos («nosotros somos serranos y aun, manifiestan a menudo).
Es relevante en este sentido, que a partir de los primeros años de la restauración
democrática española, vengan celebrando una Fiesta de la Serranía alternadamente
en los pueblos que integran la comarca. Recientemente (primavera-verano de 1989)
la pretensión de la Generalitat Valenciana de hacer de uno de sus pueblos abando-
nados, concretamente Domeño, un almacén de pararrayos radiactivos, ha suscitado
la contestación cohesionada de todos los serranos, al sentirse una vez más relegados
y utilizados por el gobierno autónomo. Todo lo cual ha redundado en favor de la
construcción de una identidad colectiva diferenciada.
El sentimiento comarcal es una expresión identitaria ampliamente extendida, que
nos habla del componente «subjetivo» que define, o debe definir, a toda comarca.
C.Lisón (1978) otorga al conjunto de uno y otra la categorización de «área subcul-
turai». El problema comienza a cobrar forma, sin embargo, cuando algunas de estas
«áreas» no se reclaman directamente de un todo englobador. ¿Dónde se establecen
entonces los límites de lo que es «sub», si es que tiene algún sentido añadir tal
prefijo?
182
ANDRES PIQUERAS INFANTE
Lo que puede constatar el investigador con cierta facilidad, es
que tanto los habitantes de «La Serranía», como los del Alto Mijares
o el Alto Palancia 33, no se aplican el gentilicio de aragoneses. Nun-
ca, a lo largo de mi estancia entre ellos, pude observar que así lo
hicieran, y sí comprobé en cambio cómo emplean la tercera persona
para referirse a los propios aragoneses. Separan además a Aragón en
su discurso, de su propio espacio de identificación, mediante loca-
tivos señaladores de distancia. Es frecuente, por ejemplo, escuchar
conversaciones que se refieren a Aragón como otra tierra. Tal como
expresaba una mujer de elevada edad, en un pueblo del Alto Mi-
jares, evocando sus años jóvenes: «entonces cuando iban los hombres a
Aragón a coger patatas...»; o la que mantenían unos cazadores del
Alto Palancia: «el domingo cogieron en Aragón, ahí en Teruel mismo, a
cinco cazadores con un ciervo».
Por lo que respecta a la explicitación de su autoadscripción,
ésta no va más allá, como estamos comprobando en sus testimo-
nios, de su defensa de mayor afinidad o semejanza aragonesa,
mediante enunciados del tipo «tiramos más a Aragón», o «tenemos
más que ver con Aragón». La franca condición de aragoneses, en
cambio, no es manifestada. Lo que trasluce el terreno de ambiva-
lencia en que se mueven de forma cotidiana los habitantes de las
citadas comarcas.
Para intentar explicar más diáfanamente el complejo entramado
de sus relaciones identitario-afiliativas, he representado en el gráfico
3.1. la identidad colectiva valenciana en referencia a la afinidad
mostrada por algunas de sus identidades parciales respecto a las Comu-
nidades adyacentes al País Valenciano (catalana, aragonesa, manche -
ga y murciana). La he llamado, por tanto, «identidad de afinidad», y
su representación se hizo mediante grandes esferas, que designare-
mos como esferas-continentes. Las esferas más pequeñas que están
comprendidas en la esfera valenciana (esferas-contenidas), represen-
tan distintas identidades parciales (construcciones identitarias colecti-
vas que integran una pretendida identidad global). Tales identidades
parciales interactúan y se conforman mutuamente, mientras que al
constituir parte de un todo, ceden algo de sí mismas por mor del en-
samblaje y reconocimiento común. Por su parte, el todo incluye el
conjunto de las interacciones entre las partes y sus múltiples interin-
fluencias, por lo que no puede ser nunca el resultado de la mera
33 Mis referencias de campo me mueven a pensar que tampoco la comarca de El
Rincón de Ademuz constituye una excepción a todo esto.
183
LA IDENTIDAD VALENCIANA
agregación de aquéllas 34. La identidad colectiva global —cohesionan-
te— deviene del entramado de múltiples interacciones socioidentita-
rias, sometidas a la compleja acción de procesos de fusión o cohesión,
pero también de intra-diferenciación e incluso de fisión endocolecti-
va. Para que tal identidad global pueda cobrar existencia, se requiere
de una construcción-definición identitaria —interparcial— hegemóni-
ca que proporcione un centro simbólico de referencia, un común deno-
minador por el que todas las identidades parciales se reconozcan.
En el gráfico 3.1. las esferitas del tipo a quieren expresar aque-
llas identidades parciales que se considera que participan substan-
cialmente, por más que sea en distintos grados, de la definición
identitaria dominante en su esfera mayor, y que se dicen atañidas
principalmente por un mismo centro simbólico de referencia. Las de
tipo b, si bien están atañidas también por ese mismo centro simbó-
lico o definición identitaria preponderante, pueden representar si-
tuaciones más extremas en las que otros centros de referencia o
construcciones identitarias globales, ejercen atracción hacia ellas y
mayor influencia en la conformación de su autoidentidad (de ahí
que en el gráfico 3.1. puedan aparecer parcialmente incluidas en
otras esferas-continente, y solapadas con algunas esferas-contenidas
de estas últimas, que han sido impresas con distinto color). Auto-
rreferencialmente esto significa que dichas definiciones identitarias
son susceptibles de mostrar mayor tendencia afinitoria con aquellos
otros centros de referencia, plasmando un carácter limítrofe o de
mayor distanciamiento respecto al de su propia esfera-continente.
Desde el plano de la hetero-adscripción, el solapamiento repre-
sentado querría indicar que las identidades parciales que de alguna
manera comparten la centralidad de una determinada definición iden-
titaria colectiva (esferitas a), tienden a ver a las identidades limítrofes
(esferitas b) como «contaminadas» en alguna medida por la referen-
cialidad central de la esfera-continente colindante 35. Así, por ejem-
34
E.Morin (1981) ha desarrollado muy bien estos aspectos para la comprensión
de la identidad. Según él, cualquier parte de un todo tiene una doble identidad, la
suya propia y la deviniente de la participación en el todo. Por eso mismo, la identidad común entre las partes puede provenir sencillamente de su participación en un todo (y en el código que en ese todo se impone o consensúa).
35
En realidad, también puden existir solapamientos entre las esferas a y b, y
podrían haberse representado, asimismo, toda una gama de esferitas intermedias
entre ambas, indicando su condición de «semicentrales» o «semiperiféricas». La centralidad, en cualquier caso, es tan sólo un referente, que admite grados, contradicciones y diferentes apreciaciones. Quiero advertir, por otra parte, que estos gráficos son sólo representaciones ideales elaboradas con la intención de añadir algo de claridad —y de reflexión— a lo expresado en el texto (el número de esferitas que
184
[image: image14.jpg]


ANDRES PIQUERAS INFANTE
IDENTIDAD  DE AFINIDAD
Gráfico 3.1.
plo, no sólo serían los valencianos limítrofes que estamos tratando,
«menos valencianos», sino que los aragoneses que lindan con ellos
figura en el dibujo es totalmente arbitrario). Por supuesto, además, que para las
restantes esferas-continente se podría suponer una similar composición e interacción
de esferas b y a, aunque no se detalle en el dibujo. Con lo cual las esferas b de unas
y otras esferas-continente también pueden solaparse, como se podrá deducir fácil-
mente. La complejidad general, en definitiva, es infinitamente mayor que la que se
representa en los gráficos, no sólo porque los solapamientos podrían multiplicarse
hasta la saciedad, sino porque cada esfera de tipo a o b estaría a su vez subdividida
en otras esferitas —identidades— aún más pequeñas (de comarca o, según los casos,
subcomarca, de mancomunidad, de cantón, pueblo, barrio, etc.), y estas en otras más
pequeñas, con su correspondiente multiplicidad de interrelaciones y solapamientos
añadidos. La identidad siempre supone una relación dinámica de infinidad de inte-
racciones divisorias y unificadoras al mismo tiempo, centrífugas y centrípetas, que
van conformando los distintos todos pequeñitos, los cuales a su vez definen de alguna
manera un todo global, el cual siempre es susceptible de estar contenido en un todo
mayor, con sus propios característicos procesos centrífugos y centrípetos, y así suce-
sivamente. Por eso, la delimitación del todo —o identidad global— es también relativa
y sujeta a modificación o a veces transformación completa.
185
LA IDENTIDAD VALENCIANA
son denotados a menudo por los aragoneses centrales o nucleares,
como «más valencianos que aragoneses», en referencia a su posible
impregnación o «contaminación» de rasgos valencianos, más que a
una voluntad de que se interprete literalmente tal expresión 36. Lo
mismo he constatado para el caso de catalanes fronterizos con el País
Valenciano. El achaque que se les hace de «menor catalanidad» se
acentúa aún más en la zona estrictamente fronteriza 37.
En realidad, la representación gráfica podría realizarse también
a la manera de un solapamiento de esferas-continente, tomando en
nuestro caso a la identidad colectiva global valenciana de referencia
(e independientemente de los múltiples solapamientos que a su vez
pudieran tener las restantes esferas-continentes), según se expresa
en el gráfico 3.2.
En cambio, si hubiéramos de representar gráficamente, para el
caso valenciano, la autoadscriprión manifiesta de los individuos
que sostienen las identidades parciales contenidas en las esferitas a y
b, el dibujo tendría forzosamente una expresión distinta (su repre-
sentación está recogida en el gráfico 3.3). Los conjuntos de identida-
des representados por las esferas pequeñas tenderían a situarse cla-
ramente dentro de la esfera del País Valenciano, aunque eso sí, a
mayor o menor distancia —la cual pretende expresarse mediante los
círculos concéntricos— de lo que se supone el núcleo de valencianía.
La consideración detallada de estos gráficos puede hacernos re-
flexionar sobre el hecho de que si bien la adscripción es el factor
realmente «aprehensible» en cuestión de identidad, ella sola no
basta para su comprensión y explicación, o cuanto menos, debemos
afinar su análisis. Entre otras consideraciones, hay que precisar que
auto-adscripción manifiesta y auto-identificación (o autodefinición
identitaria) pueden mostrar a menudo expresiones dispares. Esto
sucede, por ejemplo, cuando dentro de una identidad colectiva global
existen ciertas identidades parciales que no se pueden identificar
36
Ver Otegui (1989). También J.C.Lisón (1986) nos habla con profusión de estos tipos de relaciones para el caso de los aragoneses de habla catalana lindantes con Cataluña.
37
Teniendo como referencia la especial situación y relación que se da entre
limítrofes, las comarcas tarraconense de Montsiá y castellonense del Baix Maestrat
nos proporcionan uña referencia para la reflexión, por lo que se refiere al ejemplo
de los solapamientos identitarios (de esferitas en los gráficos 3.1 y 3.2). Puede com-
probarse entre los habitantes más próximos de las dos comarcas (aproximadamente
a partir de la mitad septentrional del Baix Maestrat y meridional del Montsiá), una
tendencia identificativa que reclamaría la pertenencia común a una 'comarca natu-
ral' englobadora de parte de las dos citadas, autorreferencialmente situada a horca-
jadas entre Cataluña y el País Valenciano.
186
[image: image15.jpg]


ANDRES PIQUERAS INFANTE
IDENTIDAD DE AFINIDAD
Gráfico 3.2.
con su centro simbólico de referencia, pero aun así, se incluyen en sus
límites por razones de ventaja relativa. En los casos en que preva-
lece la voluntad de inclusión en tal colectivo, discrepante con la
propia definición identitaria, hablaríamos de una identidad ads-
criptiva básicamente instrumental, como identidad que se explí-
cita fundamentalmente para la inclusión. A tal identidad adscriptiva
(o auto-adscripción manifiesta) es fácil que se le contraponga una
auto-adscripción latente dirigida hacia otro centro simbólico de referencia
(hacia otra identidad colectiva global), la cual se supone podría
irrumpir a la luz —esto es, se haría manifiesta 38— al producirse un
38 No hemos de intentar parangonar aquí la autoadscripción latente o manifiesta,
con las funciones manifiestas o latentes mertonianas. Para nosotros latente quiere
decir tan sólo larvado o subyacente, no «incosciente», dado que la adscripción es de
por sí un hecho de consciencia. Otra cosa es que se declare una adscripción («auto-
adscripción manifiesta») distinta, por razones instrumentales, de ventaja para el
propio grupo.
Por otra parte, las referencias «instrumental», y la que aparecerá inmediatamen-
te, de «expresiva», de la identidad, son tomadas de la relación que G.de Vos (1990)
187
[image: image16.jpg]4
Z
2
S
)


LA IDENTIDAD VALENCIANA
AUTOADSCRIPCIÓN MANIFIESTA
Gráfico 3.3.
determinado cambio de circunstancias en la relación de «ventajas
relativas».
Por eso, en el reverso de esa identidad adscriptiva podría convivir
una identidad expresiva, cristalizada en la cotidianidad de las
vidas de los individuos, y detectable a través de toda una serie de
rasgos culturales, folklóricos, testeros, de tradición, etc., a la manera
de los que hemos venido atendiendo en este apartado. Sin embargo,
no parece necesario subrayar que identidad adscriptiva y expresiva
no sólo pueden caer del mismo lado (desfigurándose por tanto el
carácter «instrumental» de la primera), sino que coinciden de he-
cho, en una gran mayoría de ocasiones.
Dijimos, por nuestra parte, que en las comarcas castellano-ha-
blantes de referencia, la auto-adscripción manifiesta valenciana no
se fundamenta exclusivamente en razones de ventaja material rela-
establece para la identidad de los individuos. Adviertiendo también, que aquí lo
«expresivo» no contiene una connotación tan «vital» como la que presenta en el
análisis de este autor.
188
ANDRES PIQUERAS INFANTE
tiva. Si podemos hablar para sus habitantes de una identidad expre-
siva —que también hemos llamado «de afinidad»—, diferencial, más
vinculada a la identidad colectiva global aragonesa que a la valen-
ciana, aquélla no conlleva por lo común una auto-adscripción la-
tente aragonesa (debido a la impronta de las vinculaciones históri-
cas y territoriales con el todo valenciano), como luego ilustraremos.
Para disponer por ahora de más elementos de contraste y aná-
lisis sobre las identidades parciales extendidas dentro de las comar-
cas limítrofes de Castellón y Valencia, vamos a centrarnos a conti-
nuación en las que siendo de habla valenciana comparten esa misma
condición fronteriza.
3.1.3.   Las comarcas limítrofes de habla valenciana
Hasta aquí hemos seguido las razones de diferenciación expues-
tas por los valencianos castellano-hablantes de las comarcas lindan-
tes con Aragón. Todas ellas parecen responder a criterios relativa-
mente fáciles de entender si se examina la cuestión desde el punto
de vista de unas gentes que han afrontado y recreado secularmente
el hecho de no ser tan valencianas. No es tampoco ningún desafío a
la lógica el que todas esas razones se utilicen para perfilar su propia
construcción identitaria, de tal manera que la consideración de «mí-
nusvalencianía» termine por reforzarse merced a la autoatribución de
un gran número de rasgos de cultura, carácter, festeros, etc., que
son identificados con la vecina tierra de Aragón y sus gentes (esto
es, asimilados a una arquetípica identidad aragonesa).
La madeja argumentativa se complica, sin embargo, cuando cier-
tos habitantes valenciano-hablantes de las comarcas contiguas a
Aragón utilizan criterios o aducen rasgos integradores de su propio
acervo cultural-caracteriológico muy similares a los hasta ahora
descritos, en lo que para ellos mismos significa ser objeto de una
influencia aragonesa que redundará' en detrimento de su «pureza
valenciana». Esto se entenderá mejor si atendemos primero a algu-
nos ejemplos etnográficos recogidos en las zonas más montañosas
de las comarcas castellonenses valenciano-hablantes de L'Alcalatén,
Alt Maestrat y Els Ports, que es donde podremos encontrar prefe-
rentemente tales reacciones 39. Después retomaremos la interpreta-
ción antropológica.
39 Como anticipé, es la franja más limítrofe y montañosa de Jas comarcas citadas
la que concierne a nuestro análisis en los distintos apartados de este capítulo.
189
LA IDENTIDAD VALENCIANA
Comenzamos por Vistabella, pueblo incluido por las delimitacio-
nes oficiales en la comarca de L'Alcalatén, Aquí hablo con un ve-
cino sobre las fiestas y el folklor locales. Estas fueron algunas de sus
palabras de respuesta:
—«Ací venen els grups eixos de dançes de la zona valenciana i no
va ningú a vore-los, 15 ó 20 persones; ara, venen d'Araçó els grups de
jotes i s'omple la plaça, no cabe un més. Hasta els altaveus, en Atzeneta,
per a donar els bandos, posan jotes aragoneses40».
En otro momento de la conversación añade:
—«Eixa frontera que han posat ahí artificial (con Aragón) fá
també de natural, per les comunicacions i per tot. Per a tot mos
obliguen a anar cap a Castelló. Si haguera comunicacions amb la
altra part, totes les festes i tot, serían més en conjunt» (Varón, 50-
55 años, empleado)41.
La «artificialidad» de la frontera a la que aludía mi informante,
nos da un primer toque de atención sobre la importancia e influen-
cia de las delimitaciones oficiales en los sentimientos de identidad,
cuestión de suma trascendencia en la que nos detendremos más
adelante. De momento añado un testimonio más de apoyo a esta
argumentación, por parte de un convecino:
—«Vistabella ha sido siempre un lugar de intercambio, de contacto
entre Aragón y esto. Pero ya no es como antes, indudablemente, esto ha
cambiado. Las comunicaciones te llevan ahora hacia Atzeneta, y estos
sitios tienen que ir por ahí» (Varón, 25-30, funcionario).
Resulta de por sí revelador el empleo que el sujeto en cuestión
hace del demostrativo «esto», como para suplir la carencia de otra
denominación o la propia indecisión para utilizarla. Toda un área
geográfica y humana, abarcadora de buena parte de las tierras que
tratamos, queda así designada por un pronombre no-comprome-
tedor.
40
«Aquí vienen los grupos esos de danzas de la zona valenciana y no va nadie
a verlos, 15 ó 20 personas; ahora, vienen de Aragón los grupos de jotas y se llena
la plaza, no cabe uno más. Hasta los altavoces, en Atreneta, para dar los bandos,
ponen jotas aragonesas».
41
«Esa frontera que han puesto ahí artificial (...) hace también de natural, por
las comunicaciones y por todo. Pero a todos nos obligan a ir hacia Castellón. Si
hubiera comunicaciones con la otra parte, todas las fiestas y todo, serían más en
conjunto».
190
ANDRES PIQUERAS INFANTE
Pero sigamos adelante. En Culla (Alt Maestrat) se nos ofrecen
otras interesantes razones acerca de la «contaminación» aragonesa:
—«Tiram més cap a dalt, cap a Araçó. Per les costums, els vestits
tipics, la forma de bailar la jota... Ahí baix, ja a la Vall d'Alba, mos
diuen xurros, manyos» (Varón, 25-30, autónomo)42.
Obsérvese que a la auto atribución de ciertos rasgos que son
específicamente adscritos a la identidad aragonesa, le sucede sin
ninguna clase de escándalo u ofensa la confesión de que otros va-
lencianos les apelan de xurros, ¡e incluso de manyosl
Nos vamos ahora a la comarca de Els Ports, concretamente a
Cinctorres, donde obtenemos la siguiente declaración:
—«Ací lo que priva és la jota. Ho mires com ho mires, el folklor ací
és aragonés» (Varón, 30-35, empleado)43.
Agrega el mismo sujeto, no obstante, unos comentarios que más
tarde serán preciosos para nuestro análisis, y que ahora me limito
a transcribir:
—«Tenim més amb Cantavella o Mirambell, que amb tot alló de
Borriana o Penyiscola. Pero som valencians ¿eh? Mai ha hagut ací qüe-
stionaments de les Diputacions. Tenim més pareguts en les questions de
costums i tradicions, pero res més. A partir d'ahi és ho que vulgues treure.
De Castelló som» 44.
En otro pueblo cercano, El Forcall, un vecino me hacía las si-
guientes afirmaciones:
—«Ací hi han més rails aragoneses que valencianes. Estem afrontats
amb la provincia de Terol. Tenim moltes, moltes relacions amb ells. El vi
es de Caliva, les préssecs de Calanda, la gent del mercat que es fa al poble,
del Vall d'Aragó, el oli d'un altre poblé d'ací prop. Ademés al poblé hi
42
«Tiramos más hacia arriba, hacia Aragón. Por las costumbres, los vestidos tí-
picos, la forma de bailar la jota... Ahí abajo, ya en la Vall d'Alba, nos dicen churros,
maños».
43
«Aquí lo que priva es la jota. Lo mires como lo mires, el folklor aquí es
aragonés».
44
«Tenemos más con Cantavella o Mirambell, que con todo aquello de Borriana
o Penyscola. Pero somos valencianos, ¿eh? Nunca ha habido aquí cuestionamientos
de las Diputaciones. Tenemos más parecidos con las cuestiones de costumbres y
tradiciones, pero nada más. A partir de ahí es lo que quieras sacar. De Castellón
somos».
191
LA IDENTIDAD VALENCIANA
han moltes matrimonis rars, de gent de Terol amb gent d'ací» (Varón,
35-40, funcionario)45.
Un vecino suyo apostilla:
—«La gent ací vibra al sentir guitarres» (Varón, 65-70,
prof.liberal)46.
Además de esta clara identificación simbólico-metonímica de las
guitarras con Aragón, hemos tenido ocasión de seguir de nuevo
algunos argumentos de pretendida 'proclividad' aragonesa: las raí-
ces, las continuas e intensas relaciones, e incluso una velada alusión
a la mezcla de sangre, a través de la existencia de 'tantos' matrimonis
rars.
Claro que esta misma calificación de «raros» nos patentiza la
separación entre el nosotros-valencianos-aunque diferentes, y
el ellos-aragoneses. Pero atendamos a una declaración más que
también es evidentemente significativa:
—«Home, les costums i tot son més aragoneses que no valencianes,
vull dir, d'ahi baix, de la Plana. Si mires les festes i tot, els mateixos
bous que ací fem, i no res de lo que fan per Castelló i per ahi. Les
tradicions no se jo si no hi ha hagut una relació comú amb Araçó»
(Varón, 50-55, agricultor, El Forcall)47.
Como había anticipado, los argumentos esgrimidos en las co-
marcas limítrofes valenciano-parlantes de Castellón son substancial-
mente semejantes a los que expresaban los habitantes castellano-
hablantes de esa misma provincia y de la parte seleccionada de la
de Valencia. Fiestas 48, folklore, costumbres, tradiciones, raíces,
45
«Aquí hay más raíces aragonesas que valencianas. Estamos enfrentados a la
provincia de Teruel. Tenemos muchas, muchas relaciones con ellos. El vino es de
Caliva, los melocotones de Calanda; la gente del mercado, que se hace en el pueblo,
del Valle de Aragón; el aceite, de otro pueblo de aquí cerca. Además en el pueblo
hay muchos matrimonios raros, de gente de Teruel con gente de aquí».
46
«La gente aquí vibra al oir guitarras».
47
«Hombre, las costumbres y todo son más aragonesas que no valencianas, quiero
decir, de ahí abajo, de la Plana. Si miras las fiestas y todo, los mismos toros que
hacemos aquí, y nada de lo que hacen por Castellón y por ahí. Las tradiciones no
sé yo si no ha habido una relación común con Aragón».
48
En las zonas más montañosas de estas comarcas no sólo no se dan tampoco
expresiones institucionalizadas de la fiesta (como apunta entre líneas el último tes-
timonio), sino que las cuadrillas se perfilan también como unidades básicas de rela-
ción y organización social. Sobre todo ante un asociacionismo formal que es escaso
192
ANDRES PIQUERAS INFANTE
formas de vestir e incluso de bailar, constituyen entre otros ele-
mentos, un universo justificativo-explicativo de su «proximidad»
(entendida como semejanza) a Aragón, o lo que es lo mismo, de su
menor valencianidad.
Pero la lista de razones aducidas en estas comarcas que reflejan
diferenciación con respecto a una identidad valenciana que hemos
llamado central o arquetípica es amplia, y no acaba con los compo-
nentes enumerados hasta ahora. El carácter, verbigracia, es un
rasgo frecuentemente incluido en ella, tal y como ejemplifico a
continuación.
En el pueblo de El Forcall, al que antes hemos aludido, una
persona expresaba su diferencia con los valencianos 'centrales' (los
valencianos de baix) en los siguientes términos:
—«La gent d'ahi baix, de la Plana, és més llista, més oberta, més
espavilada. No sé com dir-te, més comerciant. No com a mosatros, la gent
de tot açó. Per ací dalt som més tancats, més brutos» (Varón, 65-70) 49.
En Todolella, también en la comarca de Els Ports, una mujer de
70-75 años, era aún más explícita:
—«Som diferents completament de la gent d'ahi baix. Ací hem estat
sempre molt atrasats, quasi no sabem ni parlar. En cambi els valencians
fis, de la Plana, son llistos. Quan tractes amb ells, has de anar amb
canter, perque te embolicarán» 50.
Esta última aseveración de la informante provoca la hilaridad de
otras mujeres de edad que junto a ella cosían zapatillas en la plaza,
una de las cuales agrega entre risas:
y no demasiado dinámico [de nuevo nos encontraríamos en estas zonas montañosas
y limítrofes con la ausencia de circuitos de transmisión identitaria (valenciano-cen-
tral) vigentes en la mayor parte del resto del País]. Aunque ciertamente cuenta con
alguna mayor presencia que en las anteriores comarcas de habla castellana, gracias
a núcleos como Atzeneta en L'Alcalatén; Vilafranea y alguna otra población próxima
como Benassal, en L'Alt Maestrat; o Morella en Els Ports.
Respecto a la mayor parte de los restantes factores que citan los sujetos en estas
comarcas, hemos de verlos con la misma distancia relativizadora que ya se expresara
para los argumentos de los castellano-hablantes limítrofes.
49 «La gente de ahí abajo, de la Plana, es más lista, más abierta, más espabilada.
No sé como decirte, más comerciante. No como nosotros, la gente de todo esto. Por
aquí arriba somos más cerrados, más brutos».
50 «Somos diferentes completamente de la gente de ahí abajo. Aquí hemos estado
siempre muy atrasados, casi no sabemos ni hablar. En cambio los valencianos finos,
de la Plana, son listos. Cuando tratas con ellos, tienes que ir con cuidado, porque te
liarán».
193
LA IDENTIDAD VALENCIANA
—«7 encara pot ser que te deixen sense res» 51.
En Culla (Alt Maestrat), el informante pone la fuerza en el
carácter aragonés, para terminar identificándose con él mediante un
locativo genérico que más adelante trataré de precisar:
—«Els aragonesos son sencills, francs, bona gent. Te donen lo que
vulgues. Tens amics en tots els puestos. Mosatros som més a la gent de
dalt» (Varón, 25-30, autónomo)52.
Como puede apreciarse, los adjetivos son prácticamente calcados
de los que empleaban los castellano-hablantes tanto para referirse a
los valencianos centrales como a los aragoneses.
De los primeros se dice que son listos, espabilados (se les
denota a menudo de abiertos también con esta última acepción),
comerciantes (por empleadores de artimañas), y por tanto más o
menos explícitamente, que son de poco fiar.
A los segundos se les vuelve a calificar de sencillos, francos y
desprendidos. Bona gent que a la postre lleva emparejada la con-
fianza. El endogrupo por su parte, se asimila preferentemente a la
caracteriología aragonesa, autoatribuyéndose también los calificati-
vos de cerrados y brutos, e incluso atrasados 53. Lo cual, además
de volvernos a insistir sobre su afinidad respecto al estereotipo ara-
gonés y distanciamiento del valenciano central, nos trae también de
51
«Y todavía puede que te dejen sin nada».
52
«Los aragoneses son sencillos, francos, buena gente. Te dan lo que quieras.
Tienes amigos en todos lados. Nosotros somos más a la gente de arriba».
53
En este último calificativo hemos de ver quizás la manifestación de un cierto
«sentimiento de inferioridad» y de relegamiento en los distintos aspectos socioeco-
nómicos y culturales, que las zonas más pobres y estancadas del País han ido arras-
trando a lo largo del tiempo, con respecto a las que se convirtieron en focos de
desarrollo en toda la franja litoral. Acompañando al mismo se encuentra casi inevi-
tablemente el recelo o incluso la abierta desconfianza hacia esa gente del litoral que
es más lista y comerciante.
Cuando en el estudio del espacio ecosocial de las gentes que tratamos, A.Aparid
(1990:60) afirma que existe una sobrevaloración de la cultura urbana por parte de
los habitantes del medio rural, de tal manera que «sembla que és l'única cultura»,
advierte también que «la rural, des d´aquesta perspectiva, no es contempla com una cultura
distinta sinó com una incultura» (lo cual, evidentemente, supone una «especie de negació
dels trets culturals propis»). Creo, por mi parte, que al estar efectivamente modelizando
la cultura y el medio desarrollado, donde reside la definición dominante de valen-
danía, los habitantes de estas comarcas pueden negar (o bien intentar transformar
hasta la adaptación) sus propios rasgos. Pero también (o si se quiere, al mismo
tiempo), aducir la aragonesidad de los mismos, lo que en alguna medida ampara u
otorga un anclaje a su identidad. De ambas formas, en cualquier caso, han interio-
rizado una cierta minusvalencianía.
194
ANDRES PIQUERAS INFANTE
nuevo a colación la similitud de las representaciones estereotípicas
de estos valencianos con las del aludido heteroestereotipo valencia-
no (central) sostenido por los aragoneses.
Una vez más, un conjunto de elementos referidos al carácter,
cultura, folklore y tradiciones, amén de otros de tipo material (como
el paisaje, las condiciones económicas de existencia o de adaptación
ecológica, la mayor mezcla de poblaciones, etc.), se alian para pre-
dicar de quien los muestra una mayor («contaminación»)-afinidad
respecto de la vecina Comunidad de Aragón. Son rasgos ecológicos,
económicos y culturales que comparten en gran medida con buena
parte de los castellano-hablantes limítrofes antes tratados. Sin em-
bargo, en el caso de las comarcas de L'Alcalatén, Alt Maestrat y Els
Ports, los sujetos cuentan con un elemento clave para su amarre
identitario a la valencianía central: la lengua. Elemento del que no
disponían sus vecinos de las comarcas castellano-hablantes, y que se
supone ha de ejercer algún peso concreto en su autodefinición iden-
titaria. Veremos a continuación, precisamente, qué importancia auto
y heterorreferencial tiene este factor, así como la que se otorga a los
restantes elementos considerados.
3.1.4.   Las distintas combinaciones de los elementos
identitarios
Atendiendo a lo hasta a aquí examinado podemos pensar que lo
que están haciendo los habitantes de las comarcas limítrofes contem-
pladas es poner en juego un mismo conjunto de signos o de razones
para explicar a los demás y a sí mismos la introyección compartida
de una menor valencianidad.
En los diferentes paquetes de argumentos no entra en considera-
ción la lengua que les diferencia y que era tan definitiva y contun-
dentemente esgrimida por ellos mismos cuando se trataba de expre-
sar sus puntos de diferencia, o cuando los valenciano-hablantes
querían indicar un rasgo fundamental de no-valencianidad de los
castellano-hablantes (por contraposición al del que sí disponían
ellos).
Esto traduce en la práctica el argumento de que los criterios de
definición o delimitación de identidad de un colectivo se combinan
y manejan de multitud de formas. Según los sujetos pretendan
incluirse o excluirse, o bien incluir o excluir a otros individuos,
darán preferencia a diferentes criterios, es decir, subrayarán unos
rasgos mientras que minimizarán otros. Como dice M.Jociles para el
195
LA IDENTIDAD VALENCIANA
caso de Cataluña (1986:542) «los límites entre el 'nosotros' y los 'otros'
se van poniendo en lugares distintos, las fronteras se redefinen, pues no hay
una sola combinación de criterios que las determinen».
De esta guisa, si veíamos que la lengua era un factor primordial
utilizado para determinar quién es considerado churro dentro del
País Valenciano, ahora descubrimos que hay al menos ciertos habi-
tantes valenciano-hablantes, aquellos que viven en las comarcas
lindantes con Aragón, a los que también se les objeta «no ser muy
valencianos», o tener algo de churros, que para el caso es lo mismo
(«Ahi baix ja... mos diuen xurros», nos comentaba el informante de
Culla). Y lo que es aún más decisivo, ellos mismos han asumido su
condición de minusvalencianía, autoexplicándosela mediante la recu-
rrencia al acervo de rasgos de supuesta irrefutable aragonesidad que
dicen poseer en mayor o menor grado. Además de tales rasgos, sus
condiciones ecogeográficas y económicas (tierras fronterizas, de se-
cano y montaña, mayor pobreza y depresión social, etc.), coinciden
en gran medida con las de los valencianos castellano-hablantes de
Castellón y Valencia para situarlos frente a los valencianos centrales
en una posición de diferencia compartida.
Para que la construcción de una identidad colectiva no se resien-
ta gravemente a partir de coyunturas como la referida, pueden pro-
ducirse en su seno determinados movimientos paliativos, encamina-
dos a mantener al menos cierta unidad de definición. Estos movimientos, que
en realidad son expresiones particulares de las distintas dinamizacio-
nes y combinaciones de los rasgos identitarios, implican especialmen-
te a quienes cargan con el peso central de la autodefinición del noso-
tros. En el caso valenciano pueden apreciarse fundamentalmente dos
tipos de reacciones por parte de los valencianos centrales ante situa-
ciones de discrepancia como la descrita.
Una de ellas consistirá en minimizar o incluso ocultar los rasgos
disonantes con la autodefinición nuclear, tendiendo a presentar de
cara a los otros la imagen más homogénea posible. Para ello, se
potencian o enfatizan los caracteres comunes con aquella autodefi-
nición, de quienes se desea considerar como parte del nosotros. En
la dinámica de inclusión-exclusión en el colectivo, estos elementos
subrayados adquieren una importancia fundamental como criterios
evaluativos de pertenencia o no al endogrupo.
En nuestro caso de estudio ya hemos visto cómo se prioriza el
factor lingüístico en la distinción con los exogrupos 54, así como tam-
54 Y no solamente con respecto a los de lengua castellana. Bajo el imperativo de
encontrar o disponer de elementos distinguidores para el endogrupo, debemos juz-
196
ANDRES PIQUERAS INFANTE
bien cuando se quiere hacer ver la diferencia con respecto a los
castellano-hablantes limítrofes (churros). Mientras tanto, los posibles
elementos de diferenciación con los valenciano-hablantes limítrofes
se relegan a un segundo plano. Seguiremos a continuación dos
ejemplos de ello a través de otros tantos procesos arguméntales de
valencianos centrales.
1)
Estoy hablando con un hombre de edad comprendida entre
los 50 y los 55 años, es llamador y vecino de Vila-real (Plana Baixa).
En un momento dado surge la cuestión de precisar las razones por
las que una persona originaria del País Valenciano es considerada
churra. Mi interlocutor me responde rápido, «Home!, des de el moment
que no parla valencia, ja pots dir que és xurro». «Solament per la llen-
gua?» —le pregunto yo entonces. Esta vez se lo piensa un poco más
y termina añadiendo un tanto dubitativamente: «Home no... están les
seues costums, la seua manera de ser... qué sé jo».
Aparte de que una vez más no logro que el informante me
especifique cuáles son esas «.costums» o esa «manera de ser» 55, cuan-
do le aduzco que buena parte de las gentes valenciano-hablantes de
las comarcas limítrofes reconocen también unas costumbres y una
manera de ser (valga decir, carácter) más propios de aragoneses que
de valencianos, su desconcierto crece, y al final concluye de una
forma más categórica: «bueno, lo important, es la llengua. Si ells parlan
valencia son valencians, encara que, clar, tingan ja alguna influencia major
d'Araçó, al estar més apropats».
2)
En Sagunt (Camp de Morverdre), un joven de 25 a 30 años,
estudiante, tras haber pasado exactamente por el mismo proceso
argumental hasta llegar al punto de que también los valenciano -
hablantes del interior aducen (o presentan) ciertos rasgos más ara-
goneses que valencianos, termina diciendo categórico, «que no mira,
gar, por ejemplo, la reiterada diferenciación que muchos valencianos hacen también
de su lengua con respecto a la catalana. Ciertos sectores de la población han llegado
a defender tal diferenciación como un requisito vital de preservación endogrupal,
ante las supuestas intenciones anexionistas de la identidad catalana, por ellos adu-
cidas. Por eso mismo, a partir de que el valenciano es concebido como una expresión
dialectal del catalán, desde la perspectiva de los catalanes no se esgrime, ni se cree,
en tal diferenciación lingüística, ni tampoco por aquellos valencianos que propugnan
una identidad compartida o incluida dentro del área cultural catalana.
55 El desconocimiento que los valencianos del litoral evidencian respecto de los
habitantes de las comarcas limítrofes, es bastante acusado, probablemente mayor in-
cluso que el que existe en el caso contrario. Sin embargo, es sólo una muestra del
desconocimiento mutuo entre las diferentes identidades del todo valenciano, que
presenta además muchas otras expresiones intercomarcales, y en general entre unas
y otras zonas del País.
197
LA IDENTIDAD VALENCIANA
que no me farás eixir de lo que t'estic dient, si parlan valencià son valen-
cians. I si no el parlen ja... ja no pots dir lo mateix. No ès que no ho sigan,
pero per a mosatros ja no son lo mateix56»
Una segunda opción para la preservación de la auto definición
dominante del endogrupo se perfila también como probable cuan-
do determinadas partes o identidades parciales muestran notables
discrepancias respecto a la autodefinición normalizada del nosotros.
La respuesta de quienes protagonizan tal autodefinición puede con-
sistir entonces, en alegar la «contaminación» exogrupal de aque-
llos otros, o lo que es lo mismo, apuntar a su menor pureza endo-
grupal. Se predica de ellos, en resumidas cuentas, que no son tan
nosotros. No es difícil, en tal tesitura, asistir al cuestionamiento
incluso de aquellos rasgos que más visiblemente les incluían en el
endogrupo.
En nuestro caso, los valencianos centrales no solamente pudie-
ran cuestionar a los castellano-hablantes limítrofes, sino también
poner en entredicho el habla de las gentes fronterizas que compar-
ten su lengua. Sus intentos de hacerlos ver como distintos también
en este aspecto pueden ser mayores cuanto más próximos se en-
cuentren a ellos, dado que de esa manera aumenta su afán por
distanciarse caracteriológicamente. Así, en L'Alcora (núcleo urbano
de la zona no montañosa de L'Alcalatén) un mésonero al que res-
pondí que iba camino del Maestrazgo, me afirmó medio en broma
medio en serio, «si eixos son més aragonesas que valencians, allí n'hi
han puestos que no saps ho que parlan, ni ells ho saben» 57. Estas afir-
maciones llamaron sobre todo mi atención porque mi improvisado
interlocutor las realizó sin que hubiera habido inquerimiento algu-
no por mi parte, y no por su propio contenido, que puede escu-
charse con frecuencia en diversos lugares de L'Alcalatén y de la
Plana castellonenses.
En la división septentrional de esta última comarca, en Borriol,
también una hostelera de 50 a 55 años, ante el mismo dilema que
quedó planteado en la conversación de los ejemplos 1 y 2, sobre la
«menor valencianía» de gentes valenciano-hablantes fronterizas, me
respondió: «sí, no m'extranya que eixa gent tire una mica més a Araçó.
Está més prop. Mosatros mateixos en tenim moltes paraules aragoneses; ací
56
«Que no mira, que no me harás salir de lo que te estoy diciendo, si hablan valenciano
son valencianos. Y si no lo hablan ya... ya no puedes decir lo mismo. No es que no lo sean,
pero para nosotros ya no son lo mismo».
57
«si esos son más aragoneses que valencianos, allí hay sitios que no sabes lo que
hablan, ni ellos lo saben».
198
ANDRES PIQUERAS INFANTE
lo de manyo, per exemple, ho diem tots, lo sentirás molt, 'xé manyo', 'oye
manyo', manyo per ací, manyo per allá» 58.
En estos dos últimos testimonios recogidos, hemos podido com-
probar cómo se opta por poner en tela de juicio la completa valen-
cianidad de los propios valenciano-hablantes fronterizos, comen-
zando por dudar de su habla. «N' hi han puestos que no saps el que
parlan», decía explícitamente el hombre d L'Alcora, mientras que
en la última declaración, si nos fijamos bien, la duda está implíci-
tamente expresada sobre ellos («mosatros mateixos en tenim moltes
paraules aragoneses»).
A través de su valor testimonial representativo, estos nuevos
ejemplos nos permiten reafirmarnos en nuestra idea de que aunque
el repertorio de rasgos de identidad estereotipados sea sustancial-
mente aceptado por los componentes de un determinado nosotros, el
número y las combinaciones de los manejados en cada momento,
así como la importancia que se le concede a cada uno, variará
considerablemente según las distintas circunstancias y pretensiones
de definición de identidad de los diferentes subcolectivos. Pretensio-
nes que tendrán mucho que ver con los interlocutores frente a
quienes se está poniendo en juego una determinada definición iden-
titaria, y el significado que a la misma se le quiere conferir 59. Lo
que se ha hecho observar en este apartado son, en concreto, dos
tipos de movimientos identitarios de parte de quienes sostienen la
definición central de valencianía, para ubicar respecto a sí a los
valenciano-hablantes limítrofes. Pero las combinaciones de los ele-
mentos de definición pueden multiplicarse sobremanera bajo inten-
ciones distintas.
Así por ejemplo, los castellano-hablantes de las referidas comar-
cas castellonenses y valencianas, que no dudan en manifestarse
portadores de rasgos no tan valencianos —comenzando por la len-
gua—, podrán considerarse e incluso enorgullecerse de ser valencia-
nos ante cualquier persona de fuera del País, proclamando su añeja
raigambre valenciana, «más antigua» que la de muchos valenciano-
parlantes. Lo cual no solamente puede encaminarse a consolidar su
58
«Sí, no me extraña que esa gente tire un poco más a Aragón. Está más cerca.
Nosotros mismos tenemos muchas palabras aragonesas; aquí lo de maño, por ejem-
plo, lo decimos todos, lo oirás mucho, 'che maño', 'oye maño', maño por aquí, maño
por allá».
59
El despliegue de tales combinaciones diferenciales de rasgos, implica situarse
también distintamente respecto a lo que se considera el «núcleo de definición colec-
tiva» del nosotros donde se está incluido.
199
LA IDENTIDAD VALENCIANA
valencianía al menos desde una perspectiva hetero-referencial ex-
terna, sino a sustentar internamente al mismo tiempo, su identidad
adscriptivá. Para ello desproveerán a la lengua de su importancia
crucial, eliminando su calidad de requisito en la definición de la
identidad valenciana.
Del mismo modo, cuando los valenciano-hablantes limítrofes
castellonenses se enfrentan a la valencianidad arquetípica (quiero
decir, cuando toman como referencia a los valencianos centrales)
expresan su diferente valencianidad a través de toda una serie de
rasgos —cultural-folklóricos, de carácter, etc.— no tan valencianos.
Provocando el mismo desplazamiento respecto a la lengua, que
pasará a ocupar un papel más secundario. Esto siempre y cuando no
se la haya tachado asimismo (auto y heterorreferendalmente) de
«contaminada» por el habla de la Comunidad vecina, y por tanto
también, de menos valenciana.
Finalmente, cuando la interacción es entre los valenciano y los
castellano hablantes de esas mismas zonas fronterizas —y también
cuando los valenciano-hablantes en conjunto quieren hacer preva-
lecer su definición de valencianía frente a los valencianos castella-
no-hablantes— la lengua se convierte en el factor estrella, casi se-
ñero en las respectivas construcciones distinguidoras. En este caso
los valenciano-hablantes limítrofes pasan a formar un sólo bloque
con los centrales.
En el País Valenciano numerosos factores intervienen para pro-
piciar la fragmentación identitaria y el surgimiento de una elevada
gama de contraposiciones identificativas. Es muy probable que una
de las razones que contribuyen a ello es que el estereotipo prepon-
derante consta de pocos elementos de irradiación o proyección iden-
titaria global, por lo que su poder de inclusión pierde pronto fuerza
a medida que nos alejamos de las comarcas estrictamente centrales,
posibilitando la preeminencia de otros símbolos y claves identita-
rias.
De manera que si ya de por sí las intra-diferencias y las consi-
guientes combinaciones de elementos identitarios acompañan a toda
construcción de identidad colectiva, en el caso valenciano aquéllas
son susceptibles de presentar una gran importancia, tanto por su
extensión como por la particularidad de los elementos puestos en
juego. Dispondré de la ocasión de demostrar, según creo, cómo el
factor espacial puede convertirse en un importante generador de
identidad compartida entre aquellos que, en las comarcas limítrofes
castellonenses, han asumido su minusvalencianía.
200
ANDRES PIQUERAS INFANTE
3.2.    LA IDENTIDAD DE MONTAÑA. IDENTIDAD EN EL
ABANDONO
Es frecuente en los estudios etnográficos de nuestras sociedades
tender a estimar a la lengua como el factor crucial de una determi-
nada identidad colectiva. Y aunque a menudo suele complementar-
se tal factor con una variada gama de elementos considerados secun-
darios, raramente se observa el marco espacial en el que se
desenvuelven los propios sujetos —agentes portadores de la identi-
dad en cuestión— como activador o caracterizador substancial de tal
identidad.
Bien es cierto que por ejemplo la Antropología del Territorio y
la Antropología Ecológica se han ocupado de la influencia que una
determinada área de asentamiento ejerce sobre los individuos que
la habitan y sobre su organización socioeconómica y cultural en
general60. Sin embargo, no son tan frecuentes los estudios especí-
ficos de identidad que hayan centrado su análisis en la considera-
ción de un área natural, o del propio espacio físico, como elemento
prioritario de identificación61.
No debemos olvidar que todavía hoy, en muchas zonas rurales
de las sociedades llamadas desarrolladas, ese marco espacial constitu-
ye prácticamente el principio y fin de la experiencia inmediata de
un buen número de personas, parte de las cuales apenas han tras-
pasado sus límites durante toda su vida. De igual manera, es tam-
bién el hábitat en el que tendrán lugar las interacciones más vitales
y perdurables así como la adquisición de referencias y definiciones
colectivas más sólidas de la gran mayoría de los individuos que
incluye.
Es por esto por lo que nos es lícito pensar que el espacio puede
estar tan cargado o más de significaciones identitarias como cual-
60
En este sentido, C.Lisón (1978) ha insistido en la relación entre la base eco-
lógica —medio geográfico—, el modo (económico) de vida y una determinada
(sub)cultura. Algo que M.Cátedra, siguiendo plantemientos del estructuralismo an-
tropológico, pretende hacernos advertir cuando dice que «las vacas también son
buenas para pensar». Ella misma cita a Lévi-Strauss en un pasaje del Pensamiento
salvaje, cuando afirma que «las relaciones del hombre con el medio natural desempeñan el
papel de objetos del pensamiento: el hombre no las percibe pasivamente, las tritura después de
haberlas reducido a conceptos, para desprender de ellas un sistema que nunca está predeter-
minado: suponiendo que la situación sea la misma, se presta siempre a varias sistematizaciones
posibles». Ver M.Cátedra (1989:129).
61
Otra cosa es que la mayoría de ellos nombren al territorio como elemento
integrante de la definición y de la conciencia de determinados colectivos de carácter
regional, étnico o nacional.
201
LA IDENTIDAD VALENCIANA
quier otro elemento que se tome como indicador de identidad. Sin
embargo, conviene que especifique que el significado que quiero
dar aquí al término espacio alude al habitat inmediato, que puede
ser aprehendido y experimentado por los sujetos, y forma parte sus-
tancial de la identidad de grupos reducidos en tamaño. No me estoy
refiriendo, pues, al territorio que un nosotros de carácter más globa-
lizador (regional, nacional, etc.) pudiera definir como suyo en la
determinación de sus propios límites, y con el que difícilmente sus
miembros podrán interaccionar en total físicamente.
Ya M.Marie, en su sugerente trabajo sobre el país de Verdon
(1980) nos habla de que el espacio significa el territorio, las fron-
teras de que se dispone para reconocerse. Es sólo a través de él
cómo los actores pueden designar quiénes están dentro y quiénes
quedan fuera 62. Esto es, el espacio nos permite la delimitación de los
contenidos socioculturales que pertenecen a sus confines (ésta sería
su noción de orden) frente a los que provienen del exterior (concep-
ción de desorden).
La cuestión fundamental que se plantea desde las subdisciplinas
antes mencionadas, es que si los hábitats gozan de unas propiedades
particulares, no debe ser infundado suponer, sin caer en el determi-
nismo físico, que resulten una fuente de identificación y/o que
susciten unos determinados rasgos específicos y, aún más importan-
te, relativamente estables, entre las gentes que viven dentro de sus
límites. Marie aplica esos presupuestos al caso de un territorio que
se ha visto relegado por y opuesto a otros que conforman una
misma organización sociopolítica. Por mi parte, he querido retomar
esta línea argumental para el caso de ciertas comarcas limítrofes del
interior castellonense, que tienen de común denominador la mon-
taña y comparten unos muy similares condicionamientos infraes-
tructurales, acompañados de unas parejas condiciones económicas.
Que conste que no voy a ahondar aquí ni en los rasgos sociocul-
turales ni en las identificaciones específicas que podrían entrar en
motivación dialéctica con el hábitat-identidad en cuestión. Sino
más bien en el hecho de que este último se convierta en delimitador
de un nosotros, que a la vez se opone mediante una serie de carac-
62 La Antropología del Territorio relaciona la territorialidad con la exclusividad,
a la que adjudica una vertiente positiva y otra negativa. Por la primera se indica «el
sentido de posesión o dominio que corresponde como derecho a las distintas entidades que
constituyen una comunidad»; la segunda alude a «aquellas situaciones territoriales en las
que cualquiera de las unidades de exclusividad positiva de un determinado grupo, proyecta,
bajo alguna normativa, una exclusión territorial de la que son sujetos los restantes grupos o
entidades sociales» (J.L.García, 1976:29).
202
ANDRES PIQUERAS INFANTE
terísticas consideradas propias, a los otros, que son quienes están
fuera de ese habitat, aunque se les aprecie dentro de una misma
organización sociopolítica (el País Valenciano en este caso).
Aquella infraesructura espacial común (con el correlato de unas
semejantes condiciones económicas de vida), servirá de referencia
identificativa para gentes que a veces no tienen contacto entre sí,
pero que coincidirán en anteponerla aun por encima de otros indi-
cadores identitarios. Veremos en concreto las zonas montañosas de
las comarcas del Alto Mijares y de L'Alcalatén, pero en menor
medida también las de las comarcas contiguas de L'Alt Maestrat y
de Els Ports (e incluso del Alto Palancia). Comarcas en las que (o
al menos esto es válido para aquellas partes montañosas de las
mismas) el concepto de nostredad está a mi juicio profundamente
unido a la orografía, de manera que podemos decir que en ellas se
establece una singular identidad de montaña (en la que ecología y
economía van de la mano), cuyo análisis es el objetivo de este
apartado.
Ya nos hemos encontrado con un buen número de testimonios
en los que para hacer alusión al endogrupo los sujetos recurren a
una generalización espacial que me he permitido subrayar en las
consiguientes transcripciones, y que se traduce por expresiones como
«la gent d'ací», «la gent de per ací dalt», «la gent de dalt», «la gente
d'aquí riba», para añadir siempre el som o somos, más brutos, más
cerrados, más atrasados, etc.
Son calificaciones que se oponen constantemente a la mayor
listeza, espabilamiento, apertura o «comercio», por ejemplo, de los
castellonenses (léase valencianos) de la Plana, es decir, d'ahi baix,
d'ahíbajo. De manera que los términos de altitud ARRIBA - ABAJO,
se convierten para los sujetos en marcadores identitarios.
La contraposición espacial y por ende de referencia de identidad
de los individuos de estas comarcas, parece acorde con la particular
orografía y desarrollo socioeconómico de la provincia de Castellón.
En ella solamente la franja litoral (comprendedora de ciertas partes
de las comarcas de la Plana Alta y Baixa, así como de las estribacio-
nes costeras de la del Baix Maestrat) es llana; el resto (salvo en todo
caso, pequeñas porciones de las comarcas de.L'Alcalatén y del Alto
Palancia) es terreno montañoso o muy montañoso. Pero es precisa-
mente en aquella franja litoral donde se ha concentrado el desarrollo
económico y social, como se especificó al comienzo de este trabajo.
Como resultado de todo ello puede darse la doble contraposición
que hemos visto establecer a los habitantes de estas zonas monta-
ñosas, expresada en la siguiente relación:
203
LA IDENTIDAD VALENCIANA
Endogrupo: Arriba (Montaña) 63
Exogrupo: Abajo (Plana)
Valores negativos
Valores positivos
Atraso
Adelanto-Desarrollo
Cerrazón
Apertura
Torpeza
Espabilamiento
Poca facilidad de palabra
Facilidad de palabra
Valores positivos
Valores negativos
Sinceros
Engañadores
Francos
Comerciantes
Fiables
De poco fiar
De palabra
De poca palabra
Hay un factor muy importante en todas estas contraposiciones
de valores, y es que mientras que los habitantes de las comarcas
limítrofes castellonenses no se identifican en su mayor parte ni con
los atributos negativos ni a menudo con los positivos que atribuyen
a los valencianos de abajo, sí lo hacen con los positivos asignados a
los aragoneses, que identifican a los suyos propios («i en açó som més
aragonesos»). Es fácil suponer que a un nivel tácito están asumiendo
también la correspondencia entre los valores negativos que se au-
toatribuyen y los que parecen achacar a los aragoneses, al menos a
los aragoneses que ellos conocen —los de las comarcas colindan-
tes—. Correspondencia en la caracteriología y los valores del grupo,
que encuentra su complemento en la semejanza de sus condiciones
socioeconómicas con las de las comarcas fronterizas aragonesas 64.
63
En realidad, tal y como indicaré más tarde, no podríamos hablar aquí de
endogrupo. Es un término que utilizo con fines aclarativos relacionado con el esque-
matismo de este resumen de contraposiciones. Como mucho, habría que hacer re-
ferencia a diversos endogrupos, los cuales presentan lo que yo he llamado una
identidad de montaña que no manifiesta una expresión global para todos ellos.
Por otra parte, no debe escapársenos que esta división «arriban-»abajo» es arque-
típica para gran número de relaciones en aquellas culturas con marcadas zonas de
contraste montaña-llano. Por no salir del entorno considerado, podríamos citar de
nuevo contraposiciones parecidas para el caso turolense (Otegui, 1989), zaragozano
(Rivas, 1986) y oscense (Lisón, 1986), donde aparecen en forma de alto/bajo o mon-
taña/tierra llana.
64
El lector puede percatarse fácilmente de que las características de la contrapo-
sición antes mencionada son un compendio, en realidad, de las que expresa la dico-
tomía atraso - progreso, o la existente entre «lo viejo» y «lo moderno». La primordial
contraposición ecológica, comprende a su vez la antítesis de formas y desarrollos
económicos.
204
ANDRES PIQUERAS INFANTE
Vamos a tener ocasión de seguir, para bien del análisis antropo-
lógico, unas elaboraciones más estructuradas del discurso de presen-
tación del nosotros referido al espacio, por parte de los propios ac-
tores.
Preguntando en una ocasión a uno de mis informantes de Vis-
tabella (L'Alcaltén), que me explicara la relación y las posibles di-
ferencias que existían entre ellos (los que viven en esa parte de las
comarcas de L'Alcalatén y L'Alt Maestrat)65 y los habitantes caste-
llano-hablantes de la contigua comarca del Mijares, me expresó los
siguientes argumentos:
—«Puix mira, pot ser que si llevas la llengua, no n'hi hajan tantes
diferencies, perque per lo demés, el clima, la economía, no n'hi han.
Formén practicament una mateixa comarca. I per la llengua no creas que
n'hi ha cap problema, qué va haver! Entre la gent d'ací dalt mos
entenem molt bé. Té en comter que el valencia d'ací es molí diferent del
de Castellón (Varón, 50-55, agricultor)66.
Palabras parecidas a las que hemos podido apreciar anterior-
mente al tratar de la importancia de la lengua. En este sentido, es
también interesante que atendamos a las de otra persona de Vista-
bella:
—«Amb la gent d'esta part... no dic ja més cap a Araçó, perqué
mosatros també estem lindant amb Terol, pero vull dir-te que ells tenen
ja el parlar d'allá, per lo demés, no cree que tingan moltes diferencies
amb mosatros. I mosatros mateixos sempre hem tingut moltes relacions
amb els aragonesos, bo, amb els de la part limítrof amb mosatros, vull
dir, Mosqueruela, Puertomingalvo i tot açó, amb ells mos unen moltes
coses, més que diferencies, crec» (Varón, 30-35 empleado)67.
65
Conviene tener presente que desde Atzeneta hacia el noroeste, ningún pueblo
se considera perteneciente a la comarca de L'Alcalatén, en la que están incluidos sin
embargo, según las delimitaciones oficiales. Tanto Benafigos, como Vistabella, como
Xodos, se dicen del Maestrazgo por razones históricas (Atzeneta y Vistabella llevan
específicamente por sobrenombre «del Maestrat»). Es a partir también de Atzeneta
—hacia el noroeste—, que comienzo a considerar limítrofes a las poblaciones de esta
comarca.
66
«Pues mira, puede ser que si quitas la lengua, no hayan tantas diferencias,
porque por lo demás, el clima, la economía, no hay. Formamos prácticamente una
misma comarca. Y por la lengua no creas que hay ningún problema, ¡qué va a haber!
Entre la gente de aquí arriba nos entendemos muy bien. Ten en cuenta que el
valenciano de aquí es muy diferente del de Castellón».
67
Con la gente de esta parte... no digo ya más hacia Aragón, porque nosotros
también estamos lindando con Teruel, pero quiero decirte que ellos tienen ya el
habla de allá, por lo demás, no creo que tengan muchas diferencias con nosotros. Y
205
LA IDENTIDAD VALENCIANA
En Xodos (L'Alcalatén) la autodefinición del nosotros da la im-
presión de extenderse a los propios aragoneses de las zonas inme-
diatamente próximas:
—«Amb la gent d'ací dalt no'n tenim problemés. Tots mos entenem
bé. Igual amb els de la part d'Avaçó» (Varón, 50-55 agricultor)68.
Una persona de Benafigos (L'Alcalatén) a la que inquirí sobre
todos estos temas, expuso sus puntos de vista de una manera que
puede ser harto aclarativa para nuestro interés:
—«Quan te deía que la gent de per ací dalt tenia poc que vore
amb els de la Plana, volía dir-te igual o menys encara, els de Villaher-
mosa o els d'eixa part. Pero que entre ells i mosatros n'hi han moltes
menos diferencies, llevat del parlar clar está, perqué ells son ja més tiran
a Araçó... pero lo que vull dir-te és que de una forma d'esser més pare-
guda, i mos considerem igual» (Varón, 55-60, agricultor)69.
Es de resaltar en todas estas declaraciones la referencia espacial
simple (la gent d'esta part) o adobada con la indicación de altitud
(d'ací dalt, de per ací dalt) que emplean,los sujetos y que hemos
venido encontrando en otro buen número de testimonios recogidos
en las comarcas de L'Alcalatén, Alt Maestrat y Els Ports. Referencia
que es utilizada para indicar, bien que sea muy laxamente, los
límites de un impreciso nosotros, que quizá solamente tenga como
denominador común aprensible la situación montañosa de quienes
en él se incluyen o son incluidos.
Se insiste, asimismo, en el predominio entre ellos —indepen-
dientemente de la lengua que se hable— de las semejanzas sobre las
diferencias, especialmente cuando este impreciso endogrupo compara
su situación con la de los castellonenses de «la plana», o «de abajo»,
como ellos indican desde su posición de altitud geográfica 70, Bajo
nosotros mismos siempre hemos tenido muchas relaciones con los aragoneses, bue-
no, con los de la parte limítrofe con nosotros, quiero decir, Mosqueruela, Puertomin-
galvo y todo esto, con ellos nos unen muchas cosas, más que diferencias, creo.
68
Con la gente de aquí arriba no tenernos problemas. Todos nos entendemos
bien. Igual con los de la parte de Aragón.
69
Cuando te decía que la gente de por aquí arriba tenían poco que ver con los de
la Plana, quería decirte igual o menos todavía, los de Villahermosa o los de esa parte.
Pero que entre ellos y nosostros hay muchas menos diferencias, quitando el hablar,
claro está, porque ellos son ya más tirando a Aragón... pero lo que quiero decirte es
que de una forma de ser más parecida, y nos consideramos igual.
70
Sin que por esto se deje de reconocer que existe tal factor lingüístico de dis-
tinción primordial (posiblemente expresado por los valenciano-hablantes limítrofes al
206
ANDRES PIQUERAS INFANTE
esta perspectiva se realizan frecuentes alusiones al entendimiento
común («mos entenem bé», «mos entenem molt bé») entre la gente que
siendo de dalt posee distinta lengua, remarcando que es ésta en la
práctica la única cuestión diferencial que encuentran entre sí.
Y es esto mismo lo que expresan los castellano-hablantes de la
comarca del Mijares. Por ejemplo, una conversación sobre afinida-
des identificativas con una joven de Villahermosa, dio lugar a las
siguientes respuestas:
—«Es que con los de Castellón no tenemos mucho que ver.
Nosotros tiramos más a Aragón».
P.—¿Y con los de aquí arriba, Vistabella, Xodos y todo eso?
—«Hombre, es distinto, con ellos es diferente porque compar-
timos muchas más cosas. Nos separa la lengua, ¿no?, pero son
mucho más parecidos a nosotros. Ellos son también más tirando
a Aragón» (Fémina, 20-25, estudiante).
Es muy importante que observemos que el parecido aquí no está
en que el nosotros se asemeje a los habitantes de L'Alcalatén, y por
tanto a los que podrían ser valencianos, sino que es a aquellos últi-
mos a los que se atribuye una menor valencianidad y por ende una
mayor semejanza con nosotros y, abarcando una mayor amplitud,
con Aragón.
Quizás la declaración de un informante de Ludiente (Alto Mija-
res) sea mucho más específica, entroncando además con las que
hemos venido observando de las comarcas antes mencionadas:
—«Nunca he encontrao yo que hubieran problemas entre la
gente d'aqui riba, por falta de entendimiento o lo que sea. Si
siempre hemos vivido parecido y tenido nuestras cosas por igual.
Y además somos todos igual de pobres, ¿qué tenemos que hacer,
pegarnos encima? No, los problemas si acaso son con los de abajo,
con los que nos sacan los cuartos» (Varón 70-75).
Juzgúese cuán parecido es a este testimonio otro que traigo a
colación como ejemplo del sentir de estas gentes montañesas, al
otro lado de la delimitación administrativa:
referirse a los de habla castellana mediante expresiones como la de «e/5 son ja més
tiran a Aragó»). Esto hace que su posición respecto a la valencíanía central no sea
realmente la misma. Aquí nos limitamos a hacer observar posibles puntos de con-
fluencia identitaria en torno a ciertas características y circunstancias entre gentes que
están sujetas a relaciones asimétricas desfavorables con los valencianos centrales.
207
LA IDENTIDAD VALENCIANA
—«La gente d'aqui riba no nos diferenciamos mucho. No
puede ser de otra manera, si siempre hemos estao en relación.
Que unos caemos de la parte de Aragón, que otros de la de
Castellón, es lo único... Que ellos, algunos, hablan ese chapurreau
valenciano, ¿pero eso qué es?» (Varón, 45-50, agricultor, Puerto-
mingalvo, Teruel).
También en la comarca de Els Ports pueden recogerse fácilmente
referencias etnográficas al respecto, como la que trascribo de la
localidad de Xiva de Morella.
—«I la gent de Mirambell (Teruel) i Olocau i eixas parís, encara
que parlen ja castellá, som com natros. Igual. Eixa gent está com natros,
en la mateixa pobresa» 71.
Es decir, que ese nosotros que implícitamente está presente en el
discurso de todos los sujetos, es susceptible de transpasar las fron-
teras oficiales que ya algún informante calificara de «artificiales». Y
en contra de lo que podría parecer, desde el lado de Teruel se
obvian o se superan también con relativa facilidad las diferencias
lingüísticas. De esta forma, cuando en el penúltimo testimonio se
nos dice que el que unos «caigan» de la parte de Aragón y otros de
la de Castellón no significa gran cosa en términos de relación e
identidad de las gentes, no es para referirse únicamente a los cas-
tellano-hablantes de uno u otro lado. La alusión del informante es
explícita: «que ellos, algunos, hablen ese chapurreau valenciano, ¿pero eso
qué es?».
Quiero advertir de nuevo, a raíz de esta última frase, algo que
es común para toda la geografía limítrofe castellonense valenciano-
hablante, e incluso para la zona aragonesa de lengua catalana (la
Matarranya sobre todo, por lo que nos concierne), y es que de sus
habitantes muy raramente se dice que hablen valenciano o catalán
'auténtico', sino que lo hablan muy deformado, en una mezcolanza
entre esta lengua y el castellano, a la que suele calificarse con tér-
minos como chapurreau u otros parecidos. Con ello se pretende
remitir de nuevo a la menor valencianidad de estas gentes, que
comienza por el no uso correcto de la propia lengua (hegemónica)
del país al que pertenecen. Referencia que es interiorizada por los
propios sujetos, tal como expresa, por ejemplo, un grupo de luga-
71 «Y la gente de Mirambell (Teruel) y Olocan y esas partes, aunque hablen ya
castellano, son como nosotros. Igual. Esa gente está como nosotros, en la misma
pobreza».
208
ANDRES PIQUERAS INFANTE
reños del mismo pueblo de Xiva de Morella: «Sí, aqui parlem valen-
cia, bueno, encara que molt correcte no. Es un poc chapurreau. Tenim
paraules castellanes....» 72.
El chapurreau, en realidad, aunque se trata de un catalán de
transición, dado en las zonas fronterizas con el castellano, es a
menudo concebido como una lengua de nadie, propia de gente sin
cultura, con lo que se quiere expresar en suma, que quienes lo
utilizan no hablan nada «reconocible». Suele ocurrir, además, que
se extiende abusivamente su denominación para el valenciano que
se habla en estas comarcas. Y no sólo para el valenciano, puesto que
la apelación de chapurreau atañe también frecuentemente a la pro-
pia habla de buena parte de los valencianos castellano-hablantes
limítrofes, que tampoco quedan exentos de que se les tilde de «incultos»
o de «no saber hablar castellano».
Prestemos atención a los fragmentos que transcribo de una con-
versación mantenida en Puertomingalvo (Teruel), aunque en ella
participa asimismo alguna persona del vecino pueblo aragonés de
Castelvispal. Todos los que intervienen son varones, entre los 45 y
los 65 años. Están en un bar viendo una cadena de TV catalana. Les
pregunto yo entonces que si entienden el catalán. A lo que me
responden sin dudar que sí, por lo que vuelvo a la carga inquirién-
doles que si también lo hablan:
R1.—«No, hablarlo no»
P.—-¿Y de qué lo entienden?
R1.—«De los valencianos»
P.—Pero aquí por la contornada no se habla valenciano.
R2.—«No, ahí en Villahermosa es donde se empieza a hablar un
chapurreau, y en Vistabella, adonde usted iba esta noche. Pero allí
lo que hablan no es ni valenciano ni castellano, lo que es, es un...
chapurreau que no lo entiende ni Dios.
P.—¿Y se llevan bien con ellos?
R2.—«Sí hombre, aquí no tenemos problemas con nadie. Todos
son bien acogidos».
72 «Sí, aquí hablamos valenciano, bueno, aunque muy correcto no. Es un poco
chapurreau, tenemos palabras castellanas...»
209
LA IDENTIDAD VALENCIANA
R3.—«Siempre hemos tenido relación con ellos, mucha, mucha
relación. Antes siempre hemos andao entre unos pueblos y otros, a
vender alguna cosa, o a la fiesta de algún pueblo, o ellos venían a
las de aquí, o nos vendían otras».
R1.—«A ver, aquí riba qué diferencia quiere que haya. Si a mí
mismo se me pegan palabras en valenciano. Y las digo sin darme
cuenta».
Creo que la conversación explícita por sí misma el nutriente
espacial de ese nosotros al que me he venido refiriendo, transgresor
de barreras provinciales y lingüísticas, hasta el punto de indiferen-
ciar en el nivel declarativo un pueblo castellano,-hablante como es
Villahermosa, de otro de habla valenciana, como resulta ser Vista-
bella. Sin embargo, tal acepción del nosotros es forzosamente gené-
rica y vaga, pues repito que no está refiriéndose en realidad a un
auténtico endogrupo (como conjunto de personas que sienten que
forman parte de un colectivo definido en torno a concepciones iden-
titarias). Sencillamente, aquella acepción alude a un cierto recono-
cimiento por parte de los sujetos implicados, del hecho de mantener
unas condiciones semejantes de vida y unas parecidas maneras de
hacer las cosas dentro de un habitat común. Incluso por lo que a
nuestro estudio atañe, dicho nosotros puede verse alimentado por
una no muy disímil relación con los valencianos centrales 73.
En referencia a la imprecisión y vaguedad de ese nosotros al que
aludíamos, es necesario subrayar que los habitantes de Els Ports,
por ejemplo, no tienen conocimiento apenas de los de las comarcas
del Mijares y el Palancia, y desde luego no mantienen con ellos
ningún tipo de relaciones de carácter endogrupal, ni siquiera con
los valenciano-hablantes de L'Alcalatén. Pero utilizan con muchos
de ellos las mismas alusiones que toman como referencia el espacio,
la orografía escarpada y difícil: la montaña.
Por eso, expresiones como la gent d'ací dalt, la gente d'aquí riba,
han perdurado comunes y aluden a un factor de altitud, a un mismo
espacio distanciado y en cierta medida aparte de todos los demás,
con unas condiciones infraestructurales netamente similares, en las
que la agricultura de secano, la ganadería de montaña y la explota-
ción forestal han constituido los ejes de una secular economía de
subsistencia (hoy en franca decadencia). Todos ellos se nos presen-
73 El alejamiento que tal relación implica respecto a la centralidad o nuclearidad de
la identidad global de inclusión, puede parangonarse en algunos aspectos al de los
turolenses colindantes respecto a la suya, como ya se apuntó páginas atrás.
210
ANDRES PIQUERAS INFANTE
tan como requisitos capaces de hacer que las gentes que los compar-
ten no se sientan diferentes de sus vecinos inmediatos a causa de la
lengua o de delimitaciones administrativas, y hayan aprendido que
las maneras de enfrentar una naturaleza difícil, de procurarse la exis-
tencia y de organizar la vida social o de dar expresión a sus tradicio-
nes festero-asociativas, son sustancialmente las mismas. Por lo que
los ámbitos de identificación y entendimiento son ciertamente comu-
nes y presentan marcadas significaciones entre ellos.
Es a todo esto a lo que creo que quieren hacer mención los
sujetos con el término nosotros, y es por tanto el sentido que recibe
en este apartado. En definitiva, el constreñimiento infraestructural
de un medio muy particular y delimitado está proporcionando aquí
las claves de una vaga identidad común, por más que ésta no se
exprese globalmente. Más bien, en todo caso, aparecería comparti-
mentada en diversos endogrupos identificativos (cabe, en este punto,
volver a recordar los solapamientos e intersecciones de las esferitas
de los gráficos 3.1 y 3.2: la «identidad de montaña» podría venir
representada ahí por los solapamientos de varias esferitas b).
Esto no quiere decir, por otro lado, que las divisiones adminis-
trativas, lingüísticas, de comunicaciones y transportes, no hayan
dejado ni dejen su marchamo centrifugador, su huella más o menos
profunda. Sobre su rastro volveremos algo más tarde, pero quiero
antes señalar otro factor común que une a estas gentes: el senti-
miento de relegación o abandono.
La desconexión tradicional con el resto de la provincia —aún
mayor respecto al conjunto del País—, el relegamiento en todos los
órdenes experimentado por las gentes de estas zonas montañosas
intercomarcales, se ha ido sedimentando en la conformación de un
sentimiento de abandono respecto de las entidades de gobierno con
potestad administrativa directa sobre ellas, como son la Diputación
Provincial correspondiente y sobre todo la Generalitat Valenciana.
Quien ha recorrido un poco detenidamente cualquiera de los
pueblos que integran la geografía fronteriza de Castellón que ahora
examinamos, sabe que las alusiones a este «abandono» constitu-
yen un imprescindible ingrediente de las conversaciones de sus mo-
radores. Prácticamente, sin que se les inquiera o se les solicite su
opinión al respecto, los hombres y mujeres de estas tierras recurren
al tema del abandono y la menor-consideración a que las autorida-
des valencianas les tienen habituados. Ello da pie a que se establez-
ca un elemento más de unión entre los habitantes de un lado y a
otro de la frontera lingüística, y por ende, a fortalecer su separación
con respecto a los valencianos centrales, de la plana.
211
LA IDENTIDAD VALENCIANA
Pero es mejor que sigamos a través del texto sus propios ar-
gumentos, que como comprobaremos son variados y se expresan
en términos contundentes. Comenzaré centrándome en las comar-
cas en que he localizado el epicentro de ese difuso concepto que
vengo traduciendo por identidad de montaña: L'Alcalatén y Alto
Mijares.
Testimonio 1. Localidad: Fanzara (Alto Mijares). Conversación
en un bar entre 6 parroquianos. Todos mayores de 50 años.
1.—«... Si se arreglará eso...»
2.—«¿Que no le toca hacerlo a la Generalidad Valenciana?»
3.—«¡¿La Generalidad Valenciana?! Aquí no se sabe nada de
eso»
4.—«Tú bajas a Castellón a la Diputación, hablas y hablas y
nada. Entre unos y otros no lo hace ninguno. Esto es un cachon-
deo».
Testimonio 2. Localidad: Fanzara. Sujeto: Varón, 20-25, estu-
diante.
—«De la Diputación estoy contento. Ahora yo la Generalidad
la veo que no sirve para nada, no... no la siento... no veo que sea
algo que se pueda decir que está ahí».
P.—¿Por qué?
«Por todo, por todo. Es que no hace nada. Mira, si fue que la
escribimos para decirle que íbamos a constituir una asociación
juvenil, que a ver cómo nos podía ayudar, y todo lo que nos
mandó, pero al cabo del tiempo ¿eh?, fue un taco de libros de yo
qué sé que año.
Y luego a nosotros nos tienen muy discriminaos, o nos sen-
timos nosotros muy discriminaos, por las oportunidades que nos
dan, siendo castellano hablantes. ¿Qué puedes hacer tío si los
exámenes para cualquier puesto que te presentes son en valencia-
no? Vamos, que tienes que hablar valenciano. No, nosotros esta-
mos totalmente aparte para ellos. Como si no existiésemos. Bue-
no, yo creo que ellos preferirían que no existiésemos».
T. 3. Localidad: Ludiente (Alto Mijares). Sujeto: Varón 60-65,
funcionario,
—«Esto no viene ni en el mapa. Esto está abandonao, hom-
bre. No se han preocupao nunca de todo esto. No nos queda más
que vivir como podamos».
212
ANDRES PIQUERAS INFANTE
T. 4.    Localidad: Vistabella (L'Alcalatén). Sujeto: Varón, 25-30,
empleado.
P.—Cóm veieu lo de la Comunitat Valenciana, es tradueix en algo
positiu?
—«Per a res. A part de que ací no considerem lo de la Comunitat.
En tot cas lo del País. Pero en qüestió de que la Generalitat faga res, en
absolut, ací estem abandonats. Vamos, lo de allo de tercera i quarta, així
som mosatros per a ells, ni de segona som74.
(A partir de aquí se incorpora una persona castellano-hablan-
te a la conversación, por lo que el informante cambia de lengua).
«Estas son zonas reprimidas, económica e institucionalmente.
Todo está mucho más centralizado ahora en Valencia que antes
con Madrid, y el funcionamiento administrativo era mucho mejor
antes, por supuesto.
No se quieren dar cuenta de que estos pueblos tienden a
desaparecer. Dentro de 10 ó 15 años serán pueblos fantasmas,
tipo Xodos, tipo Benafigos. Así que se pierde el respeto a la Ge-
neralitat. Tú, cualquier persona respeta a quien le respeta, y a
quien no te respeta no le respetas».
T. 5.    Localidad: Vistabella. Sujeto: Varón, 45-50, vínculo ecle-
siástico.
—«La Diputaciò no fa res, i la Generalitat lo queja millor n'ho faga.
Ací fa coses en l'hivern que no se poden fer en l'hivern. No tenen n'idea.
Bueno, que no els interessa. I el centralisme que s'han agarrat ara en
Valencia, ja és que resulta asquerós» 75.
T. 6.    Localidad: Xodos (L'Alcalatén). Sujeto: Varón, 40-45,
agricultor.
—«La Diputació vol tancar-mos el poble. Qualsevol cosa que dema-
nes no te fan ni cas. En qualsevol puesto, lo que vulgas, sempre te diuen
lo mateix: ves allí, ves allá, omple ací...» 76
74
P.—¿Cómo veis lo de la C.V., se traduce en algo positivo?
«Para nada. Aparte de que aquí no consideramos lo de la Comunidad. En todo
caso lo del país. Pero en cuestión de que la Generalitat haga nada, en absoluto, aquí
estamos abandonados. Vamos, lo de aquello de tercera y cuarta, así somos nosotros
para ellos, ni de segunda somos».
75
La Diputación no hace nada, y la Generalitat lo que hace mejor no lo haga.
Aquí hace cosas en el invierno que no se pueden hacer en invierno. No tienen ni
idea. Bueno, que no les interesa. Y el centralismo que se han cogido ahora en
Valencia, ya es que resulta asqueroso.
76
«La Diputación quiere cerrarnos el pueblo. Cualquier cosa que pidas no te
hacen ni caso. En cualquier sitio, lo que quieras, siempre te dicen lo mismo: ve allí,
ve allá, rellena aquí...».
213
LA IDENTIDAD VALENCIANA
T. 7. Localidad: Fuentes de Ayodar (Alto Mijares). Sujeto:
Varón, 32-37, empleado.
—«Quieren que estos pueblos se queden sin gente, y los cua-
tro viejos que quedan que se mueran».
Comentaré a su debido tiempo todas estas declaraciones, pero
quiero antes que comprobemos cuán similares son respecto a las
que se emiten en las restantes comarcas limítrofes que habíamos
tomado como locus de estudio, tanto de la provincia de Castellón
como de Valencia. Comarcas en las que también habíamos podido
recoger algunos testimonios que expresan la diferenciación arriba-
abajo, montaña-llano o montaña-huerta.
T. 8. Localidad: El Forcall (Els Ports). Conversan conmigo dos
vecinos. Sujeto 1: Jubilado del campo. Sujeto 2: Jubilado prof.liberal.
Ambos mayores de 70 años.
1.—«Aquí estem una mica apartats, Som quasi més catalans que
aragonesas. I més aragonesos que valencians»
2.—«No home, tant no, Pero la veritat és que lo de Valencia com a
Comunitat, no se sent. La Comunitat no ha sabut agarrarmos. I després
ha descuidat molt tots aquets pobles» 77.
T. 9. Localidad: Cinctorres (Els Ports). Sujeto: Fémina, 40-45,
empleada.
—«No és que no mos sentim valencians. Pero moltes vegades
ells no mos consideren a natros. I açó te fa que te sentas una
mica relegat, una mica abandonat. Sobre tot quan veus que no
fan, que les institucions que ara se suposa que son nostres, no fan
res per tu, no fan res per els pobles d'esta part» 78.
T. 10. Localidad: El Toro (Alto Palancia). Sujeto: Fémina, 25-
30, estudiante.
77
«Aquí estamos un poco apartados. Somos casi más catalanes que aragoneses.
Y más aragoneses que valencianos».
«No hombre, tanto no. Pero la verdad es que lo de Valencia como Comunidad,
no se siente. La Comunidad no ha sabido cogernos. Y después ha descuidado mucho todos estos pueblos».
78
«No es que no nos sentimos valencianos. Pero muchas veces ellos no nos
consideran a nosotros. Y esto te hace que te sientas un poco relegado, un poco
abandonado. Sobre todo cuando ves que no hacen, que las instituciones que ahora
se supone que son nuestras, no hacen nada por ti, no hacen nada por los pueblos
de esta parte».
214
ANDRES PIQUERAS INFANTE
—«Aquí, y con cualquiera que hables te lo dirá, y si no te darás
cuenta tú mismo, hemos estao siempre abandonaos, dejaos aparte
de todo. Hasta el punto de que la gente aquí ha sobrevivido siempre
como ha podido».
T. 11. Localidad: Calles (Los Serranos). Sujeto: Varón, 30-35,
agricultor.
—«Esto está dejao... Estamos más abandonaos que todo, es
verdad, estas comarcas nunca se las ha puesto atención. P'al caso
que nos hacen ahí bajo los centros oficiales, igual tenía que
estuviésemos en Valencia que en Teruel que en Andorra.
Y luego vienen con lo de churro y todo eso. Si el churro lo
habéis hecho vosotros. No se ha hecho nada porque estos pueblos
hablaran valenciano, ni porque tuvieran un poco de desarrollo.
Todas las inversiones y todo pa la costa, ¡pues hala pa la costa!».
T. 12. Localidad: Torre Alta-Torre Baja (Rincón de Ademuz).
Sujeto: Fémina, 30-35, prof.liberal.
—«Mira aquí en este pueblo nadie ve lo de Valencia, por
mucho que se les diga que son valencianos. Si para todo se de-
pende de Teruel, y la cercanía. Mientras que Valencia nunca se
ha ocupao de nosotros».
Estos testimonios constituyen una minúscula expresión de la
gran cantidad de ejemplos que proliferan a lo largo de toda la geo-
grafía limítrofe considerada, y que tienen como común denomina-
dor argumental la experiencia de abandono, o cuanto menos de la
falta de debida atención por parte de los organismos valencianos
competentes79. Carencia que va, a juicio de nuestros informantes,
79 R.Otegui (1989) habla también de un sentimiento de abandono, establecien-
do dos puntos de reflexión sobre el mismo. Por una parte, se refiere a él como iden-
tiñcador de toda una provincia: Teruel [lo que contribuye a la idea de que este 'sen-
timiento' puede abarcar ámbitos muy amplios, susceptibles," al correlacionarse
con otros factores como el atraso comparativo, de generar reacciones endocolecti-
vas de carácter regional, étnico y/o nacional (de ahí toman impulso las tesis del sub-
desarrollo comparativo en la interpretación de las citadas reacciones endocolectivas)]. Por
otro lado, habla de la visión que del «centralismo periférico» (de Cataluña —Barcelo-
na especialmente— y Valencia, que son los destinos principales de emigración provin-
cial) posee la gente turolense. Lo que genera entre ella cierta predisposición adversa
hacia los originarios de tales lugares. En nuestro caso, en la que podría ser una versión
más concreta y limitada de tal «centralismo periférico», son los mismos valencianos li-
mítrofes los que reaccionan frente a los centrales, remarcando su diferenciación y rele-
gamiento.
215
LA IDENTIDAD VALENCIANA
indisociablemente unida a la minusvaloración de que son objeto
por parte de los valencianos centrales (y «sus» instituciones y auto-
ridades), a los que se refieren en su discurso mediante un ellos
globalizador, que he subrayado en las sucesivas declaraciones.
Tanto la Diputación como la Generalitat son presentadas por
lo general como organismos extraños, poco interesados en los
problemas que acucian a estas zonas deprimidas, así como en el
transcurrir cotidiano de la vida de sus cada vez más escasos habitan-
tes. Antes al contrario, les parece que adoptan ante su situación una
actitud inercial, de dejar hacer al tiempo. Lo que en opinión de los
moradores de estas tierras probablemente esconda la intención de
que se produzca un despoblamiento «natural» de las mismas.
Unas veces debido a la inactividad que puede achacarse a su
mutua atribución de competencias («Entre unos y otros no lo hace
ninguno» T.l), otras porque lo poco que se hace no es del agrado de
estas gentes («La Generalitat lo que fa millor n'ho faga» T.5), lo cierto
es que las actuaciones de Generalitat y Diputación son ampliamente
cuestionadas y concebidas por lo general como «centralistas», lo
que redunda en el sentimiento de abandono que desde las comarcas
tratadas se experimenta. Sentimiento que también contribuye a
dotar de contenido a aquel distanciamiento reflejado en el açí dalt,
y que se expresa en una serie de relaciones dicotómicas, cuya es-
quematización se presenta a renglón seguido:
Distanciamiento
Nosotros
Ellos
Montaña
/
Litoral
Relegación económica
/
Prosperidad económica
(Economía tradicional)
(Industria, Turismo,
Regadío...)
Abandono
/
Instituciones.     Inversiones
Despoblación
/
Concentración de la
población
'Minusvalencianía'
'Auténtica
atribuida e interiorizada
/
valencianía'
A su vez, podríamos resumir de forma esquemática algunas de
las contraposiciones que se nos han presentado a lo largo del texto
entre la minusvalencianía y la auténtica valencianía:
216
ANDRES PIQUERAS INFANTE
Minusvalencianía
Auténtica valencianía
Lengua castellana «mal hablada»
/    Lengua valenciana
(con impregnación del valenciano
y giros aragoneses) - lengua va-
lenciana «mal hablada» (y/o cha-
purreau)
Fiestas más «informales» mediati-
/ Formas institucionalizadas de ha-
za das por las cuadrillas de amigos.
cer la fiesta. Papel principal de aso-
Protagonismo del elemento tauri-
elaciones formales (Su estereotipo
no
en las Fallas, Gayatas o Moros y
Cristianos)
Comidas fuertes
/    Comidas blandas (insípidas)
Devoción a la Virgen del Pilar
/    Devoción a la Mare de Deu dels
Desamparats
Carácter-forma de ser (honrado,
/ Carácter-forma de ser voluble,
sincero, de palabra...)
«comerciante», de poco fiar...)
Secano (montaña)
/    Huerta (litoral)
Folklore (jota aragonesa)
/    Folklore (jota valenciana)
Nos resta profundizar en el hecho de cómo el sentimiento de
abandono, el distanciamiento y la diferenciación que se experimen-
tan desde estas comarcas limítrofes, pueden influir en la adscripción
global de estos otros valencianos. Los testimonios 8 y 9 nos apunta-
ban ya una cierta ambigüedad en cuanto a la autoinclusión y a la
percepción de la inclusión que los demás valencianos hacen de
ellos. En el octavo sobre todo, tal aparente indeterminación nos trae
la imagen de un caballete cada una de cuyas tres patas se asienta
en un lado del puzzle de identidades de la zona («Som quasi més
catalans que aragonesos i més aragonesos que valencians»). Mientras que
en los testimonios 11 y 12, el abandono aducido parece servir más
claramente de excusa para la inclinación churra e incluso aragonesa
de sus habitantes.
Todas estas consideraciones exigen que no aplacemos por más
tiempo el tema de la adscripción. A él dedico el siguiente apartado.
3.3.    EL PROVINCIALISMO DE QUE HABLARA JOAN
FUSTER: IDENTIDAD DE PROVINCIA O
ADSCRIPCIÓN PROVINCIAL
La relegación secular, el sentimiento de abandono, la mayor o
menor acusada pobreza, las difíciles condiciones de vida, unas de-
     217
LA IDENTIDAD VALENCIANA
terminadas formas económicas y a menudo el componente monta-
ñoso, son factores y circunstancias que se entrelazan y confluyen en
la conformación de una relación de distanciamiento de estos valen-
cianos fronterizos frente a los centrales. Lo que a su vez ha permitido
urdir una trama de razones de similitud entre unos y otros sectores
de aquellas poblaciones limítrofes, favoreciendo incluso que en las
zonas de intersección lingüística (Alto Mijares-L'Alcalatén) se haya
desplazado a menudo el factor de la lengua a un segundo plano en
el posicionamiento común frente a los valencianos centrales.
El compartir con sus vecinos aragoneses, por otra parte, unas
parejas condiciones económicas y de vida en general, amén de un
buen número de factores de índole cultural —como es en el caso de
los valencianos castellano-hablantes el de la lengua80—, conforma
y proporciona un cuadro de afinidad de los distintos valencianos
limítrofes con sus inmediatos vecinos aragoneses, de quienes además
no se depende administrativa, ni económica, ni políticamente. En
términos globales podría ofrecerse la siguiente representación:
Valencianos
fronterizos
Afines. Parecidas formas culturales. Simila-
res circunstancias de vida. La relación eco-
nómica es más afín y complementaria que
de competencia o dependencia.
Aragoneses
fronterizos
Sin embargo tal proyección identitaria de afinidad no tiene su
correlato en el plano de la adscripción, a lo largo de la geografía
limítrofe por nosotros examinada. Tanto si consideramos su vertiente
manifiesta, como latente, los habitantes de las comarcas de referen-
cia se ubican históricamente del lado valenciano. Los valenciano
hablantes de Els Ports, Alt Maestrat y L'Alcalatén encuentran in-
contestables razones en su ascendencia no-aragonesa, en su lengua
y en su enraizamiento valenciano. Pareciera que los castellano-ha-
blantes de las comarcas del Alto Mijares, Alto Palancia y Los Serra-
nos, sin algunos de esos poderosos argumentos, no se mostrarían
tan celosos de su condición valenciana. Sin embargo no es así, o no
es del todo así, como entenderemos atendiendo a los siguientes
razonamientos.
80 Aunque vimos también cómo extremando las diferencias, a los valenciano -
hablantes se les llegaba a achacar diversos grados de disimilitud lingüística.
218
ANDRES PIQUERAS INFANTE
Los valencianos castellano-hablantes limítrofes que hemos segui-
do a lo largo de este capítulo, recurren fundamentalmente a razones
históricas que hablan de su prístina pertenencia al Reino de Valencia.
«Nosotros éramos valencianos cuando Valencia todavía era mora», me es-
petó un vecino de Olocau del Rey (único pueblo castellano-hablan-
te de Els Ports) ante mi pregunta sobre su condición valenciana.
Quizá sea ése uno de los principales motivos de que el «Reino de
Valencia» —o en su defecto «la región valenciana»—, siga siendo hoy
su referencia principal al hablar de inclusión81. De tal manera que
las alusiones al País, o incluso a menudo a la Comunidad, suelen
producir en ellos un indefinido recelo, por cuanto que tales neolo-
gismos políticos encierran, en su sentir, insospechados peligros de
exclusión o al menos de cierta marginacion por parte de los valen-
cianos centrales. Recurriendo a la denominación de Reino, por el
contrario, estas personas se sienten firmés en su valencianía, e in-
cluso con una cierta primacía a su entender, si se atiende a un
orden histórico: el «Reino» ha representado para ellos un anclaje
tradicional a la par que administrativo, de inclusión en una deter-
minada entidad política.
Pero con la obsolescencia de tal conceptualización político-terri-
torial, la delimitación provincial se ha convertido para los referidos
valencianos en el relevo más firme e inmediato a la hora de dejar
clara su situación administrativa. Es decir, la provincia supone hoy
el vínculo de pertenencia e identificación más seguro de estas gen-
tes que se mueven en el terreno limítrofe entre dos Comunidades.
Dado que la afinidad que manifiestan con Aragón no tiene para
ellos una traducción adscriptiva, ni tan siquiera en su aspecto laten-
te, el recurso a la provincia les proporciona una razón oficial susti-
tutoria en cierta medida de la del Reino. Razón que no depara en
sí misma una identificación con el conjunto de la Comunidad. Más
bien, por lo que dejan traslucir sus testimonios, provincia y Comuni-
dad no presentan una solución de continuidad en sus representacio-
nes. En algún punto, entre ambas, se produce la fragmentación.
Comenzaremos con dos testimonios obtenidos en Fanzara (Alto
Mijares). El primero corresponde a un jóven (20-25 años), que con-
testa a una pregunta que le formulo directamente sobre su senti-
miento «Comunitario» 82 y el que según él albergan sus convecinos.
81 Es necesario que aclare que tales referencias no están para ellos necesariamen-
te unidas, en términos generales y abstractos, a las connotaciones de índole política
que en determinados ámbitos del País se les intenta aparejar
82 Comunitario en cuanto que perteneciente a la Comunidad Valenciana. He ele-
219
LA IDENTIDAD VALENCIANA
—«Yo no tengo mentalidad de Comunidad Valenciana. Yo de
Valencia y Castellón sí me siento algo, pero de Alicante no, de
Alicante... ya sí que no. En el sentido de familia... no veo que
seamos una familia».
P.—¿La gente mayor qué piensa?
—«No, ellos no son valencianos, son de habla castellana y
vale. Aunque aragoneses tampoco creo. Yo desde luego tampoco
me siento aragonés. Si quieres que te diga la verdad, yo me siento
de Castellón, de la provincia; y como yo creo que otros muchos.
Toda esa gente mayor».
El segundo es emitido por otro joven de la localidad (25-30
años), ante una pregunta similar:
—«Aquí coinciden dos zonas. Aquí tenemos influencia arago-
nesa y de Valencia también se ha pegado algo. Se siente sobre
todo la provincia. Lo de la Comunidad no se ve en absoluto.
¿Cómo va a ser éste (señalando a una persona del pueblo, con
sorna) de la 'Comunidad'?».
A continuación transcribo las palabras de un hombre (50-55
años) de Villahermosa (Alto Mijares) que responde en términos
muy parecidos, pero haciendo gala a la vez de un exquisito juego
de ambigüedades:
—«Nosotros aunque tengamos mucho que ver con Aragón,
somos de la provincia de Castellón. Aunque no seamos muy va-
lencianos, de Castellón sí que nos sentimos. Y siempre hemos
estao incluidos en el Reino de Valencia».
El Reino constituye, como apuntaba, una especie de proyección
autojustificativa, a la manera de talismán otorgador de valencianía,
aunque sólo fuere por mor de su contundencia histórica y a pesar
de que no se tenga una clara percepción de su significado en la
experimentación de un nosotros. En realidad, el sentimiento de per-
tenencia, y por tanto del nosotros, es simplificado y reducido en el
discurso y en la proyección adscriptiva de los actores mediante la
opción por la alternativa administrativa, la menos complicada, la
que mayor reforzamiento ofical-consensual posee para ellos. Por eso
gido este término en la mayoría de las ocasiones que pregunté, por ser el oficial-
oficialista y, por tanto, el que puede ser empleado con más «neutralidad», o al menos
como lugar común, a pesar de la inevitable ideologizacíón que lleva implícita.
220
ANDRES PIQUERAS INFANTE
es que la provincia puede constituir un agarradero para la identidad
adscriptiva, sustitutorio hoy de antiguas concepciones delimitativas.
Pero este proceso de sustitución puede conducir también fácilmente
a la obliteración de las vías de identificación Comunitarias, dado
que la identificación provincial trabaja en contra de la de globalidad
valenciana.
Los mismos predicamentos de identificación pueden hacerse
extensibles también a las comarcas limítrofes con Aragón de la pro-
vincia de Valencia. Esta vez nos vamos hasta el pueblo de Ademuz
(Rincón de Ademuz), en el que un funcionario me hacía valer la
valencianidad de sus habitantes de la siguiente manera:
—«Eso que dicen por ahí, por Valencia, que no somos valen-
cianos. Pero si este pueblo por historia y por todo ha estao siem-
pre unido a Valencia. Hace un montón de años que somos del
Reino de Valencia, y no sé cuántos que estamos dentro de la
provincia de Valencia».
Habría que comenzar el análisis de este testimonio, haciendo
observar la posible contradicción espontánea en que incurre el in-
formante si es que cuando habla de Valencia se refiere a la provin-
cia, dado que alude a ella como un lugar que no es aquél desde el
que se está hablando, sino más bien como otra cosa, otro territorio
(«que dicen por ahí, por Valencia»). Merece la pena, además, subrayar
de nuevo la insistencia en la provincia como ámbito de pertenen-
cia e inclusión mencionado en clave de incontestabilidad. A fuerza
de aparecer nombrada junto al Reino, hace pensar si no habrá en
el ánimo de los sujetos una tendencia a dotar de equivalente razón
inclusiva a ambos conceptos.
De una u otra forma, y como quiera que se dé, el provincia-
lismo viene a representar una forma de refugio espacial-adminis-
trativo de gran parte de los pobladores de las comarcas limítrofes
valencianas. Una posible explicación podría encontrarse en la am-
bigüedad afiliativa a que estas gentes están sometidas, así como en
los siempre difíciles y a veces contravenidos sentimientos de afini-
dad para quienes están como ellos, un poco aparte de todos. Pero
más allá de estas razones, el provincialismo apunta a la endeblez de
una construcción identitaria valenciana global, incapaz en gran
medida de integrar las distintas identificaciones —o identidades par-
ciales— que brotan en su seno.
De hecho, el análisis cobra un nuevo interés cuando descubri-
mos que no son sólo los valencianos limítrofes de habla castellana
los que experimentan este provincialismo. En realidad, manifesta-
221
LA IDENTIDAD VALENCIANA
ciones del mismo pueden hallarse en toda la geografía valenciana,
aunque es quizás en zonas limítrofes como ésta donde presente sus
mayores puntos críticos. Podemos decir, así, que una vez más los
valenciano-hablantes de L'Alcalatén, Alt Maestrat y Els Ports, nos
sorprenden con declaraciones de transfondo altamente similar, que
vienen a confirmar a la provincia como un eslabón adscriptivo-
identificativo sustitutorio o al menos paliatorio de la falta de una
identificación identitaria más amplia. Apuntando a tal dirección, el
fenómeno del provincialismo no anula la condición valenciana de
estas gentes, pero al menos diluye o estorba su percepción y senti-
miento de una identidad valenciana global.
Concretamente en el caso que nos ocupa, el provincialismo
puede suponer una vía de resolución de las contradicciones entre la
condición valenciana y la pretendida afinidad aragonesa de la po-
blación. Ofreceré la concreción de algunos ejemplos.
En Vistabella (L'Alcalatén), el mismo informante que páginas
atrás nos dijera que ellos eran valencianos pero que no veían lo de
la Comunidad, responde así a mi pregunta sobre la consecuente
adscripción de sus habitantes:
—«No mos ficaríem en ningún puesto, si mos deixaran escollir mos
quedartem a soles, a part de tots. En tot cas l´única qüestió que no
podrien deixar d'admitir és que som de la provincia de Castelló, pero
sense entrar en res més» (Varón, 25-30, funcionario)83.
Un vecino suyo abundaba en estas palabras algo después:
—«A part de que 'n tenim la cosa de que no som de L 'Alcalatén, sino
del Maestrat, i de que som valencians, ho hem seguí sempre i ho serem,
pero que les relacions amb la Comunitat no las veiem ni estén molt clares,
mos queda una cosa clar, que és esser de Castelló, de la provincia» (Va-
rón, 35-40, agricultor)84.
En Herbers (Els Ports), probablemente el pueblo castellonense
situado más próximo a la zona aragonesa de habla catalana, una
83 «No nos meteríamos en ningún sitio, si nos dejaran escoger nos quedaríamos
solos, parte de todos, en todo caso la única cuestión que no podríamos dejar de
admitir es que somos de la provincia de Castellón, pero sin entrar en nada más».
84 «Aparte de que tenemos la cosa de que no somos de L'Alcalatén, sino del
Maestrat, y de que somos valencianos, lo hemos sido siempre y lo seremos, pero que
las relaciones con la Comunidad no las vemos ni están muy claras, nos queda una
cosa clara, que es ser de Castellón, de la provincia».
222
ANDRES PIQUERAS INFANTE
mujer (60-65 años) respondía de la siguiente manera a mi interpe-
lación un tanto capciosa sobre la inclusión colectiva de los habitan-
tes de ese pueblo:
P.—Son ací ja aragonesos vostés?
—«No senyor no, este poblé es de Castelló, natros som encara de
Castelló. Ni aragonesos ni catalans, ni... encara que estem una mica en
mig de tots» 85.
Es decir, se da un amparamiento fáctico en una razón exclusi-
vamente administrativa para justificar una pertenencia que rara-
mente se explícita de forma global, respecto a la Comunidad Valen-
ciana. En este último testimonio, como en otros recogidos en
pueblos de la zona, el gentilicio valenciano es utilizado con muy poca
frecuencia. Su empleo es casi siempre fruto de al menos un mínimo
proceso de reflexión motivado por los requerimientos del investi-
gador.
También es preciso hacer observar que como ocurriera con otras
consideraciones, esta inclusión o ubicación «provinrializada» recibe
su confirmación desde el otro lado de la frontera administrativa. En
Penyarroya (Teruel), otra mujer (50-55 años) me indicaba la zona
donde queda el pueblo de Herbers con estas palabras:
—«Aquí som aragonesos, encara que bueno, parlem una mica de tot,
i de res, com que estem en mig. Pero mire, alló, darrere d'aquelles mon-
tanyes primeres és ja Castelló» 86.
Palabras que además de reflejar también una cierta ambigüedad
autoadscriptiva, nos remiten a la importancia de la introyección de
las divisiones territoriales establecidas, por artificiales que éstas
puedan ser. Se hacen eco, por tanto, de la denominación que los
habitantes de este otro lado más utilizan para designar su delimitación
inclusiva.
Razones de carácter administrativo que vinculan al ámbito pro-
vincial —como la centralización de servicios y de obligaciones, la
trama de transportes y comunicaciones, etc.—, amén del cariz im-
85
P.—¿Son aquí ya aragoneses ustedes?
«No señor no, este pueblo es de Castellón, nosotros somos todavía de Castellón.
Ni aragoneses ni catalanes, ni... aunque estamos un poco en medio de todos».
86
«Aquí somos aragoneses, aunque bueno, hablamos un poco de todo, y de
nada, como que estamos en medio. Pero mire, aquello, detrás de aquellas montañas
primeras ya es Castellón».
223
LA IDENTIDAD VALENCIANA
positivo-educacional de toda «frontera», acaban por cimentar la im-
portancia de las delimitaciones oficiales aun para aquellas gentes
que comparten unos muy parecidos condicionamientos económicos
y socio-históricos, además de mostrar un similarísimo «paquete» de
rasgos culturales 87. En este sentido, no se pueden pasar por alto las
palabras de J.F.Mira (1985:51-52) sobre la fuerza de la territoriali-
dad en el proceso de creación de identidad: «és prou que la gent arribe
a percebre l´existencia de simples divisions administratives que afecten al seu
territori, perqué aquestes divisions comencen a crear consciéncia
d'identitat» 85. El largo tiempo que las divisiones territoriales oficiales
han ejercido su influencia sobre la población valenciana ha sido más
que suficiente para determinar un espacio político representado por
la provincia, en contraposición a una identidad valenciana que
durante mucho tiempo no ha dispuesto oficialmente de ese espacio
diferencial global valenciano (el País o la Comunidad tal cual se
decantan hoy). Mira, probablemente, nos haya conferido una de las
claves para interpretar esa desmembrada y a menudo, según las
áreas, diluida identidad valenciana: l'identitat del grup es readapta o
es crea segons l'espai disponible» (1985:54).
87
Ya hemos visto que así ha sucedido para castellonenses y turolenses limítrofes
de habla castellana. Pero también disponemos de otro buen ejemplo si consideramos
que tanto en la Matarranya aragonesa a la que pertenece el citado pueblo de Pen-
yarroya, como en la comarca castellonense de Els Ports, como también en la colin-
dante comarca tarraconense de Montsiá, se habla el catalán, y se presentan muy
similares características culturales, económicas y ecológicas, al menos por lo que se
refiere a sus porciones territoriales más próximas. Obsérvese, por otra parte, cómo
relacionado con estas imposiciones divisorias y a la vez con la lejanía de su corres-
pondiente núcleo identitario de referencia, en la declaración de la mujer de Penya-
rroya se vuelve a poner en duda la «pureza» de la lengua utilizada.
Los autores belgas Logie, Mergaerts y Verhasselt (1982) nos ofrecen un buen
trabajo empírico sobre la impronta de las divisiones oficales en las relaciones huma-
nas.
88
«Es suficiente que la gente llegue a percibir la existencia de simples divisiones
administrativas que afecten a su territorio, para que estas divisiones comiencen a
crear conciencia de identidad».
Líneas más adelante continúa: «...la divisió provincial espanyola, en un parell de
generacions ja havia creat una forta consciéncia de límits i separacions, de col lectivitats i
forasteria: a força de mapes escolars, cartells indicadors, diarís, governadors i diputacions
provincials, papers d'Hisenda, etc., etc., pobles i gent esdevenen rápidament allò que abans no
eren: castellonencs o alacantins, per exemple, o tarragonins». [,..»la división provincial
española, en un par de generaciones ya había creado una fuerte conciencia de límites
y separaciones, de colectividades y forasteria: a fuerza de mapas escolares, carteles
indicadores, diarios, gobernadores y diputaciones provinciales, papeles de Hacien-
da, etc., pueblos y gente devienen rápidamente aquello que antes no eran: castello-
nenses o alicantinos, por ejemplo, o terraconenses»).
224
ANDRES PIQUERAS INFANTE
Clave que Alfons Cucó (1989:109) contribuye a revelar cuando
afirma que la pobre relación de las comarcas centrales del País con
las restantes («que han mantingut una certa autonomía relativa en el seu
funcionament i que, fins i tot, han originat microsistemés sòcio-politics de
notable dinamisme») es causa y a la vez efecto de la escasa vertebra-
ción del territorio valenciano.
En este orden de cosas, hemos de tener en cuenta que si la
comarca puede presentar un conjunto de rasgos coherentes, «natu-
ralizados», que están en la base de la gestación de la identidad de
sus moradores, la provincia no. La delimitación provincial responde
a decisiones más o menos arbitrarias y ajenas: reproduce siempre
una formación vertical de la identidad. El provincialismo adscripti-
vo, que bien puede ir acompañado de un provincianismo sociopo-
lítico, actúa aquí en detrimento de una definición global valenciana,
astillando la raíz de un nosotros comunitario. Funge, en cambio,
como parte de un todo que le posibilita: la expresión estatal (Comu-
nidad) española.
Joan Fuster ya advertía de ello con claridad meridiana
(1976:239-240): «No cabe duda de que el provincialismo es debilitador:
para el país como totalidad y para cada uno de sus miembros que encuen-
tran en el provincialismo un espejismo de autosatisfacción localista. (...). La
unidad del País Valenciano, intacta en su fondo económico y cultural, no
tiene más que un reflejo insuficiente en el plano de la consciencia. (...). La
superación de los localismos inicuos y estorbadores nos es necesaria como el
pan que comemos. Empezando por el localismo de la capital. Si no lo ha-
cemos, los valencianos estaremos condenados a convertirnos cada vez más en
'provincianos'. Quiere decirse: más inertes, más despersonalizados, más amo-
dorrados». Ni que decir tiene que, a sus ojos, el provincialismo sólo
puede desembocar en sucursalismo de un centro dominante, aquel
precisamente que lo ha creado. Esto es, el Estado español, y no el
país valenciano.
Pero al mismo tiempo nos está mostrando la debilidad centrípeta
de la construcción dominante de valencianía, que si bien logra una
cierta estereotipización dentro de los límites del País, se revela in-
capaz de hacer que el conjunto de sus habitantes se sientan defini-
dos por ella. Deja así, a las distintas y múltiples identidades parciales
generadas en su seno, en una precaria coherencia que a duras penas
logra mantener la cohesión del todo valenciano. Un todo cuyo centro
simbólico de referencia carece hoy por hoy tanto de la suficiente fuerza
integradora, como del necesario fulgor para proyectar globalmente
su definición de valencianía. En otras palabras, si bien la noción de
Comunidad se abre paso poco a poco entre los valencianos, aún está
225
LA IDENTIDAD VALENCIANA
lejos de arraigar en zonas importantes de su población —sobre todo
en las más periféricas—. En numerosos puntos del País se experi-
mentan formas muy discrepantes de autodefinición, que conducen
a provincialismos e incluso a una amplia variedad de comarcalismos
o a localismos identitarios todavía más reducidos. Se obstaculiza allí,
de esta manera, la conciencia generalizada de un nosotros global.
En las comarcas de las que nos hemos ocupado más profunda-
mente en este apartado, el castellonismo89, o el «ser de Castellón»,
es ofrecido como la referencia más sólida, por resultar la más difícil
de cuestionar. De forma que es sustentada con mayor frecuencia y
a menudo se antepone a la proclamación de valencianía de los
sujetos, teniendo uno de sus fundamentos lógicos en el distancia-
miento que experimentan repecto a la Comunidad (o a su centrali-
dad identitaria).
No obstante, a través del seguimiento de algunas comarcas cas-
tellano-hablantes de la provincia de Valencia, pudimos comprobar
que el provincialismo, e incluso un incipiente comarcalismo (como
en el caso de Los Serranos) tenían en ellas su correlato. Mucho más
al sur del País, en tierras alicantinas, tanto el provincialismo como
otras microespecificaciones identificativas adquieren una especial
relevancia, que aprovecharemos para ampliar la ilustración de algu-
nas repercusiones socio-identitarias de estos fenómenos. No estará
de más, por ello, que dediquemos a aquellas tierras una breve in-
cursión etnográfica.
3.3.1. Una incursión por tierras alicantinas
Al hablar de la provincia de Alicante estamos forzados a conside-
rar al menos una distinción general, que se corresponde con la divi-
sión trazada a partir de la línea imaginaria que une las poblaciones
de Biar y Busot (ver mapa 3.2) y que en un tiempo sirvió para esta-
blecer la frontera suroriental de las Coronas de Aragón y Castilla, a
raíz del tratado que ambas firmaron en Almizra. Al norte de esta
89 Llamo así al sentimiento de ser de Castellón por encima de adscripciones más
globales, al que responden cuanto menos gran parte de las personas de las comarcas
que tratamos.
Consideremos que desde la Administración a los transportes y la prensa escrita,
todo está encaminado a favorecer la provincialización. La circulación de las ideas, ya
sea a través de la prensa escrita (en donde se hace alusión reiteradamente al «hecho
provincial»), o hablada («Radio Castellón»...) etc., sedimenta la concienciación pro-
vincial.
226
ANDRES PIQUERAS INFANTE
[image: image17.jpg]


Mapa 3.2.   División comarcal de Alicante y línea imaginaria Biar-Busot.
demarcación quedan las comarcas de El Comtat, la Marina Alta y
Baixa, casi toda L'Alcoiá, y la porción más septentrional de
L'Alacantí, que presentan fuertes vínculos con la provincia de Valen-
cia, siendo algunas conformadoras incluso de la que hemos llamado
valencianía pericentral. Al sur de aquella imaginaria línea se encuen-
tran el resto de la comarca de L'Alacantí —que incluye la capital—,
y las de Les Valls del Vinalopo y Baix Vinalopo, además de las co-
marcas de habla castellana del Alto Vinalopo, Vinalopo Medio y Bajo
227
LA IDENTIDAD VALENCIANA
Segura 90. Es en esta última división de la provincia donde se produ-
ce un mayor distanciamiento con respecto a la noción de Comunidad
y en referencia a la construcción dominante de valencianía.
En términos muy generales podemos decir que la adscrip-
ción provincial y la autodefinición alicantinas sustituyen en gran
medida a aquel sentimiento Comunitario, y expresan a menudo
un cultivado rechazo a Valencia como provincia y como ciudad-
capital, y por tanto también de alguna manera a la concepción de
valencianía que de ellas emana y que con bastante frecuencia es
tomada por las gentes de estas comarcas suralicantinas como una
expresión de valencianismo exclusivamente provincial (de la provincia
de Valencia). El cual, a su parecer, contiene fuertes dosis de prota-
gonismo y de centralismo en la construcción de la Comunidad Va-
lenciana 91.
Frente a él, los habitantes de estas tierras oponen su «orgullo
provincial», un alicantinismo acendrado que encierra serias repercu-
siones para la identidad global valenciana. Su vinculación y concep-
ción identitarias primordiales pueden estar bien reflejadas a través de
expresiones como la de «Alacantíd'ad», a las que estas gentes suelen
recurrir cuando se les pregunta por su definición identitaria 92.
Para ilustrarlo traigo a colación algunos ejemplos, que nos harán
ver, además, cuan parecidas son las frases de los informantes a las
que transcribíamos de los castellonenses:
90
Caro Baroja, prefiere hablar de tres diferenciaciones para la provincia de Ali-
cante. «Una la de norte, corresponde en todo a Valencia; por la costa alcanza hasta Villajo-
yosa, por el interior hasta Cocentaina y Alcoy. La segunda es la central, con la capital, y la
tercera es la de la vega del Segura, en conexión con Murcia y la Andalucía oriental, Almería
sobre todo» (1981:328). Ciertamente la «Vega del Segura», o el Bajo Segura, es una
comarca con unas particularidades muy difíciles de pasar por alto. Nosotros las de-
dicaremos un pequeño espacio en este apartado.
91
Hay que tener en cuenta que el gentilicio valenciano, quiere comprender a
los habitantes de la capital, a los de la provincia de Valencia y a los del conjunto del
País. Por simple que parezca, podemos ver en esta pretensión otro obstáculo serio
para una consensuación identificativa. Al carecer de una denominación genérica
digamos 'neutral', como, por ejemplo, la de catalanes, aragoneses o castellanos, estos
alicantinos y a menudo también buena parte de los castellonenses, se resisten a que
se les englobe con la palabra que designa a sus vecinos de la provincia y de la ciudad
de Valencia.
92
J.V.Mateo, en una obra muy ilustrativa y clarificadora sobre la cuestión alicantina dirá que «L'alacantí no té, no veu o no vol més forma d'afirmado que la de dirse
alacantí (1986:49). [«El alicantino no tiene, no ve o no quiere más forma de afir-
mación que la de decirse alicantino»]. Con toda probabilidad, una persona alicantina
antepondrá esta consideración a la de «valenciano».
228
ANDRES PIQUERAS INFANTE
 —«Mosatros ho tenim clar, som alacantines. Home, som de la Comu-
nitat perqué de la Comunitat tenim que ser. Pero alacantines» (Grupo
de féminas, 15-20, Crevillent, Baix Vinalopó)93.
—«Pues jo me pensó que lo de la Comunitat Valenciana no se sent
molt per ací. Es... és com si estiguerem una mica jora. En la provincia
d'Alacant solament» (Varón, 50-55, Agost, L'Alacantí)94.
Incluso en algún rincón de la parte más meridional de la comar-
ca de L'Alcoiá, también puede escucharse algún testimonio como
éste:
—«Ui, no m'en preguntes per açó de la Comunitat. I jo qué se que
és açó. Diuen que som tots de la Comunitat, o del Regne que deien antes.
Jo soc d'este poblé que ha segut sempre alacantí, d'Alacant, i alacantins
som». (Fémina, 60-65, Tibí, L'Alcoiá)95.
Pero es fundamentalmente en las comarcas de la sección meri-
dional de la demarcación que trazamos, donde la mayor parte de los
naturales anteponen su definición e inclusión «alicantinas» a las
valencianas. El aludido distanciamiento respecto al gentilicio valen-
ciano es expresado claramente en algunos testimonios, donde se
denota que en general en esta parte del País los individuos se re-
sisten a ser englobados por tal denominación. Se pone el énfasis, de
nuevo, en las diferencias que les separan de «los valencianos», a
quienes se refieren en tercera persona.
Aunque el carácter exploratorio del trabajo efectuado en estas
tierras no nos permita ser más detallados, podemos esbozar la idea
de que la diferencia o el distanciamiento no están marcados o ca-
racterizados en el caso alicantino por la relegación, el abandono o
el mayor atraso, como en las comarcas limítrofes de Castellón y
Valencia, por más que no deje de alegarse un trato institucional
negativamente discriminatorio en relación a la provincia de Valen-
cia. Sí que aparecen en la argumentación, en cambio, los mismos
temas recurrentes: el carácter, la forma de ser, las costumbres, las
fiestas, etc. Sin embargo, aquí la contraposición tiende a denotar o
a hacer valer la «superioridad» de lo alicantino. «Alicante es más
93
«Nosotras lo tenemos claro, somos alicantinas. Hombre, somos de la Comuni-
dad porque de la Comunidad tenemos que ser. Pero alicantines».
94
«Pues yo pienso que lo de la C.V. no se siente mucho por aquí. Es... es como
si estuviésemos un poco fuera. En la provincia de Alicante solamente».
95
«Huy, no me preguntes por esto de la Comunidad. Y yo que sé qué es eso.
Dicen que somos todos de la Comunidad, o del Reino que decían antes. Yo soy de
este pueblo que ha sido siempre alicantino, de Alicante, y alicantinos somos».
229
LA IDENTIDAD VALENCIANA
cosmopolita, más abierta, aquí el que llega de fuera coge confianza en segui-
da», me decía una mujer de entre 50-55 años de la ciudad de
Alicante. «El valencia és molt d'horta, molt provincia», afirmaba otra
joven de 22 años, de Campello (L'Alacantí). Incluso una compañera
suya apuntaba que «Alicante no tiene tanta identidad», frase muy sig-
nificativa con la que intentaba aludir a su gran «cosmopolitismo» 96,
en contra de la mayor estrechez y cerramiento sobre sí mismos de
«los valencianos», demasiado preocupados por mantener sus rasgos
«d'horta» 97 a juicio de las informantes.
Sin embargo, el lazo primordial de la lengua contribuye a que
al menos las gentes valenciano-hablantes de esta región alicantina
no se descuelguen totalmente del nosotros valenciano. La lengua es
un ligamen con la Comunidad, el nexo posibilitador de una mínima
percepción de conjunto. A menudo se muestra como el único argu-
mento sostenedor de tal conjunto, si atendemos a las declaraciones
de los individuos. «.Açó de la Comunitat no ho veig. Jo dic que soc valen-
ciana perqué parle valencia». «Jo soc valenciana per la llengua. Ho dic sol
en valencia. Si parle en castella no se m'ocurrix dir-me valenciana. Diría
'soy de Alicante'» 98. Es parte de la transcripción de una conversación
con dos mujeres de Crevillent (Baix Vinalopó), de entre 35-40 años,
que aporta más elementos sobre la importancia unitiva de la len-
gua.
Pero si la lengua permite mantener a la provincia de Alicante
vinculada a la Comunidad y a la conciencia global de ser «valencia-
nos» a través de un estrecho cordón umbilical, éste se corta en
aquellas zonas de habla castellana. Es allí, precisamente, donde la
capacidad inclusiva de la Comunidad se muestra más debilitada.
En este sentido, y aunque la cuestión alicantina transciende los
límites de profundización etnográfica del trabajo, no pueden pasarse
por alto, siquiera que sea para referirlas esquemáticamente, dos
peculiaridades identitarias que se dan dentro de esta provincia. Me
refiero a la comarca del Bajo Segura y a la localidad de Villena.
96
Como tierra de mezclas que ha sido, resultante de su condición fronteriza, en
la que siempre han estado en permanente contacto gentes de diferentes procedencias
y culturas.
97
De nuevo vuelve a ser la comarca de L'Horta, y con ella la condición horte-
lana, el referente fundamental de «lo valenciano» y «los valencianos».
98
«Esto de la Comunidad yo no lo veo. Yo digo que soy valenciana porque hablo
valenciano». «Yo soy valenciana por la lengua. Lo digo sólo en valenciano. Si hablo
en castellano no se me ocurre decirme valenciana. Diría 'soy de Alicante'».
230
ANDRES PIQUERAS INFANTE
1)   La comarca del Bajo Segura
La comarca del Bajo Segura, o la Vega Baja, como gustan de
llamarla sus habitantes, ha sido por excelencia «la tierra de nadie»
del País Valenciano. Perteneciente primero al Reino musulmán de
Murcia, tras la conquista cristiana fue incorporada al de Valencia
(principios del siglo XIV), y ha estado sometida, a pesar de esta
inclusión oficial, a continuas indefiniciones territoriales y adscripti-
vas. Orihuela, su capital, conservó en diversos ámbitos el idioma
catalán hasta principios del siglo XVIII (cuando el castellano fue
oficialmente impuesto), aunque tras la expulsión de los moriscos en
1608 es ya en gran parte repoblada por colonos castellanos que
fueron haciendo valer su lengua. Ha mantenido hasta hoy una dis-
tancia «física», política y social con el Reino de Valencia en general
y aún con la provincia de Alicante en concreto.
De este secular distanciamiento, y hasta cierto punto provisiona-
lidad en la inclusión, ha resultado una acusada indefinición adscrip -
tiva de sus habitantes. Aunque aquí de nuevo emergen entre ellos
ciertos factores de afinidad o identificación con la Comunidad veci-
na —Murcia en este caso—, tampoco se ven acompañados por lo
general de la correspondiente adscripción murciana (tanto en lo
manifiesto como en lo latente). Un conjunto de factores confluyen
para impedirlo: la ya lejana inclusión de estas tierras en el Reino de
Valencia; el compartimiento de fiestas y expresiones asociativas que
si bien se muestran asimismo en Murcia, contienen una fuerte carga
estereotípica alicantina o incluso a veces valenciana en general
(Moros y Cristianos, comparsas, bandas de música, etc.); el desplie-
gue en la comarca de gran parte de los elementos de la simbologia
valenciana (fuego, palmeras, pólvora, huerta, barracas, etc.). Sin
embargo, no es despreciable tampoco en la salvaguarda de su inclu-
sión valenciana, el peso de razones de carácter material que acon-
sejan su vinculación a la región más próspera.
Pero tampoco el poder de la demarcación oficial —de la provin-
cialización primero y de la construcción de Comunidad Autónoma
en segunda instancia—, ha podido terminar de volcar la balanza del
lado alicantino-valenciano en la identificación ni en la consciencia
adscriptiva de los vegabajinos, que se sienten diferentes en alto gra-
do. La calificación de churros, o incluso de murcianos de que son
objeto por parte de los alicantinos valenciano-hablantes, abunda en
su replegamiento sobre sí mismos, favoreciendo la generación de
sentimientos comarcales de posible traducción  cantonalista, por lo
231
LA IDENTIDAD VALENCIANA
demás, de antigua tradición en estas tierras de frontera. Los siguien-
tes testimonios nos hablan sobre ello 99.
—«El oriolano de Orihuela y se acabó. Ni de un sitio ni de
otro. Tú pregunta y todos te dirán lo mismo». (Varón, 20-25,
estudiante, Orihuela).
—«Soy valenciano, já, no me suena. Me pongo y me digo,
'soy valenciano', qué raro se me hace, me suena raro a mí mismo
el decirlo». (Varón, 20-25, estudiante, Orihuela).*
—«El problema de Orihuela es ser frontera. Porque para dejar
de ser de un sitio hay que ser de otro, y murciano, murciano...
tampoco. Sobre todo porque siempre se nos ha dicho que el pro-
greso es Valencia, y Murcia es huertana» (Varón, 25-30, oficio,
Orihuela).
—«Yo creo que el día que nos acepten como somos no ten-
dremos ningún problema en ser de la Comunidad o del País
Valenciano, con todas sus consecuencias. Pero tienen que saber
de una vez por todas que aquí hay gente que no habla valencia-
no. Pero mira, si esto podía ser perfectamente un país como Suiza,
con varias lenguas, en el que todos nos entendiéramos. Y todos
seríamos valencianos. Mientras tanto no podemos ser más que de
la Vega». (Varón, prof.liberal, 30-35, Callosa de Segura).*
—«El oriolano ni de Alicante ni de Murcia. El oriolano lo que
quisiera es un cantón, ser la capital de la Vega Baja. Orihuela ha
sido muy importante, tiene mucha historia, y eso los oriolanos lo
tienen...» (Varón, 20-25, Orihuela).*
—«Aquí nos gustaría ser un cantón, como ha sido siempre
Cartagena» (Fémina, 25-30, empleada, Orihuela).*
—«País Valencia aquí ni suena. Los de allí de Castellón ni
saben que existimos, y nosotros aquí poco menos». (Varón, 20-
25, estudiante, Benferri).
Paralelamete a las alusiones de tipo cantonalista, que toman como
marco de referencia la comarca, en muchos vegabajinos concurre
más o menos implícito un reclamo de la identidad como algo hete-
rogéneo en lo cultural, lingüístico, histórico, etc. Sólo de esta forma
parecen encontrar ellos algún camino de identificación con la Co-
munidad Valenciana y al mismo tiempo de aceptación en la misma.
Con ello, y esto es importante para nuestra reflexión analítica pos-
terior, pueden estar también proporcionando cierta alternativa a
99 Los testimonios que aparecen señalados con un asterisco, fueron recogidos por
la antropóloga Isabel de la Cruz, que ha efectuado un trabajo de campo más inten-
sivo en la comarca del Bajo Segura. Agradezco que me haya permitido utilizarlos
para poder otorgar mayor fundamentación etnográfica a este apartado.
232
ANDRES PIQUERAS INFANTE
una identidad colectiva que carece de la suficiente fuerza centrípeta,
y se manifiesta escasamente capaz de concordar la gran disparidad
de identidades parciales que coexisten en su seno.
2)    La ciudad de Villena
La localidad de Villena, junto con las tierras de su antiguo
marquesado, es incorporada a la provincia de Alicante en 1836,
intentándose su integración comarcal con poblaciones de habla
valenciana. Sin embargo, ésta pronto se revelaría sumamente con-
flictiva, ya que ni los villenenses han mostrado una afinidad o iden-
tidad valencianas, ni sus vecinos les han terminado nunca de acep-
tar como valencianos. A tales circunstancias hay que añadir un
pasado común plagado de incidentes bélicos, dado el carácter con-
quistador del otrora marquesado villenense.
Hemos de descartar, por otra parte, la afiliación murciana o
manchega de Villena, debido no sólo a contundentes razones eco-
nómicas que apuntan a la pobreza de las tierras de ambas Comu-
nidades que circundan la localidad 100, sino también al arraigado
centramiento sobre sí mismo del marquesado. Centramiento y ce-
rramiento que parecen haberse ido acentuando a tenor de las cir-
cunstancias sociopolíticas que rodean a Villena tras su inclusión
oficial en la Comunidad Valenciana. Hasta el punto de que en su
caso, hoy no resulta aventurado hablar de un hanseatismo o canto-
nalismo reducido, expresado por sus habitantes mediante la rotun-
da afirmación de su condición de villenenses.
Una condición que a su vez refuerza el distanciamiento respecto
a sus vecinos de habla valenciana. Los villenenses, en líneas gene-
rales no dudan en evidenciar su desafección hacia lo valenciano, o
al menos hacia los rasgos valencianos que no concuerdan con los
suyos propios. Empezando por la lengua.
—«Villena no puede, ni debe, sentirse valenciana, mientras se
empeñen en que hablemos valenciano» (Varón, funcionario pú-
blico, 40-45).
100 Aparecen aquí razones de ventaja material relativa, para perfilar una identidad
adscriptiva netamente instrumental. Sería muy conveniente la realización de estu-
dios centrados en estos factores —en la línea que comenzara por ejemplo G.Haaland
(1976) para profundizarla hasta el campo de la autoadscripción—, e incluso en su
entrelazamiento ecológico, siguiendo, por ejemplo, los planteamientos de Martínez
Veiga (1981, 1985).
233
LA IDENTIDAD VALENCIANA
—«Si tenemos que ser villeneros, y nada más que villeneros,
lo seremos. Porque lo que no vamos a tragar nunca es por ser de
una Comunidad con la que tenemos muy poco que ver. Empe-
zando por la lengua, o bueno, por la lengua que quieren impo-
nernos a todos. Y luego por todas esas costumbres valencianas
que aquí no las sentimos, no son nuestras». (Varón, 50-55, co-
merciante).
Los villenenses presentan una gran discrepancia con la defini-
ción preeminente de valencianía, por la que manifiestan no sentirse
atañidos. Sólo con un gran esfuerzo, por lo tanto, podrían llegar a
decirse «valencianos» («estamos en la Comunidad Valenciana, pero no
somos valencianos», respondió un dependiente de 50 a 55 años a mi
pregunta sobre su condición valenciana). Cuando se ven obligados
a definirse adscriptivamente más allá del gentilicio «villenenses»,
emplearán el de «alicantinos», algo que al mismo tiempo les otorga
carta de presentación administrativa y les preserva, con su asepsia,
de tener que reconocerse dentro del nosotros valenciano. Con ello
una vez más la provincia —y el provincialismo— se presenta como
tabla de salvación en las referencias de carácter autoinclusivo, ac-
tuando en detrimento de la valencianía colectiva.
Pero si he traído a colación los casos del Bajo Segura y de Vi-
llena, es precisamente porque en ellos la identificación provincial es
hasta cierto punto también forzada. Se acude a ella como «mal
menor», a falta de otro recurso identitario oficial. En la adscripción
latente de vegabajinos y villenenses, tal referencia está supeditada
a su autodefinición cantonalista: al hecho de estar también en cierto
modo aparte de la provincia de Alicante. Así parecen sentirlo tam-
bién sus vecinos valencianos, como testifica el siguiente testimonio
para el caso de los villenenses:
—«¡Ui els villenuts! Pues no'n son cafres. Millor seria tractar
amb burros. Jo crec que están fora del món. Eixos no son de cap
puesto. No San ni valencians, ni espanyols. Jo crec que San ville-
nuts antes que res» 101. (Varón, 20-25, Beneixama, L'Alcoiá)
Con esta sucinta presentación etnográfica de las posibilidades de
intrincación identitarias que se manifiestan en la provincia de Ali-
101 «¡Uy los villeneros! Pues no son cafres. Mejor sería tratar con burros. Yo creo
que están fuera del mundo. Esos no son de ningún sitio. No son ni valencianos ni
españoles. Yo creo que son villeneros antes que nada».
234
ANDRES PIQUERAS INFANTE
cante 102, he tratado tan sólo de proporcionar un refuerzo al argu-
mento sobre la dislocación de la identidad en el País Valenciano.
Extendiendo la ilustración de casos a algunas más de las variadas
construcciones identitarias que se revelan en su territorio, se ha
intentado mostrar más palpablemente la dificultad que supone he-
gemonizar una definición valenciana en un ámbito sociopolítico
donde la fragmentación y la disgregación identitarias se multiplican,
y donde en suma, las numerosas y dispares identidades parciales
parecen pesar demasiado para la reducida fuerza de atracción del
centro de referencia propuesto.
Aunque ciertamente existe una definición de valencianía que se
asume como preponderante o que es aceptada como «estereotípi-
ca», demasiadas de estas identidades parciales no se ven reconocidas
a través de ella, y su «distanciamiento» puede llegar al punto de
desafiar la concepción del nosotros valenciano 103 Lo cual es suma-
mente importante si aceptamos que la adscripción proporciona una
de las medidas más aprehensibles de la fuerza de atracción o de
inclusión, de una identidad colectiva l04. Ella nos habla de la capa-
cidad de una sociedad para generar identidad y afiliación a esa
identidad; lo que trasluce a un tiempo, sus posibilidades de subsistir
como entidad autónoma y diferenciada.
La sociedad valenciana aparece en la actualidad como un mosai-
co de identidades, a duras penas engarzado, en ocasiones, a través
de tenues hilos de unión. Factores claves que en otros colectivos
han demostrado su eficacia cohonestadora, como la lengua o la
misma historia, no son aquí sino relativamente sustentadores de
una de sus mitades, mientras que contribuyen al distanciamiento de
la otra, u otras. Si bien la relativa coherencia cultural de la parte
valenciano-hablante del País y a veces razones que hemos llamado
de «ventaja material» (pero también el mismo peso de la conviven-
102
Habría muchos otros tensionamientos identitarios dentro de la propia provin-
cia de Alicante, como el núcleo idiosincrásico que constituye la capital del Baix
Vinalopó, Elx, o el distanciamiento respecto a la capital provincial que experimentan
buena parte de las ciudades norteñas alicantinas, por ejemplo.
103
Tal cuestionamiento del nosotros valenciano ya hiciera exclamar a J.V.Mateo
(1986:40) que «tractan-se de la gent valenciana, del nord i del sud, realment tothom és i está
a part, tothom és i está separat, o siga, distint, altre» (tratándose de la gente valenciana,
del norte y del sur, realmente todo el mundo es y está aparte, todo el mundo es y
está separado, o sea, distinto, otro).
104
Si utilizáramos palabras barthianas diríamos que la adscripción es uno de los
aspectos centrales en el estudio de cualquier colectivo social, ya que nos permite
conocer los límites de ese mismo colectivo.
235
LA IDENTIDAD VALENCIANA
cía histórica), tienden a mantener sujetas y a dotar de sentido a las
distintas piezas de este rompecabezas valenciano, el mismo eviden-
cia en conjunto la falta de la auténtica argamasa de unión que sólo
la conciencia de poseer una identidad compartida en torno a crite-
rios y rasgos consensuados, puede otorgar.
3.4.    CONCLUSIONES PARCIALES
Hemos ilustrado en este capítulo cómo la identidad valenciana
central es contestada en ciertas comarcas limítrofes de Castellón y
Valencia, donde se muestra una alta discrepancia con ella. Discrepan-
cia que se correlaciona a menudo con la consolidación de identidades
expresivas o de afinidad orientadas hacia otra construcción estereotípi-
ca: la aragonesa. Esta circunstancia, sin embargo, no tiene traducción
en el plano adscriptivo, ya que la autoadscripción manifiesta de las
gentes con las que aquí hemos dialogado, es valenciana 105.
Podríamos decir, entonces, que si bien estos habitantes asumen
en general aquella definición central como estereotípica de la valen-
cianía, no dejan de mostrar al mismo tiempo su distanciamiento
respecto a ella, situándose y autodefiniéndose diferencialmente. Lo
que nos confiere una medida de la debilidad hegemónica de tal
definición valenciana, que no consigue generar el suficiente consen-
so como para permitir la fortaleza de un nosotros valenciano global.
Algo que explica y es explicado a la vez por la falta de poder de
atracción de su «centro simbólico de referencia».
La identidad valenciana, al igual que toda identidad colectiva
con base territorial, mantiene un núcleo motriz irradiador de la
propia noción de «autenticidad». Sucede, sin embargo, que su nú-
cleo o centro de identidad ve disminuir su capacidad de convicción a
medida que nos acercamos a las áreas periféricas del País. En las
comarcas limítrofes de Castellón y Valencia que retuvimos, todo un
conjunto de elementos y características son exhibidos en discordan-
cia con los parámetros de definición de la auténtica valencianía. Des-
de la lengua —en el caso de los castellano-hablantes— hasta las
formas de organizar y vivir las fiestas, pasando por el folklore, el
carácter o incluso la propia gastronomía, un amplio repertorio de
rasgos es utilizado para remarcar la diferencia.
105 ¿Hay, por consiguiente, en buena parte de sus declaraciones más una queja
política que una protesta identitaria respecto a lo valenciano?
236
ANDRES PIQUERAS INFANTE
Aunque la existencia de disensiones pueda ser habitual en cual-
quier construcción socio-identitaria, es la índole y repercusiones de
las producidas aquí —con el reclamo de mayor afinidad a un exo-
grupo—, unidas a la escasa fuerza gravitatoria del núcleo de valen-
cianía, lo que confiere no poca endeblez a la construcción endogru-
pal valenciana.
La fragilidad y cuestionamiento de su nosotros puede hacerse aún
más palpable en la mitad meridional de la provincia de Alicante,
donde se producen especificidades identitarias que acentúan las
fuerzas de fisión sobre la identidad global valenciana. Todo apunta,
por lo visto en uno y otro caso, a que los elementos estereotípicos
de la centralidad valenciana pierden gradualmente su capacidad de
definir a los habitantes del País Valenciano según traspasan los lí-
mites de sus comarcas centrales (y a veces, de las que hemos llamado
epicentrales).
La conciencia identitaria en torno a unos rasgos comunes «nor-
malizados», imprescindible para la sedimentación de un nosotros
global valenciano, desciende desde el nivel de Comunidad o País
—que puede manifestarse con mayor intensidad en aquellas comar-
cas centrales—, al de provincia —con el que nos encontramos pre-
ferentemente en buena parte de la geografía limítrofe—. Es posible
que la veamos reducida también al ámbito de comarca o incluso de
cantón, tal como se esquematiza seguidamente:
Nivel de conciencia identitaria
Localización preferente
Comunidad
Comarcas centrales
Provincia
Comarcas limítrofes
Comarca / Cantón
Comarca del Bajo Segura.
Villena
Con ello no se pretende decir que unos y otros niveles de con-
ciencia identitaria no aparezcan en los distintos ámbitos territoriales
referidos —así, por ejemplo, las comarcas centrales no se ven libres
ni mucho menos del provincialismo—. Trato tan sólo de indicar
dónde puede encontrarse más fácilmente una determinada expre-
sión de aquella conciencia, sin que por ello represente necesaria-
mente la forma de conciencia identitaria de mayor arraigo en el
ámbito territorial señalado, aunque pueda suceder que sí. Como
ejemplo de esta última posibilidad, no sólo es más probable que
afrontemos el provincialismo en las comarcas limítrofes, o incluso en
237
LA IDENTIDAD VALENCIANA
la mitad meridional alicantina de habla valenciana, sino que en
estas zonas se erige en el nivel de conciencia identitaria preponde-
rante entre su población. Lo mismo podríamos decir, verbigracia,
para el comarcalismo en la Vega Baja, o el cantonalismo en Villena.
Se entiende, por otra parte, que sólo el nivel Comunitario de
conciencia identitaria permite o posibilita el nosotros global valencia-
no, dado que si la identidad colectiva se provincializa, comarcaliza
o cantonaliza como recurso preferente, es en menoscabo de una
identidad valenciana global106. Además, al fragmentarse de esta
manera la identidad colectiva, ni siquiera las identidades adscriptivas
en las que prima la instrumentalidad precisan vincularse a la valen-
cianía global. Con su amarre provincial les basta.
Estos planteamientos nos hacen alejarnos de una concepción
«nuerizada» de la identidad colectiva, o de la aplicación sistemática
del principio de la «superposición de ámbitos de identidad» en los
estudios de identidades colectivas de base territorial: las múltiples
«identidades» de una identidad global no son necesariamente com-
plementarias, ni significan lo mismo ni tienen iguales consecuen-
cias. Depende por ejemplo, del nivel que prioricen (cantonal, co-
marcal, provincial, Comunitario, etc.), proponen unas u otras
relaciones entre los individuos y diferentes sentidos sociales, políti-
cos y económicos de su nosotros, en retroalimentación con distintos
contenidos normalizados en su seno. Además, en el caso de que unas
determinadas identidades sean en alguna medida compatibles, no
requieren con igual fuerza las adscripciones de los individuos ni
atañen a su autodefinición de igual forma. Siempre pueden produ-
cirse, también, amplios hiatos entre unas y otras identidades parcia-
les, o bien resultar susceptibles de disponerse jerárquimamente en
una gradación de pureza con respecto a un pretendido centro sim-
bólico de referencia, al que, de prevalecer los tensionamientos entre
ellas, pueden llegar a poner en trance.
En el caso valenciano, el mayor nivel de diferenciación, y por
tanto el menor grado de pureza corresponde a los castellano-hablan-
tes limítrofes. Sin embargo, dentro de la multitud de «identidades
parciales» en que se fragmenta la identidad valenciana, castellano y
106 Esta última, como globalización máxima de la propia identidad, es sustituida
por el ámbito desde el que se posibilitan aquellas identidades fragmentarias: el espa-
ñol, esto es, España. Sin que ello quiera decir que la identidad valenciana global le
contradiga necesariamente: ésta puede estar concebida también como una parte del
todo español. Sólo que en su caso el camino queda abierto para otras opciones (la
identidad global valenciana como un todo diferente al todo español, por ejemplo).
238
ANDRES PIQUERAS INFANTE
valenciano-hablantes limítrofes con relaciones de vecindad en la pro-
vincia de Castellón confluyen en ciertas afinidades identificativas,
como las que se gestan a partir del espacio de montaña y el conjunto
de circunstancias socioeconómicas y ecológicas que le acompañan.
Tales circunstancias van modelando en ellos parecidas formas de
conciencia identitaria, acicatadas por un compartido «sentimiento
de abandono», y por tanto también, de un común distanciamiento
respecto a la valencianía central. Al final, las marcadas contraposicio-
nes acaban por perfilar un impreciso
NOSOTROS [los de aquí arriba (montaña, pobres, relegados)],
frente a un ELLOS [los de abajo (plana, ricos, desarrollados)] 107.
Todo un conjunto de factores son antepuestos, entonces, para
hacer valer la semejanza mutua y a la vez la mutua mayor afinidad
al estereotipo aragonés. La lengua que les desune a la hora de
«medirse» respecto a la definición dominante de valencianía, queda
relegada a un segundo término cuando su situación es confrontada
con la de los valencianos centrales que sostienen aquella definición.
Lo que constituye una expresión más de las distintas combinaciones
de elementos que se pueden efectuar según los diferentes contextos
y posicionamientos de los actores o colectivos sociales.
Cuando determinadas construcciones identitarias parciales insis-
ten en reseñar la diferencia respecto al todo en el que están inmer-
sas, la pervivencia del todo pasa por dos caminos. El de su reorde-
nación heterogénea, por la que acepta convivir con —y favorece—
la intra-variedad; o el de intentar homogeneizar («normalizar») sus
partes integrantes, excluyendo, si fuera necesario, a las inasimila-
bles 108. El conjunto de estos procesos remite, en cualquier caso, al
hecho de que la inclusión es un concepto relational —que traduce
dinámicas de poder— entre la auto y la hetero-adscripción. La auto-
adscripción, con ser tan importante, no decide por sí misma la
pertenencia a, y/o el grado de aceptación por parte de un determi-
nado colectivo.
Claro que tampoco podemos entender la definición de ese colec-
tivo sin considerar su interacción con los exogrupos. En el capítulo
anterior apuntamos que la definición y caracteriología dominantes
107
Ya Martínez Alier (1991) estudió la construcción de identidades dicotomizadas
(pobres-ricos) con respecto a las clases sociales, que diluían toda otra suerte de
diferencias emparejadas a cada término de la dicotomía.
108
Esta segunda opción es la más frecuente, y se ha justificado teóricamente, a
menudo, por la pretendida aversión de toda identidad a la («excesiva») heterogenei-
dad interna.
239
LA IDENTIDAD VALENCIANA
de valencianía pueden tener vigencia extramuros del País Valencia-
no, y ofrecimos algunos indicios de que aquéllas presentan corres-
pondencia con el hetero-estereotipo interno que sostienen los inmi-
grantes del País. Las propias relaciones internas que favorecen la
nuclearidad o preponderancia de cierta definición identitaria, ubican
diferencialmemente a los valencianos en gradaciones de centrali-
dad-periferia. Contribuyen a conformar al tiempo, sus respectivas
identidades parciales y su mayor o menor acercamiento o distancia-
miento respecto a aquella nuclearidad, en una continua dialéctica
identitaria.
240
IV.    COMPENDIO DE CONCLUSIONES Y
CONTRAPUNTOS TEÓRICOS FINALES
A lo largo del trabajo hemos tenido ocasión de ir infiriendo
algunas de las claves en las que se asienta cualquier identidad co-
lectiva. Podríamos decir que de alguna manera ésta siempre es:
conciencia
de compartir una serie de rasgos o características, lo
que implica formar alguna especie de «comunidad»
distintiva
los rasgos en los que se basa diferencian o «marcan» al
grupo
ideológica
los marcadores que se aducen tanto en la auto como en
la hetero-distinción son elegidos de acuerdo a dinámicas
de interés y relaciones de poder intra e intergrupales
interactiva
con relación al medio sociohistórico, a los exogrupos y
a las propias relaciones endogrupales
diacrónica
conlleva dimensión temporal, de relativamente  larga
duración
procesual
es dinámica, dialéctica, inacabada
proyecto
es teleológica
instrumento
como medio para conseguir objetivos, merced a la
cohesión, afectividad y/o empatia que provoca
adscripción
su «realidad» o existencia se mide por su capacidad de
generar vinculación a, e identificación con sus presu-
puestos, así como por su poder de referencia dentro de
sus límites de inclusión
construcción social no hay nada de esencial en ella, sino que es fruto de la
intervención de los distintos agentes que integran un
determinado todo social 1
Por tanto, toda identidad es fruto de la socialización, sujeta a la
permanente contingencia de contra-construcciones y dependiente,
en su versión colectiva, de cleavages de clase, étnicos, de estatus,
1 Para una profundización en todos estos puntos, así como sobre los presupuestos
epistemológicos de la obra, en general, ver Apéndice, Anexo III).
241
LA IDENTIDAD VALENCIANA
poder, género, centralidad-periferia, etc., los cuales incidirán con
mayor o menor fuerza según el tipo de identidad de que se trate.
Estos mismos cleavages impedirán la concepción o realización
homogénea de la identidad colectiva. De hecho, lo que en este
trabajo se ha estado proponiendo es que la identidad del endogrupo
es siempre supuesta («imaginada» en palabras de Anderson, 1992).
No real, si por tal interpretamos su reflejo de una supuesta a esencia»;
ni única, en lo que se refiere a la identificación y adscripción. Como
nos recuerda Lisón (1985), toda sociedad (y, en realidad toda iden-
tidad) contiene dentro de sí un repertorio de identidades. En con-
secuencia, la identidad colectiva siempre es, en el mejor de los
casos, una identidad normalizada (ha logrado un referente hegemó-
nico respecto al cual «medir» —y adaptar— la identidad de sus
componentes)2; y en el peor, resultante de asimilaciones culturales
(con sus correlatos de desarraigos y alienaciones).
Por eso mismo anticipaban Berger y Luckmann (1979) que las
teorías sobre la identidad son siempre parte de una interpretación
más global de la realidad, del medio social en el que se dan. La
identidad, al igual que la realidad, se construye (y se erosiona) a
cada momento. Uno de los principales objetivos del científico social
es poder desvelar algunas de las razones sociales, históricas, ecoló-
gicas, económicas y políticas que sustentan una determinada cons-
trucción (sedimentando una serie de factores recurrentes, de los
que la misma se puede servir) y consiguen que sea ella la que
prevalezca sobre otras.
Ciertas claves se han intentado proporcionar en ese sentido a lo
largo del presente trabajo. Dijimos que la ambivalencia en la cons-
titución y desarrollo históricos, parecen haber dejado un poso de
2 A pesar de la siempre presente resistencia interna a la homogeneización. Aquí
podríamos decir para la identidad normalizada lo que Pérez-Agote argumentaba res-
pecto a los discursos sociales sobre la identidad, que «fuerzan a los individuos y grupos
a categorizarse a sí mismos en una tipología estática y previamente definida, cuando la realidad
es que los individuos y grupos son capaces de mantener identidades ambiguas, ambivalentes,
contradictorias, múltiples, etc.» (1982:22). Líneas más adelante Pérez-Agote extrema el
mensaje, al advertir que «grupos e individuos se enfrentan con la necesidad de elegir (ra-
cionalización en función de criterios exteriores a los grupos e individuos) entre alternativas
definidas a priori por las fuerzas sociales. Esta imposición no produce mecánicamente la iden-
tificación con una de las alternativas, pero constituye una fuerte influencia en la conformación
de las identidades».
Sin embargo, el propio autor afirma en el mismo texto que hay siempre una
contradicción entre las definiciones sociales «oficiales», dominantes, constrictivas,
objetivadas, y la identidad sentida, percibida y organizadora de interacción, no re-
querida oficialmente (e incluso oficialmente prohibida).
242
ANDRES PIQUERAS INFANTE
ambigüedad, cierta predisposición a la «blandura» de carácter y la
presencia irremediable de un indefinido meninfotisme en las maneras
de realizar y entender las acciones y los condicionantes, como co-
lectividad. Pero también aquellas circunstancias han podido propul-
sar la autoproclamada «tolerancia» 3 del pueblo valenciano, así como
su posible facilidad para recibir de, y convivir con otras expresiones
culturales.
De las condiciones ecológico-económicas proviene toda otra
suerte de factores condicionantes. La dura lucha con la tierra, el
afán por el agua, el esmero y los ahincos depositados en las huertas
o en otras explotaciones de carácter familiar, han propiciado unas
categorías sobre la bondad, el trabajo y el esfuerzo personales, pero
también una manera de relacionarse para los individuos, y saber a
qué atenerse entre sí. Una noción del éxito que irá indisociablemen-
te unida a estas categorías, se reflejará a su vez en el engrandeci-
miento de lo poseído, o los buenos y sobre todo visibles resultados
de lo emprendido. Profundamente arraigados en el mundo agrario,
estos parámetros siguen marcando hoy la sociedad valenciana.
Son valores, representaciones y maneras de hacer las cosas,
compartidos, que es lo que al fin y al cabo constituye la «cultura»
y subyace a cualquier expresión de identidad común, ya que per-
mite a los individuos interacciones sobre la base de entendimientos
mutuos, la mayor parte de las veces, implícitos. Desgranando por
tanto, una intelección entre sujetos más rica y eficaz.
La organización doméstica tradicional, y el sistema de herencia,
han hecho esperar a los valencianos la reproducción de ciertos vín-
culos de igualdad, aunque sea en distintos planos sociales y econó-
micos, forjando en ellos la importancia de concretos círculos de
amistad, así como del sentimiento personal —siempre preserva-
do—, con la consiguiente individuación de las tareas, los problemas
y los objetivos4, y también de las responsabilidades y del éxito.
3
Tolerancia que como dice R.Sanmartín, «emerge como aprendizaje de la lección
de la experiencia drástica de la limitación, y que añade una dilación adicional a los
propios anhelos, pero que por ello mismo fuerza a resimbolizar, a otro nivel, la
unidad de los pactantes manteniendo su recíproca disparidad»  (1993b:270). Los
pactantes son quienes fueron de procedencia aragonesa y catalana: su convivencia
obligada a través del tiempo ha podido abrir las puertas de la tolerancia a otras gentes
y otras culturas que también fueron interaccionando con la sociedad valenciana.
Quizás, para muchos, a costa de la propia definición colectiva de los valencianos,
socavando su firmeza identitaria.
4
Circunstancias que en unas condiciones adversas de sobrevivencia determinan
la necesidad de cooperación entre —individuos— iguales.
243
LA IDENTIDAD VALENCIANA
Individualismo y círculos de amistad reducidos: no es de extrañar
que las cuadrillas de amigos sean en gran medida responsables de
la vertebración del tejido social valenciano.
Situados en la base del mismo, hemos procurado la localiza-
ción y estudio de algunos agentes transmisores y reproductores
de identidad global. Así, mediante el seguimiento de la trama aso-
ciativa, comprobamos algunas de las múltiples vías a través de las
que el asociacionismo incide en el proceso de socialización de iden-
tidad. Especialmente a ciertas asociaciones voluntarias vinculadas al
mundo de la fiesta las calificamos de «cajas de resonancia» o de
conductos apropiados para la transmisión de contenidos identita-
rios, escenarios, a la vez, de instalación de los distintos agentes
sociales.
Se ha apuntado a esas asociaciones como lugares de pugna por
la hegemonización, reelaboración y transformación de mensajes
identitarios (y también culturales y sociopolíticos en general). En
especial, son aquellas formas asociativas que reúnen mejores condi-
ciones para vehiculizar la difusión de tales mensajes, las que se
convierten preferentemente en objeto de apropiación para las clases
o grupos sociales dominantes, aunque la composición asociativa
pueda ser ampliamente interclasista (y por tanto la «apropiación»
siempre resulte incompleta y sujeta a tensionamiento). Hablamos a
la sazón, de la penetración de ciertas expresiones del asociacionismo
festero creado en torno a motivos de amplia extensión y arraigo,
como son Las Fallas y Los Moros y Cristianos. Pero también del espacio
paradigmático de confrontación sociopolitica que se daba en torno
a las bandas de música.
En ese sentido, podríamos aplicar para el asociacionismo volun-
tario valenciano lo que E.Ramírez formulara para el caso concreto
de las cuadrillas vascas; esto es, que son «mecanismos de recepción,
recreación y reformulación de contenidos» (1984:218). Susceptibles, en
suma, de generar distintas formas de experimentar y desplegar la
identidad por parte de los individuos, y situarse, por tanto, en la
médula de los procesos de sustitución de identidad, por los que tan
preocupados se encuentran hoy los científicos sociales5.
5 JJ.Pujadas, tomando como referencia a la teoría generativa en lingüística, dis-
tingue entre 'competence' y 'performance'', y sostiene que hasta el presente hemos
operado en el análisis de las reglas sociales «constreñidos por los conceptos rígidos y
estáticos de cultura y/o estructura social, que nos han permitido dar cuenta de los sistemas de
reglas vigentes en unas coordenadas espacio-temporales específicas. Pero hemos fracasado en
general en el intento de explicación de los procesos de sustitución de reglas, de disfundón de los
sistemas sociales. Al igual que los lingüistas afirman que no hay aproximación posible a la
244
ANDRES PIQUERAS INFANTE
En la medida en que determinados segmentos de clase (como los
sustentados por las burguesías industrial y terrateniente valencia-
nas) han logrado proyectar o hegemonizar sus concepciones e inte-
reses en los referidos motivos festeros, éstos se han convertido tam-
bién, en gran medida, en transmisores de su definición identitaria
colectiva, que en mayor o menor grado se consensúa entre el resto
de la población. Teniendo en cuenta que la capacidad vertical de un
determinado tipo de asociacionismo para trasladar identificaciones
identitarias (o las propias posibilidades de que ciertos «contenidos
identitarios» sean ampliamente aceptados), permanecen en relación
dialéctica con un determinado medio social. De esta forma, la inusi-
tada capacidad de expansión identitaria que muestra el asociacionis-
mo de los Moros y Cristianos, y sobre todo el de las Fallas —así
como el de las bandas de música, indisociablemente unido a estas
fiestas—, nos habla de la predisposición de la sociedad valenciana a
recibir los mensajes propuestos por tales formas asociativas, al mismo
tiempo que éstas tienden a reforzar tal sustrato de acogida año tras
año, trabajando en pos de una determinada continuidad ideológico-
identitaria, y en general, de una cierta cosmovisión6.
La vinculación de las Fallas y de Los Moros y Cristianos con
el auto-estereotipo valenciano, a través de definiciones como «fes-
tero», «alegre», «dispendioso», «fallero» y «juerguista» que éste
refleja, tiene su correlato en la presencia de tales fiestas entre los
principales nutrientes de la caracteriología valenciana estereotípica,
y concuerda también con su inclusión entre los elementos que se-
gún los propios valencianos mejor representan extramuros a la Co-
munidad. Todo lo cual subraya la dialéctica existente entre Fiestas,
Sociedad e Identidad valenciana.
'competence' si no es a través de ¡a 'performance' (...) de la misma forma tendremos que
descender al análisis de cómo la 'performance' cultural interactiva de los individuos nos explica
las secuencias vivenciales específicas en que sistemas de reglas alternativos (y a menudo antaçónicos) sirven de marco para interacciones concretas y van marcando sesgos que a la postre
pueden modificar sustancialmente el sistema de reglas inicial, considerado estructural»
(1993:64-65).
6 Sin embargo, la misma relación dialéctica expresada en el texto, puede comen-
zar a formar un bucle de retroalimentación negativa para tales expresiones en cuanto
que ciertas circunstancias sociales y/o asociativas y subjetivas o de cualquier otro
tipo, empiecen a cambiar. Así lo han debido entender las Asociaciones Culturales,
que han intentado una transformación de la concepción de valencianía a través de
la contra-transmisión de mensajes identitarios, en un cotidiano trabajo sobre las
conciencias. Aunque al no afectar al mismo tiempo a las relaciones sociales que
transpiran aquella concepción, su labor se presente ciertamente complicada, no por
ello quiere decir que esté siendo estéril.
245
LA IDENTIDAD VALENCIANA
La preponderancia social de las Grandes Fiestas valencianas y la
labor de directriz de sus mensajes identitarios en la Auto-represen-
tación colectiva, no hace sino apuntar, por otra parte, a la crítica
participación del asociacionismo vinculado a aquellas fiestas (y por
tanto de quienes lo hegemonizan), en la caracterización de la valen-
dama.
Atendiendo a este orden de cosas quiero hacer advertir que si
hemos tratado de indagar algunos de los principales sustratos de la
identidad valenciana, no es tampoco baladí procurar conocer el
afloramiento de los mismos —o de cualesquiera otros— en la con-
ciencia o el imaginario colectivo. Ya que una cosa son los condicio-
nantes materiales de cualquier construcción social, y otra la con-
ciencia que se tenga de ellos, el peso de su presencia en la
formulación explícita de la propia identidad. Saber cómo se expresa
ésta es siempre importante, dado que ello está condicionando a su
vez los propios factores del medio con el que interactúa, a través de
la acción de los sujetos en el mismo.
A lo largo del trabajo hemos podido ir descubriendo en la con-
ciencia colectiva explícita, la existencia de una identidad valencia-
na central, construida en torno a rasgos y símbolos que hablan
de la huerta y sus cultivos, las Fallas, la Mare de Deu dels Desamparts
y las barracas. También se teje alrededor de motivos y expresio-
nes asociativas más extendidos, aunque tienen igualmente su auge
en las comarcas centrales, como son la música y las bandas de mú-
sica. Expresiones culinarias como la paella, y otras folklóricas y
deportivas de extensión menos centralizada, como la jota valencia-
na y la propia pilota de carrer. La prelacion de la parte valenciano-
hablante del País en la definición colectiva valenciana, se exhibe a
partir de la imprescindible inclusión en esta última, de la «lengua
valenciana» 7.
Son todos éstos en conjunto, rasgos que inducen y alimentan
gran parte de la autodefinición estereotípica del valenciano, que se
7 La lengua valenciana es enarbolada mayoritariamente como eje definidor de la
valencianía en la franja valenciano-hablante del País, y aceptada como elemento
diacrítico de distinción en la zona castellano-hablante, donde sus habitantes son los
que se sienten «diferentes» respecto a tal construcción de valencianía. Sin embargo,
los valencianos centrales castellano-hablantes, encastillados en las capitales y sus
hinterlands, han venido ejerciendo de contrapeso a la importancia de la lengua va-
lenciana. La significación territorial-simbólica de su ubicación, y su componente de
clase (integrantes en gran parte de las burguesías media y mercantil, amén de la alta
burguesía), favorecen su dinámica de arrastre en la castellanización de la identidad
valenciana.
246
ANDRES PIQUERAS INFANTE
suele proponer como home de l'horta (llamador), trabajador, honra-
do, abierto, alegre, testero-fallero, meninfot, amante de lo suyo y
valenciano-hablante, entre otros calificativos de similar significado,
que denotan no sólo ya la importancia de los sustratos antes ana-
lizados, sino en conjunto la autocomplacencia del auto-estereotipo
y la preponderancia masculina en la construcción socio-identitaria
valenciana.
El hecho de hablar valenciano es esgrimido también como factor
primordial en la condicionalidad asociada a la auténtica valencianía.
Condicionalidad que aduce de forma explícita otros requisitos algo
menos determinantes, como el haber nacido en la Comunidad Va-
lenciana, y vivir y trabajar en ella. También apela a la componente
auto-adscriptiva: el que uno mismo se sienta o se quiera sentir
valenciano. Como condición que es al mismo tiempo razón explica-
tiva de la auténtica valencianía, se alude al propio amor y respeto por
lo valenciano (costumbres, platos, fiestas, motivos devocionales,
deportes, juegos, cultivos, etc.). Sin embargo, subyaciendo a todas
estas referencias sobre autenticidad, palpita en gran medida latente,
el factor de la ascendencia valenciana. De una u otra manera, los
sujetos tienen muy en cuenta la filiación familiar a la hora de con-
siderar la «puridad valenciana».
Podríamos decir, considerando las formulaciones explícitas, pero
contando también con los pliegues subcutáneos de la conciencia
colectiva, que el valencia de veritat es aquel que desciende de valen-
cianos, habla valenciano, se siente valenciano y lo «demuestra» a
través del amor por las cosas valencianas; a ser posible, además,
vive y trabaja en la Comunidad.
Entre los elementos escogidos como representativos de esa «Co-
munidad», por otra parte, están las Fallas y la paella, la lengua
(valenciana), los Moros y Cristianos, las naranjas (o la huerta en
general), las bandas de música y la pelota valenciana.
El conjunto de todos los rasgos nombrados en unas u otras
relaciones (de autodefinición, condicionalidad, conformación de
estereotipia y de representación de lo valenciano), combinados de
formas distintas, constituye la principal propuesta consciente de una
valencianía central, en torno a la cual se vertebra la identidad colec-
tiva valenciana global. La identidad valenciana central o nuclear
coincide, por tanto, con la centralidad geográfica —y la capitali-
dad— del País. Sus elementos, además, parecen haber alcanzado un
cierto grado de éxito en la influencia sobre el hetero-estereotipo
valenciano. En ese sentido, se apuntaron algunos indicios sobre la
correspondencia con la imagen estereotípica que los inmigrantes en
247
LA IDENTIDAD VALENCIANA
el País mantienen sobre los valencianos (lo que podríamos denomi-
nar hetero-estereotipo interno).
También el hetero-estereotipo valenciano sostenido en Aragón,
parece concordar en cuanto a los rasgos, símbolos y costumbres
representativos del País Valenciano, por más que unos y otros sean
valorados distintamente. La verdadera discrepancia surge a la hora
de estimar el carácter (definición) de los valencianos: entonces la
auto-valoración satisfecha y ensalzadora da paso a la visión predo-
minantemente negativa del hetero-estereotipo turolense.
No obstante, la definición de lo que es valenciano (y por tanto los
límites de inclusión de la valencianía), parecen mostrar concordan-
cia entre la auto y la hetero-estereotipia de la que disponemos indi-
cios. Tales relaciones suelen ser «ajustadas» trabajosamente entre los
grupos de estas características, en procesos dialécticos de larga pro-
fundidad histórica. Tengamos presente, en este sentido, que ni la
autodefinición estereotípica ni la condicionalidad de pertenencia
pueden entenderse si no es considerando el proceso de continua in-
teracción e interinfluencia entre endogrupo y exogrupos 8.
Sustratos históricos, condiciones físicas y factores económicos
intervienen, en definitiva, junto a los procesos sociales y políticos de
los distintos colectivos humanos, de sus formulaciones y autodefi-
niciones hegemónicas. Todo ello va generando diferentes conjuga-
ciones y recombinaciones de símbolos y rasgos identitarios, pero
8 H.Tajfel, en un espléndido trabajo al respecto (1984), puntualiza que los crite-
rios internos y externos de pertenencia a un grupo deben mantener una cierta
correspondencia. «El acuerdo de 'quien es quien' será compartido en muchos casos por el
grupo socialmente categorizado de ciertas maneras y por los grupos que le rodean, por los cuales
y respecto a los cuales es percibido como distinto. Pero puede hacerse una afirmación más
enérgica: el acuerdo puede tener origen en otros grupos y determinar, a su vez, varias clases de
criterios internos de pertenencia dentro del endogrupo» (pg.267). Por eso mismo afirma que
«los miembros de un grupo nacional son considerados como tales cuando se autocategorizan con
un alto grado de aprobación dentro de un determinado modo de comportarse, y cuando los otros
están de acuerdo en categorizarlos dentro de ese mismo comportamiento». En suma, el cono-
cimiento de pertenencia, los criterios de autovaloración y los términos de delimita-
ción del endogrupo siempre estarán relacionados con los del o los exogrupos.
I.Moreno (1991:605) llega a decir, siguiendo a Barth para el caso étnico, que no
existiría identidad étnica sin límites étnicos, «no existe etnicidad separada de las relaciones
interétnicas». Esto es, sin referencia a otros grupos y sin delimitación de los límites de
lo propio, no hay endogrupo. Esto, que dicho así parece tautológico, no ha resultado
ni es precisamente tema de fácil acuerdo en la ciencia social.
Es de esperar, por otra parte, que futuros estudios puedan allanar el camino que
conduce al conocimiento tanto de un hetero-estereotipo valenciano más general,
como de la hetero-adscripción valenciana (¿a quién dicen los exogrupos circundan-
tes, «valenciano»?).
248
ANDRES PIQUERAS INFANTE
también una disímil influencia de aquellos elementos materiales, y
una dispar manera de actuar sobre ellos, lo que transforma paula-
tinamente percepciones, símbolos, y también sustratos.
De forma bien ilustrativa, en el País Valenciano hemos tenido
ocasión de seguir cómo el auto-estereotipo o la autodefinición do-
minante de valencianía es contestada multirreferencialmente en el
interior del propio País, disminuyendo su capacidad de orientar las
definiciones de los sujetos según nos escapamos de las comarcas
centrales. Ilustramos, para el caso concreto de Castellón y Valencia,
cómo el distanciamiento respecto a la valencianía dominante afecta
en mayor medida a los valencianos castellano-hablantes limítrofes.
Junto al crucial factor de diferenciación lingüística, toda una suerte
de elementos discrepantes con la identidad valenciana central es
exhibida en su caso: carácter, devociones, fiestas, toros, comidas,
bailes y circunstancias ecológicas y económicas.
Pero lo que no habíamos previsto es que una similar lejanía
fuera patentizada por buena parte de los valenciano-hablantes de
las comarcas contiguas, partiendo de muy semejantes rasgos de dis-
crepancia, a excepción de la lengua. El conjunto de circunstancias
comunes que contrapone a unos y otros valencianos limítrofes a la
valencianía central, facilita su coincidencia a la hora de argüir el
mutuo distanciamiento, que es destacado con frecuencia sobre la
lengua diferente que unos y otros hablan. Lo que contribuye tam-
bién a favorecer, en las distintas zonas periféricas estudiadas, la
percepción de imprecisos nosotros, que encuentran claves de afian-
zamiento en el espacio montañoso —y «abandonado»— que todos
comparten.
Todo ello desafía la normalización de una definición valenciana,
cuya versión dominante (central) no consigue hegemonizarse en
todo el territorio, siendo el fulgor y la atracción gravitatoria de su
núcleo relativamente débiles. Provincialismos, comarcalismos, u otros
localismos identitarios, están presumiblemente extendidos por todo
el País (aunque nosotros nos hemos limitado a seguir su implanta-
ción en ciertas comarcas limítrofes de Castellón y Valencia, y tam-
bién, fugazmente, en la mitad meridional de la provincia de Alican-
te), ofreciendo una medida de la frágil cohesión sistémica de la
identidad valenciana.
La propia proliferación de aquellos astillamientos identitarios
impide, o cuanto menos obstaculiza, el desarrollo y asentamiento de
una conciencia identitaria valenciana global. En ningún caso pode-
mos hablar de ella como algo único ni homogéneo (no hay una
identidad valenciana, sino muchas), aunque exista una definición
249
LA IDENTIDAD VALENCIANA
preponderante de la misma. Preponderancia que, como se ha dicho,
no ha llegado a resultar hegemónica para muchas identidades parcia-
les valencianas cuya identidad expresiva tiene su orientación a veces
en centros simbólicos situados fuera del País, por más que su auto-
adscripción (manifiesta y latente) sea casi siempre valenciana.
El estudio de la identidad valenciana nos ha permitido ilustrar,
por consiguiente, cómo cualquier construcción identitaria utiliza
complicadas redes de rasgos que admiten distintas combinaciones
con diferentes estructuras prelativas. La importancia de un mismo
rasgo puede variar substancialmente de unas a otras, en atención a
las pretensiones de auto y hetero-inclusión de los distintos segmen-
tos poblacionales, o dependiendo de frente a quiénes se busque
recalcar la diferencia o hacer valer la semejanza.
También se ha podido seguir cómo todo proceso de identidad
comporta una dinámica de distinción, de señalamiento, en la que el
colectivo busca aquellos argumentos o rasgos que mejor puedan
definirle, esto es, diferenciarle, convirtiéndolos en marcadores iden-
titarios. Tales marcadores no son fijos, ni construidos de una vez
para siempre, sino que cambian conforme las circunstancias y las
posibilidades de diferenciación de cada colectivo.
En contextos tan homogeneizados como los de las sociedades
europeas occidentales, los distintos colectivos humanos tendrán que
esforzarse en subrayar y activar las diferencias o exacerbar la impor-
tancia de determinados elementos para la distinción9. Por eso, len-
gua, costumbres, tradiciones, formas de trabajar o de organizar las
relaciones personales, historia, fiestas, creencias, «folklore», etc., se
9 La expansión engullidora de una sola Cultura y de unas relaciones de produc-
ción vinculadas a las formaciones sociales desarrolladas del modo de producción
capitalista, empuja a que los grupos humanos tengan a menudo que redoblar sus
esfuerzos en recalcar la microdiferencia, implicando con frecuencia también, en su
anhelo de distinción, al propio antropólogo, que se desasosiega para ofrecer bloques
comportamentales y culturales «diferentes». En realidad, cuando hablamos de «so-
ciedades complejas», tenemos que pensar que en su interior coexisten diversos modos
de producción y distintas formas económicas y procesos de trabajo, a los que están
sujetos sus habitantes (cuyas vidas suelen asemejarse más a las de otros individuos
que comparten esas condiciones económicas —y físicas— a veces en grupos humanos
no muy próximos). Intentar elevarse por encima de todas estas consideraciones en
nombre de una «identidad cultural», supuestamente distintiva, nos remite siempre
a una artifidalidad difícil de ignorar, pero permite también pensar en la influencia
de la supraestructura (cultural-ideológica) sobre las dinámicas estructurales (al dife-
renciar a individuos sujetos a unas mismas relaciones de producción) e infraestruc-
turales (pudiendo distanciar personas que comparten iguales condiciones físicas y
ecológicas en general).
250
ANDRES PIQUERAS INFANTE
exhibirán según los términos de comparación. Unos se antepondrán
a otros, o se relegarán a un segundo o tercer plano en atención a
un infinito número de consideraciones, en lo que constituye una
constante instrumentalizacion de los rasgos nutrientes de la propia
identidad colectiva. Rasgos que, no lo olvidemos, pueden llegar a
convertirse para los sujetos o los grupos humanos, en los factores
«objetivos» más significativos.
De ahí que no baste con detectar estos elementos. Hay que
averiguar en qué modelo social arraigan, así como los componentes
de una concreta formación social que viabilizan, reproducen o trans-
miten su preponderancia. Familia, escuela, instituciones estatales o
locales, asociaciones, cuadrillas, grupos festeros, clubes, agrupacio-
nes profesionales, etc.; pero también sus motivos o razones de exis-
tencia: educación, tradiciones, relaciones de vecindad o de amistad,
deportes, expresiones religiosas y artísticas, fiestas o distintas activi-
dades locales, entre un enorme contingente de posibilidades, están
al alcance para ser utilizados como correas de transmisión identita-
ria y constituyen fuente inagotable de análisis.
Tampoco podemos perder de vista, por otra parte, que si este
estudio nos ha concedido la posibilidad de sumergirnos entre algu-
nos de los eslabones básicos donde se activan las performances iden-
titarias de los individuos, no olvida que son ellos quienes en última
instancia sostienen, rechazan o transforman los contenidos socio-
identitarios y culturales, en su interacción con los factores físicos,
sociales, económicos, históricos y políticos que convergen para po-
sibilitarlos 10.
10 En el micro-análisis de la identidad, que engarza lo antropológico con lo psi-
cológico, se sitúa el trabajo de G.de Vos y M.Suárez-Orozco (1990). Especialmente
interesante para nosotros es el esfuerzo de De Vos por desvelar los pasos que en el
individuo conducen a la estructuración de su identidad social (entendida como ad-
herencia al propio estatus, según la edad, género, clase, etnia, etc.), señalando cómo
esa estructuración evoluciona, consolidándose, pero también pudiendo transformarse,
siguiendo para ello la noción de schemata que utilizara Piaget (el schemaía sería un
conjunto de patrones mentales organizados, que buscan la acomodación de las nue-
vas experiencias del sujeto y su adecuación a la entidad mayor, colectiva, de la que
aquél forma parte. Tal schemata se va modificando en el mismo proceso de asimilar
experiencias, y por lo tanto permanece abierta la posibilidad de que la propia defi-
nición personal quede transformada, lo que incidirá, a su vez, en la entidad colectiva
de la que el sujeto se siente integrante). Sumamente brillante también, es su teori-
zación sobre el sentido de pertenencia a un grupo o la adquisición de «identidad
colectiva», por parte de cada individuo, a partir de 3 mecanismos personales («coping
mechanisms»): a) Introyección: desde muy pronto se enfatiza la fusión o la ligazón a
otros, después la identificación, y por último la capacidad para extender un sentido
251
LA IDENTIDAD VALENCIANA
Según ello, la Identidad Colectiva, para decenas, cientos, milla-
res o millones de individuos que permanecen supeditados a innú-
meras fragmentaciones atendiendo a todos aquellos conjuntos de
factores estructurales, se antoja como una simple quimera. Pero si
ciertamente no existe nada que pueda ser traducido como una
«personalidad colectiva» (contrariamente a lo que proponían los estu-
dios de Cultura y Personalidad de la primera mitad de siglo), sí
puede hablarse de identidad colectiva a través de la conformidad con,
y/o la auto-adaptación a unos rasgos o caracteres propuestos como
definidores de una colectividad y supuestamente comunes a todos
sus miembros 11. Lo que a su vez tiende a proporcionarles reconoci-
miento común, aceptación mutua y cierto sentido de seguridad.
La identidad, desde este punto de vista, sólo puede ser «colectiva»
en la medida en que existe una voluntad para ello, esto es, cuando
se consensúa una distintividad recíproca (yo te acepto como semejante
a mí, y tú me ves como semejante a ti) y común (tú y yo que somos
semejantes, nos diferenciamos de aquéllos). Lo que implica una inten-
ción de los individuos de ser colectividad, a pesar de las diferencias
existentes entre ellos12. Intención, por otra parte, que recibe su
alimento de la conciencia de compartir elementos unitivos, a la
vez que ejerce de sustentadora de tal conciencia, en una dinámica
que deviene fundamental para la posibilidad de existencia y conti-
nuidad de cualquier grupo humano.
Ahora bien, al igual que puede darse una identidad colectiva sin
colectividad (entre componentes de una clase, de un sexo, de una
confesión religiosa, etc.), pueden existir formas de colectividad te-
rritorial sin definida conciencia identitaria. Tal colectividad mantiene
de semejanza y proximidad, hasta sentirse identificado con las otras personas, b)
Negación: en el individuo hay resistencias a internalizar ciertas experiencias que se
consideran peligrosas para la integridad interna. Esta «membrana selectiva» puede
ser trasladada a los grupos humanos, para explicar cómo mantienen la distancia
entre ellos, impulsando a negar determinadas experiencias ajenas, o a percibirlas de
distinta manera, c) Proyección: el grupo, como el yo, expulsa lo indeseable, y lo hace
recaer sobre otros grupos. De Vos y Suárez-Orozco se ocupan de cómo determinadas
culturas priorizan unos u otros mecanismos entre sus individuos.
11
Por eso autores como FJ.Laporta (1990) y J.de Lucas (1992) dicen de las
identidades colectivas que provocan la falacia lógica de la división, por la que se entien-
de que ciertos atributos supuestos de un colectivo son aplicables a todos y cada uno
de sus integrantes, y mediante la cual los individuos terminan reconociéndose fun-
damentalmente a través de lo colectivo.
12
Encontramos, de esta manera, una paradoja de doble sentido en las identida-
des colectivas de nuestras sociedades: buscan la diferencia entre ellas, a pesar de su
similitud, y pretenden la coherencia (y a veces la normalización uniformadora) de cada
una, a costa de sus endo-discrepancias.
252
ANDRES PIQUERAS INFANTE
cierto sentido de sí misma a través de alguna forma de identidad
difusa, producida como degradación o pérdida paulatina de un an-
terior estado de conciencia identitaria (aunque lo difuso también
puede responder al balbuceo de una —nueva— conciencia que está
por venir) 13.
Esta es la impresión que extraemos al contemplar en toda su
extensión al País Valenciano: la falta de una sólida conciencia iden-
titaria global14. La identidad valenciana, en conjunto, se mues-tra
endeble, con escasa hegemonización de su núcleo y una multiplica-
ción de los centros simbólicos por los que se orientan sus identida-
des parciales15. Por ello, es también poco expansiva y escasamente
agresiva.
Es probable que esto influya para que tanto en el auto como en
el hetero-estereotipo, sea aludida la ya citada tolerancia (acogimien-
to) del pueblo valenciano para con otras formas culturales e iden-
titarias. Puede facilitar, asimismo, la folklorización de la identidad que
han venido propugnando las clases dominantes valencianas: la Iden-
tidad Valenciana es construida en torno a unas cuantas referencias
simplificadas, desconectadas con frecuencia de su enraizamiento
13
Podemos entender que en ocasiones una identidad adscriptiva instrumental
generalizada, mantenga también cierto sentido del nosotros. Sin embargo, el excesivo
hincapié en la «instrumentalidad» ha impulsado a algunos autores a hablar de la
imperancia de la «elección racional» de los individuos en las identidades colectivas.
No solamente nuestro enfoque se ha mantenido lejano a este planteamiento (la
adscripción meramente instrumental de algunas de las partes no parece que tienda
a generar su «identidad» con el conjunto, ni que contribuya en demasía a la forma-
ción de la identidad colectiva de éste), sino que, entre otros puntos, hemos intentado
mostrar la importancia de la hetero-adscripción en la formación y composición gru-
pal, lo que a nuestro juicio desafía la aplicación sistemática de aquella interpretación.
14
Tal vez, por eso, pudiera hablarse también de un cierto meninfotisme identitario
de los valencianos. J.V.Marqués (1979) se refiere a una «fosca consciéncia», como
expresión insuficiente y desorientada de una identidad común entre los valencianos.
Conciencia que, no obstante, no termina de apagarse, según el autor, dada la pre-
sencia irrehusabte de una realidad diferencial valenciana.
15
Aquí lo nominativo cobra también su importancia. El vacío simbólico y la
cerencia de contenido que entraña la designación oficial del País, «Comunidad Valen-
ciana», a diferencia de la contundencia histórica y definitoria de nombres como
«Asturies», «Catalunya», «Euskadi», «Galicia», «Castilla», etc., desestimula la iden-
tificación de sus habitantes y la cohesión entre las diferentes versiones que conviven
en su territorio.
Por otra parte, y a tenor de todos los argumentos que hemos ido desgranando,
fuera bueno de una vez por todas cuestionar las pretensiones de homogeneidad
dentro de cualquier territorio dado, o lo que es lo mismo, la búsqueda de coinciden-
cia entre delimitaciones territoriales e identidad, algo a lo que creo que este estudio
ha podido contribuir.
253
LA IDENTIDAD VALENCIANA
popular, y desprovistas de un proyecto de diferenciación autocen-
trado 16. Punto este último que, como hemos sugerido, concuerda
con el rompimiento identitario que se produce en el País al nivel
provincial, entre otras expresiones de fisión aludidas.
A pesar de todos estos procesos, la parte valenciano-hablante del
País mantiene una cierta identidad étnica fundamentalmente a tra-
vés de los lazos que proporciona la lengua. Pero esta identidad pre-
senta también numerosas líneas de fractura y es a menudo obstacu-
lizada por distanciamientos y particularismos identitarios, así como
por la propia dislocación a la que ha venido estando sujeto el territo-
rio valenciano 17. Esto es especialmente importante para quienes se
dicen «valencianos», si tenemos en cuenta que dentro de nuestro
«sistema-mundo» actual, las identidades colectivas de base territorial
—como las étnicas y nacionales, o incluso a menudo también las re-
gionales—, se sitúan, o tienen pretensión de situarse, en un ámbito
que puede definirse como «globalizante», a la manera de magma o
líquido matriz dentro del cual puedan desarrollarse toda una infini-
dad de identidades o formas de conciencia, tales como las de estatus,
clase, género, grupos de amistad, generacionales, profesionales, de
confesión religiosa, de comunidad, de comarca, etc., así como tam-
bién los diferentes posibles «estilos de vida» de los ciudadanos. Aspi-
ran aquellas identidades territoriales a convertirse en las más inclu-
sivas y vinculantes para las personas, las que en más profundidad las
doten de conciencia de identidad. Por eso su proyecto social y tra-
ducción política no constituyen, en ningún caso, asuntos superfluos.
La preponderancia o asunción colectiva de unas u otras cons-
trucciones y diferenciaciones sociohistóricas, se sustenta en un de-
terminado orden social. Tanto para su recreación como para su
posible desconstrucción, no hemos de perder esto de vista, ni dejar de
tener presente que si todo cambio de definición social genera un
cambio de identidad, también es cierto lo contrario.
16
La identidad étnica, y sobre todo, la nacional, aparecen periclitadas, al verse
afectadas las bases de la conciencia identitaria colectiva. El proyecto regionalizante
preconizado a través de los dos últimos siglos por las diferentes burguesías autócto-nas, supedita la «autonomía» valenciana al centro de referencia estatal, y tiende a
disolver en su matriz la definición identitaria valenciana, proponiéndola como un
«particularismo» o «especificidad» dentro del todo español.
17
Si su deterioro tuvo que ver con la incorporación histórica de tierras y gentes
castellanas, no ha sido ajena tampoco a él la propia castellanización lingüístico-
identitaria de las sucesivas clases dominantes autóctonas. Ante estas circunstancias,
la evolución de la identidad valenciana a identidad nacional, se muestra sumamente
improbable. Su distintividad tiene acomodo en, y se encauza, hoy por hoy, hacia una
vertiente regionalista.
254
APÉNDICE
ANEXO I
Escala centralista-valencianista según auto-ubicación de los va-
lencianos.
	Se declaran
	
	

	políticamente
	1984
	1989/90

	Centralistas
	2
	13

	Más bien centralistas
	10
	16

	En equilibrio
	45
	45

	Más bien valencianistas
	32
	17

	Valencianistas
	11
	9

	
	100
	100


Fuente: T. Pérez Guzmán (1992)
Escala valenciano-español según auto-adscripción manifiesta de
los valencianos. %.
	Se sienten
	1984
	1985
	1988
	1990

	Españoles
	21
	18
	22
	21

	Más bien españoles
	15
	18
	13
	14

	Españoles y valencianos
	
	
	
	

	por igual
	53
	54
	53
	53

	Más bien valencianos
	10
	9
	10
	10

	Valencianos
	1
	1
	3
	2


Fuente: T.Pérez Guzmán (1992)
257
LA IDENTIDAD VALENCIANA
Escala valenciano-español en adscripción manifiesta de los va-
lencianos. CIS. 1984.
	Se sienten
	%

	Más español que valenciano
Tan español como valenciano
Más valenciano que español
	37
53
7


Fuente: J.Beltrán (1990)
Escala valenciano-español en adscripción manifiesta de los va-
lencianos. OTR/IS. 1988.
	Se sienten
	%

	Más españoles que valencianos
Tan españoles como valencianos
Más valencianos que españoles
Solamente valencianos
	32
47
13
5


Fuente: F.de P.Burguera (1991)
Escala valenciano-español en adscripción manifiesta de los va-
lencianos. CIS. 1990.
	Se sienten
	%

	Más españoles que valencianos
Tan españoles como valencianos
Más valencianos que españoles
Solamente valencianos
	31
52
12
2


Fuente: F.de P.Burguera (1991)
258
ANDRES PIQUERAS INFANTE
Escala español-valenciano según auto-adscripción manifiesta de
los valencianos, por provincias. %. CIS, 1984.
	Se considera
	Alacant
	Castelló
	Valencia

	Más español que valenciano
Tan español como valenciano
Más valenciano que español
	51
46
2
	35
57
6
	26
58
14


Fuente: J. M. Tortosa (1986)
259
LA IDENTIDAD VALENCIANA
ANEXO II
[image: image18.jpg]Edat

Localitat de naixement ...

Localitat de residéncia

Génere ...

1. Dona, com a maxim, 3 respostes per contestar a cadascuna de
les preguntes segiients, segons el tuo parer:

a

b,

)

)

<)

f)

Quin és el plat (o mehjar) tipicament valencia?

Quin és el ball que millor representa a la Comunitat Valen-
ciana?

Quina és la Mare de Déu, sant o santa a qui es té més
devocié a la Comunitat Valenciana?

Quins cultius sén els més tipics de la Comunitat Valenciana

Quins esports sén els més valencians?

2. Assenyala amb un ndmero, per ordre de preferéncia, els apar-
tats que et pareix que inclouen referéncies que millor defineixen
la Comunitat Valenciana. (Pots assenyalar-ne fins a 5, tot do-
nant el n° 1 a aquell que tu consideres el més representatiu, i
aixi fins al n° 5):

Horta..... Falles.. Moros i cristians.....

Les platges..... Jaume I. La Mare de Deu dels
Desemparats.....

La llengua valenciana, El menjar-la paella.... Terra de llauradors.....

L’habitatge-la barraca. Bandes de misica. Balls - jota valencia-
na.

Industria textil ..... Industria del moble..... Altres (especificar).....


260
CUESTIONARIO la
ANDRES PIQUERAS INFANTE
[image: image19.jpg]3. Quines condicions dirfa tu per a que una persona puga ser
considerada valenciana cent per cent (Fins a 5 respostes breus o
explicacid a les linies):

4. Com qualificaries o definiries tu I'auténtic valencia? (Fins a 5
respostes breus o explicacié a les linies)

5. Consideres valenciana una persona originaria de les comarques
valencianes castella parlants?
(Marca amb una creu la resposta elegida)
S vees NO ... NO SAP/NO CONTESTA .....

Si és possible, explica la resposta:


261
LA IDENTIDAD VALENCIANA
[image: image20.jpg]6. Consideres valenciana una persona nascuda en la Comunitat
Valenciana, i filla d’inmigrants?
(Marca amb una creu la resposta elegida)

SI ... NO ... NO SAP/NO CONTESTA .....

7. Hi hauria alguna diferéncia en la teua resposta si la persona a
la qual s’al.ludeix en la pregunta anterior parlara o no parlara
en valencia?

(Marc am una creu la resposta elegida)

SI ... NO ... NO SAP/NO CONTESTA. .....

Si és possible, explica la respost:


262
ANDRES PIQUERAS INFANTE
[image: image21.jpg]CUESTIONARIO 1b

Edad . . Género

Localidad de nacimiento ................

Localidad de residencia ...

1. Da, como méximo, 3 respuestas para contestar a cada una de las
siguientes preguntas, segiin tu parecer:

a) ¢Cudl es el plato (o comida) tipicamente valenciano?

b) ¢Cudl es el baile que mejor representa a la C. Valenciana?

c) ¢Cual es la Virgen, santo o santa a quien se tiene mds de-
vocién en la C. Valenciana?

na?

f)

2. Sefala con un nimero, por orden de preferencia, los apartados
que te parecen que incluyen referencias que mejor definen a la
C. Valenciana (Puedes sefialar hasta 5, dando el n° 1 a aquel
que consideres el més representativo, y asi hasta el n°® 5).

Huerta . Virgen de los Desamparados .
Fallas La lengua valenciana .....
Jaime I ..... Moros y Cristianos .....

Tierra de labradores Industria Textil
Bandas de musica .. Industria del mueble
La vivienda - la barraca ..... La comida - la paella .
Las playas . Los bailes - la jota valenciana
Otros ...


263
LA IDENTIDAD VALENCIANA
[image: image22.jpg]3.

¢Qué condiciones darfas td para que a una persona se la pudie-
ra considerar valenciana? (Hasta 5 respuestas breves como maxi-
mo).

¢Qué condiciones crees que son las que se establecen comin-
mente por la mayoria de los habitantes de la C. Valenciana, para
responder a la pregunta anterior?

¢(Cémo calificarias al valenciano (como persona)? (Méximo, 5
respuestas)

¢Te consideras, pues, valenciano? (Marca con una x)
Cien por cien ..... Matizadamente ... No .....

Si es posible, explica la respuest

¢Consideras valenciana a una persona nacida en la C. Valencia-
na e hija de inmigrantes? (Marca con una x)

SI ... NO ... NO SAP/NO CONTESTA .....

Si es posible, explica la respuesta:


264
ANDRES PIQUERAS INFANTE
Cuestionario 2
[image: image23.jpg]Edad ...

Localidad de residencia ..

Género ...

Localidad de nacimiento

1. Da como méximo 3 respuestas para contestar a cada una de las
siguientes preguntas, segin tu parecer:

a) ¢Cudl es el plato (o comlda) uplcameme valenciana?

b) LCual es el baile que mejor representa a la C. Valenciana?

¢} ¢Cudl es la Virgen, santo o santa a quien se tiene mds de-
vocién en la C. Valenciana?

d) ¢Cudles son los cultivos mas representativos de la C. Valen-
ciana?

e) ¢Qué costumbres so las mds valencianas?

f) cQue deportes son los mas valencianos?

2. Seiiala con un nimero, por orden de preferencia, los apartados
que te parecen que incluyen preferencias que mejor definen a
la C. Valenciana (Puedes indicar hasta 5, dando el n° 1 a aquel
que consideres el més representativo, y asi hasta el n° 5)

Huerta
Fallas
Industria textil .
La vivienda - la barraca

La Virgen de los Desamparados.....
La lengua valenciana .

Tierra de labradores
Bandas de musica .

La comida - la paella ... Jaime I .....
Las playas ... Industria del mueble
Los bailes-la ]ota valenciana ..... Moros y cristianos ...

Otros ...


265
LA IDENTIDAD VALENCIANA
[image: image24.jpg]3. ¢Qué condiciones crees que se establecen cominmente, entre la
mayoria de la poblacién valenciana, para considerar a una per-
sona como valenciana? (Hasta 5 respuestas como maximo)

4. (Cémo calificarfas al valenciano (como persona)? (Méximo 5
respuestas)

5. ¢Te consideras valenciano/a? (Marca con una x la respuesta
elegida)

SI..... NO ... NO SABE/NO CONTESTA .....

En el caso de que sea que si:  Cien por cien .
Matizadamente

Si es posible, explica la respuesta:


266
ANDRES PIQUERAS INFANTE
ANEXO III
Identidad Colectiva. Fundamentos epistemológicos
y conceptos analíticos
Quizá sea el concepto de identidad, tanto en su expresión
individual como colectiva, uno de los más cortejados y a menudo
disputados por las llamadas Ciencias Humanas y Sociales. A pesar
de lo cual, su explicación y desvelamiento se nos antojan aún con-
fusos, o al menos alejados de los parámetros de claridad y precisión
que se supone ha de respetar la argumentación científica 1
La incuestionable transcendencia e incluso gravedad que las
distintas definiciones identitarias colectivas evidencian para gran
parte de nuestros coetáneos, no sólo justifican, sino que nos urgen
a emprender renovados esfuerzos de conceptualización, y por ende
la clarificación de un concepto que se muestra hoy de nuevo revi-
vificado como factor clave del devenir de un buen número de gru-
pos y sociedades de nuestro complejo mundo actual. Quiénes so-
mos, cómo nos definimos, y lo que es más importante, cómo
ajustamos nuestro comportamiento individual y colectivo de acuer-
do con nuestras creencias identitarias, y qué implicaciones sociales,
políticas y de todo tipo conllevan unas u otras definiciones de iden-
tidad para los sujetos que se comprenden a sí mismos y compren-
den a los demás formando colectividades diferentes, son preguntas
que atañen también de manera central a la disciplina antropológica.
Si el presente trabajo trata, desde la clave valenciana, de contri-
buir a desentrañar los entresijos en que se sustentan las identidades
colectivas y a desvelar qué hay detrás de sus muchas veces incues-
tionadas formulaciones, he creído conveniente reservar este anexo
para el tratamiento teórico de la identidad, con la intención de
clarificar los presupuestos epistemológicos de la obra y de contribuir
a la reflexión común sobre un tema tan transcendente. Se expon-
drán, para ello, algunas de las proposiciones teóricas de distintas
procedencias científico-filosóficas en las que se basa nuestra concep-
1 De atender a la incertidumbre de Levi-Strauss (1981) sobre la posibilidad de
construir este concepto, y si hacemos caso de su sugestiva hipótesis según la cual la
fe que seguimos depositando en la identidad podría no ser más que el reflejo de un
estado de civilización bastante reciente que recurre a aquélla para paliar su angustia
ante la conciencia de no ser esencial, casi deberíamos desistir del empeño entende-
dor. No obstante, el condicionamiento de aquella fe y la seriedad de sus repercusio-
nes mundanas, acicatan a no pasar por alto su estudio.
267
LA IDENTIDAD VALENCIANA
ción de la identidad. Así, para comenzar a entender y hasta cierto
punto sustraernos a sus consecuencias más indeseables, tal vez fue-
ra bueno principiar formulando que no hay nada de esencial en ella.
1)   No existe identidad esencial, sólo transcendente
Contra la noción de la identidad metafísica, y frente a quienes
formulaban que hay un yo substancial, idéntico a sí mismo a través
de todas sus manifestaciones, la filosofía de Hume alegaría que los
llamados «yos» son sólo haces o colecciones de diferentes impresio-
nes. Para «explicar» la persistencia de percepciones se construye la
idea de alma, yo o substancia subyacente a ellas, capaz a la vez de
coordinar las partes que se presentan como agregado en relación
mutua. Pero según Hume éstas no dejaban de ser suposiciones sin
base, por lo que introdujo en el gran cuerpo de la tradición filosó-
fica la consideración del problema de la identidad personal (y por
extensión el problema de cualquier identidad sustancial) como in-
soluble. Insolubilidad que se extendería también a la pretensión
de identificar cosas o entes entre sí, ya que, se postula, no hay un
substrato metafísico de la identidad que pueda ser demostrado por la razón.
Sin embargo, la reflexión y posterior herencia kantiana defen-
derá para la identidad una oportunidad de hacerse presente en vir-
tud del sujeto, es decir, a través de la propia transcendentalidad
de su substrato: la identidad puede existir como actividad del suje-
to, mediante la capacidad de éste para sintetizar sus diferentes re-
presentaciones. Esa capacidad tendría traducción en el sentido
de mismidad (el reconocerse a sí mismo a pesar de la variación), que
constituye el primer significado básico que es atribuido a la iden-
tidad 2
2 Tiempo después, sin embargo, Nietzsche (1984) ironizaría sobre la unidad del
sujeto humano: o hay «sujetos» o el sujeto no existe, vendrá a decir.
En conjunto, la Filosofía recoge dos aproximaciones fundamentales al concepto
de identidad: la lógica y la ontológica. La primera nos conduce a proposiciones del
tipo de «todo a pertenece a», o «si p (donde p simboliza un enunciado declarativo)
entonces p». Y en él lo importante es la sustituibilidad de los términos a los que
engloba la relación identitaria. Desde este punto de vista la identidad es concebida
como una inevitable tendencia de la razón a reducir lo real a lo idéntico, es decir,
a sacrificar la multiplicidad a la identidad con miras a su explicación. De la segunda
vertiente, la ontológica, es de la que hemos retomado algunas consideraciones en el
texto, de las que soy especialmente deudor de Ferrater Mora (1987).
Por otra parte, filósofos contemporáneos como Heidegger no conciben inapre-
hensible la esencia de la identidad, pero sí lejana. Este autor, en concreto, no estima
268
ANDRES PIQUERAS INFANTE
2)    La identidad se consigue a través de la inclusión
o la pertenencia
Menos interesadas en detectar la «esencia» de la identidad o en
definirla sustancialmente, la Psicología, y sobre todo la Psicología
Social, se preocupan por la formación del yo, el yo mismo o el mi,
atendiendo a procesos de socialización y a su relación con los fac-
tores subjetivos de las distintas etapas del ser humano. En última
instancia advierten que existe una necesidad humana de identidad
(psico-social) que está basada en la propia evolución sociogenética.
Necesidad que sólo puede ser satisfecha mediante el arraigo o la
inclusión en un grupo básico (cuyas expresiones pudieran ir desde
la pandilla de amigos o el clan familiar, hasta la etnia o la nación,
etc; aunque unas u otras no tengan las mismas implicaciones ni
amplitud definitoria para los individuos). Es la misma pertenencia
la que moldea nuestro yo, y nos proporciona las coordenadas para
situarlo frente a los demás y saber quién es quién en la relación
social.
A tal inclusión, y por tanto a la identidad, únicamente se es
susceptible de llegar de forma satisfactoria a través de una consolida-
ción cultural, como proceso por el cual compartimos de alguna ma-
nera los presupuestos que sobre sí mismo y sobre la realidad elabora
el grupo en que nos incluimos (del que nos sentimos parte). Dicha
consolidación es la que nos procura una imagen convincente y
explicativa del mundo, esto es, una ideología amplia, sin la cual nos
vemos enfrentados a continuos problemas de identidad3.
3)    La identidad está determinada por el medio.
La identidad es proceso
De ahí que la formación de identidad responda al entrelaza-
miento del desarrollo personal con el medio social en el que esta-
mos inmersos como individuos y como colectivos 4. Nuestra identi-
que la identidad sea una propiedad del ser, sino precisamente lo contrario: el ser
surge de la identidad. M. Heidegger (1988).
3
Las crisis de identidad suelen forzar por su parte, a procurar alguna forma
de conciencia ideológica. Ver Erikson (1989) en referencia a todos estos presu-
puestos.
4
Sin detrimento de lo que después se abundará sobre estos puntos, es bueno
recordar por ahora que la Sociología del Conocimiento ha venido insistiendo en que
la identidad es conformada por procesos sociales, los cuales a su vez están determi-
269
LA IDENTIDAD VALENCIANA
dad no puede explicarse si no es a través de una formación socio-
histórica (e incluso de un modo de producción determinado). Y
dentro de ella, de las distintas posiciones estructurales globales de
cada quien, que se pueden ir concretando desde lo general a lo más
particular, como la adscripción de género, la referente étnica, la
colectividad nacional a la que se pertenece, la clase social, la divi-
sión generacional, el proceso de trabajo en el que cada quien está
inmerso, la situación social en una determinada comunidad concre-
ta, el propio grupo de estatus, etc, etc.
Pero así como una determinada formación social no se explica
sin su inserción en el proceso histórico, la identidad lleva empare-
jada una dimensión diacrónica —«una interrelación entre nuestro
pasado y nuestro presente que constituye a su vez una proyección
presumible y factible de futuro»—, esto es, una continuidad por
la que queda garantizada a pesar de su variación en el tiempo, pero
también en el espacio en el que nos relacionamos. A la vez, la
perdurabilidad de lo definido como yo remite permanentemente a
las referencias materiales de un aquí y un ahora sin las que no
podría concebirse5. Dicho de otra manera, si la identidad personal
es conformada por el medio, éste no es un elemento fijo o inmuta-
ble, por lo que la identidad es en sí un proceso en continua ela-
boración y transformación. Sólo su dimensión transtemporal o dia-
crónica nos permite reconocernos en cada momento.
nados por la estructura social, a la que esas mismas identidades tienden a reforzar*.
Aunque en su caso también, sugiero, pudieran transformar.
En este orden de consideraciones, también desde la Teoría General de Sistemas
pudiera establecerse alguna aproximación. Tomando en consideración sus presu-
puestos se puede plantear, a la manera más simple posible, que la identidad de
cualesquiera miembros componentes de un todo (léase, verbigracia, grupo, estructu-
ra, sistema, etc), depende precisamente de (la identidad de) ese todo. Y, en dialéctica,
(la identidad de) el todo, para seguir manteniéndose, necesita (las identidades) de sus
miembros. Aunque, como es lógico, la relación está abierta a modificaciones que se
produzcan en cualquier sentido, pudiendo alimentar transformaciones globales.
* «El yo existe en virtud de la sociedad, pero la sociedad es sólo posible cuando
muchos 'yos' continúan aprehendiéndose a sí mismos y entre sí con referencia a
ella» (P.Berger, 1966:107) (Traducción propia). Es en la línea de estas consideracio-
nes que no tiene sentido hablar del individuo como célula distinta a lo social (ser
'extrasocial'), como tampoco de sociedad 'superorgánica' en cuanto que dotada de
'vida' propia fuera de los sujetos, aunque lo social sea siempre algo más que la mera
agregación de individuos.
5 Estás formulaciones de Erikson (1989), a quien cito, han sido profundizadas en
parte, a partir de la importancia que cada vez más autores conceden a la concordan-
cia (del sentimiento) de la temporalidad individual con las estructuras temporales
sociales (calendarios, horarios, picos en los acontecimientos anuales, etc). Ver dos
interesantes ensayos al respecto, de T.Luckmann (1983) y Ch.Westin (1983).
270
ANDRES PIQUERAS INFANTE
4)   La identidad es interactiva
En la medida en que el individuo no puede concebirse sin el
medio, requiere de los otros para conformar su identidad. Es decir,
la identidad precisa también de «la percepción del hecho de que los
demás reconocen (su) igualdad a sí misma y (su) continuidad» (Erik-
son, 1990:43). Por tanto, podemos proponer que la identidad sólo
cobra existencia y se verifica a través de la interacción6: es en el
ámbito relacional, en el del inter-reconocimiento, donde las distin-
tas identidades personales que vienen delineadas por una determi-
nada estructura social se «consensúan» (se reconocen mutuamente,
terminándose de conformar), y se enfrentan a su aceptación o re-
chazo 7.
6
La formulación kantiana tenía razón, no hay  esencia de identidad o identidad
esencial, somos lo que nos mostramos en cada momento de interacción. (La noción
de continuidad de la identidad no sólo asegura nuestro auto-reconocimiento a través
de la variabilidad interaccional, sino que a la vez proporciona los patrones que
limitan tal variabilidad desde el punto de vista de ego).
7
El rechazo no siempre conduce al autocuestionamiento de la propia identidad.
En cambio, la falta de reconocimiento ajeno (la «invisibilidad' de la identidad de ego)
es un elemento clave en las crisis de identidad personales. Por otra parte, si bien estos
presupuestos son concienzudamente desarrollados desde el «interaccionismo simbó-
lico», éste ha olvidado en sus análisis, con demasiada frecuencia, que las identidades
(«máscaras») mediante las que los individuos interactúan no pueden explicarse sin
el medio estructural en el que se producen* —aunque éste, a su vez, también sea
construido diacrónicamente, en interacción con la «acción práctica» cotidiana de los
actores sociales—.
Desde estos mismos postulados, sin embargo, y en un afán entendedor del tema
de la identidad, J.J.Pujadas constituye una de las notables excepciones. Ha compen-
diado de la siguiente manera su concepción metodológico-epistemológica sobre la
identidad: «...e« la construcción de la identidad individual el factor más dinámico y activo
surge de las interacciones cotidianas, que generan la internalización de el/los sistema/s de
actitudes y comportamiento. Esta dimensión experencial directa, conjugada con los valores y las
representaciones explícitas inculcadas a través de la socialización primaria, generan un proceso
constante de elaboración categorizadora práctica que, en definitiva, definen tanto la posición del
individuo en/frente a la sociedad como contribuyen a la formación de la propia identidad. La
identidad, definida así, constituye un concepto operativo y dinámico, en situación de permanen-
te feed-back, que es la síntesis del procesamiento constante de los inputs de la experiencia diaria,
sometidos a la criba selectiva de los propios valores 'centrales' que hacen del individuo un ser
integrado en unas coordenadas societarias específicas» (1993:55).
* Lo mismo puede aplicarse para quienes defienden que el yo es una estructura
semiótica que puede adquirir innumerables expresiones semánticas: tal estructura está
delimitada a su vez por el medio (sistema) social en el que se da.
271
LA IDENTIDAD VALENCIANA
5)   La identidad de ego y la identidad de grupo tienden a reforzarse
mutuamente
Si por un lado el yo necesita de los otros para reconocerse a sí
mismo 8, los otros no se presentan como una masa informe e inva-
riada, sino delimitada y subdividida en multitud de posiciones globales
estructurales, así como en colectividades y grupos distintos, a través
de cuya inclusión, como hemos acordado, se satisface en alguna
medida la autoidentidad. En una relación en la que no solamente
el grupo explica al yo, sino que precisa a su vez de los diferentes
«yos» para existir, la identidad de ego y la identidad de grupo
tienden a ser complementarias (aunque expuestas siempre a entrar
en conflicto). Si la identidad del yo requiere la inclusión en el grupo,
la identidad que define a cualquier colectivo humano precisa y se
define a partir de las de sus individualidades —a la par que las
interpenetra y conforma—.
El mayor o menor grado de inclusión de ego interactuará con su
mayor o menor nivel de ajuste al grupo, de adscripción a su expre-
sión identitaria y de compartimiento de su consolidación cultural.
6)    La identidad endogrupal está sujeta a la relación
con los exogrupos
De igual manera que la identidad de ego se va realizando me-
diante su interacción con los otros, la identidad de un determinado
colectivo precisa de consensuación por parte de «los otros» colecti-
vos (el otro conformado colectivamente)9.
Tal proceso de definición y de reconocimiento intercolectivo, sin
embargo, dista mucho de ser armónico, y está sujeto a continuas
revisiones, ajustes y adaptaciones por ambas partes (endogrupo y
exogrupos)10. Cuestión tanto más entendible cuanto admitamos que
8
La identidad del yo cobra expresión tanto en virtud de las propias posiciones
estructurales globales, como de las expectativas de los demás respecto a aquellas
posiciones, y del conjunto normativo social que regula interacciones y expectativas.
9
Pensemos que, según nos muestra Tajfel (1984), la identidad de un grupo puede
producirse con objeto de organizar las relaciones interpersonales (y colectivas) con
otro grupo. Las respectivas autoidentificaciones de cada grupo contribuyen a organi-
zar y 'encuadrar' las relaciones interpersonales e intergrupales.
10
La identidad es también en este sentido un proceso inacabado, que interacciona
continuamente con la desintegración y la incoherencia del yo, tanto como con la del
colectivo. A este tenor, la completa integración, la unicidad y la coherencia resultan
272
ANDRES PIQUERAS INFANTE
cualquier autoidentidad (individual o colectiva) precisa expresarse
en términos positivos, por contraposición a concepciones, valores o
imágenes negativas de las que el endogrupo intenta evidenciar su
distanciamiento. Nada mejor para ello que tender a atribuir tales
negatividades a los otros, al «exogrupo universal» (aunque en distin-
tos grados según la afinidad o rechazo mostrados respecto a cada
colectivo). Si es así, hemos de pensar que nuestra identidad (nues-
tro «orgullo colectivo»), se está nutriendo, de alguna manera, de la
degradación de las otras identidades —o de los otros orgullos (Erik-
7)    La identidad es diferencia, y diferencia objetivada
Este desarrollo argumental nos plantea cuanto menos, por un
lado, hasta qué punto la sustancia de la identidad, volviendo del
revés el planteamiento heideggeriano, no proviene de la diferen-
cia 11. Diferencia que ha de basarse forzosamente en unos rasgos
tendencias o presupuestos teleológicos, más bien que realidades de cualquier comu-
nidad. Por eso devendrá tan importante también la identidad de continuidad de todo
colectivo humano, a menudo reafirmada a través de formas ritualizadas de represen-
tación —de representarse a sí mismo como colectivo vivo.
11 Resulta inquietante, por ejemplo, que ciertas interpretaciones del enfoque ar-
queológico hayan tendido a postular que la identidad física (entendida como continui-
dad colectiva con el pasado) supone en lo cultural un ánimo de distinguirse: a partir
de las elaboraciones distintivas se pueden reconocer las gentes de las diferentes cul-
turas. Ver a título ilustrativo C.Clark (1985). Esto ha permitido rondar la idea de
hasta qué punto, para ciertos casos, las distintas expresiones culturales pueden de-
berse sencillamente a afanes de distinción, en una dinámica en cierta medida 'ajena'
a retroalimentaciones infraestructurales.
Sobre la diferencia y su relación con la conciencia (tan importantes ambas para la
identidad), resultan asimismo altamente sugerentes los análisis sobre la percepción
mental realizados desde una interpretación cibernética: «Nuestro cerebro sólo conoce el
mundo exterior vía variaciones/diferencias, y, cada uno a su manera, los receptores sensoriales
son sensibles a las variaciones de estímulos (...). Lo que se puede decir del mundo exterior, como
mínimo, es que presenta diferencias, variaciones, similitudes, constancias. Las variaciones/dife-
rencias recibidas/analizadas por los receptores sensoriales son codificadas/transmitidas en for-
ma de otras diferencias, de las que las neuronas codifican la magnitud, no la naturaleza de las
perturbaciones sentidas (...). En el curso de estos procesos de inter-trans-computaciones intervie-
nen esquemas, patterns y categorías a priori que realizan la regulación de las apariencias,
restablecen las identidades a pesar de las variaciones de estímulos, constituyen invariancias,
constancias y estabilidades de las cosas en el espacio y consideran sus movimientos y transfor-
maciones en el tiempo. De este modo se pone en acción una estrategia de reconocimiento de la
identidad a través del cambio, y una estrategia de determinación del cambio a través de la
identidad». E.Morin (1988:116-117) (el subrayado es mío). «Sólo reconozco lo que no he
visto antes», nos dirá, por su parte, von Foerster (1991).
273
LA IDENTIDAD VALENCIANA
distintivos que sirven de marcadores de la delimitación del endogru-
po. Para poder distinguir, esto es, diferenciar, tales marcadores tienen
que estar entre los elementos que son más perceptibles para los su-
jetos.
A partir de esta premisa, podemos sostener que toda identidad
grupal arguye o exhibe un conjunto de rasgos distintivos que son
consensuados por los individuos que la sustentan, al aceptarlos en
mayor o menor grado como comunes a todos ellos y al menos
parcialmente diferentes a los de las demás identidades grupales. Nos
situamos así frente al segundo de los significados fundamentales
otorgados a la identidad: el de la distintividad 12.
Si hacemos referencia a las identidades colectivas de mayor in-
clusión, que a menudo llevan implicada la noción de territorio
—tales como las étnicas, las regionales, o las nacionales—, aquellos
rasgos distintivos se basarán por lo general en la tradición, en algún
tipo de descendencia común, en factores fenotípicos, en las costum-
bres o en las formas de organizarse y de vivir en el presente (red
social organizativa, fiestas, juegos, formas de comportarse y de re-
accionar, de asociarse, etc). O bien en aquellas «entidades» que
prevalecen, como la lengua, la cultura, la religión, etc. Según los casos
pueden barajarse unos u otros elementos, o bien pueden aducirse
ciertos factores en exclusividad, pero lo que caracteriza realmente a
una determinada Identidad Colectiva no son unos u otros rasgos,
sino una singular combinación específica —y única— de todos ellos,
al menos de todos los aducidos como distinguidores. Desde este
punto de vista, la identidad colectiva cobra materialización en for-
ma de sistema, determinado por relaciones de diferente tipo entre las
variables que lo configuran: según las circunstancias se entretejerán
unas u otras cadenas de elementos caracteriológicos, con sus respec-
tivas prelaciones internas.
Como ya se ha esbozado, este sistema distintivo —y por ende la
conciencia de formar parte de él, de hacer gala de las características
que él predica y actuar en consecuencia—, es activado al entrar en
interacción con otros grupos o colectivos, por diferenciación de ellos.
A partir de aquí, podemos ampliar la reflexión definiendo la iden-
tidad colectiva, en clara concordancia con la línea metodológica de
Pérez-Agote (1986), como la definición que los actores sociales hacen de
12 La cual, si bien es adecuada para expresar el yo individual, también es perfec-
tamente apicable al grupo, cuando se contrapone a otros grupos. Mismidad y Distin-
tividad, o la conciencia de poseer una y otra constituyen pues, elementos sustanciales
de la identidad.
274
ANDRES PIQUERAS INFANTE
sí mismos en cuanto que grupo, etnia, nación, etc, en términos de un con-
junto de rasgos que supuestamente comparten todos sus miembros, y que se
presentan por tanto, objetivados. Tales rasgos son concebidos además como
distintivos, debido a que uno de los procesos de formación y perpetuación de
la identidad colectiva radica precisamente en que se expresa en contraposi-
ción a otro u otros grupos con respecto a los cuales se marcan las diferen-
cias 13.
8.   La identidad como proyecto
Por otro lado, esta dinámica de diferenciación encierra uno de
los planteamientos fundamentales de la identidad, cual es, como
nos advierte Erikson (1989:273), no tanto quién soy yo, sino más
bien qué deseo hacer de mí mismo y qué tengo que hacer para lograrlo 14.
Esta reflexión puede ser aplicada a todas las identidades colectivas:
lo importante realmente no serán tanto los rasgos que aduzcan
como distinguidores, sino el proyecto común que las orienta (aunque
unos y otro tengan mucho que ver entre sí)15. Con lo que no se
quiere decir que los propios marcadores no sean de relevancia, ya
que ellos están trasluciendo algo del grupo que los elige (Martínez
Veiga,1981)16, y el antropólogo no puede dejar de preguntarse qué
es lo que motiva que sean unos rasgos y no otros los que se ponen
en juego en el envite identitario, y con qué fin.
13
Como conformadores de una determinada construcción socioidentitaria, sus
elementos distintivos otorgan a ésta una cierta garantía de aceptación interna o de
autoexplicación, pero como en seguida veremos, la mirada científica ha de ir más allá
y preguntarse por los motivos de selección de esos elementos: a qué condiciones
estructurales y presupuestos teleológicos responden.
14
Cuestión que no es tampoco ajena a lo que esperan los demás que yo sea, que
nos recordaría a su vez E.Goffman (1989).
15
En el caso de ciertas identidades colectivas de mayor poder de inclusión, como
las de carácter étnico o nacional, podríamos hablar de la entera construcción social
que pretenden cimentar.
16
En la interpretación de Pérez-Agote (1982), el «soporte físico» de la identidad
colectiva sólo puede ser el grupo o alguna forma de agregado social (al igual que para
la identidad personal lo es el 'yo'). Desde el punto de vista del individuo la identidad
—colectiva— es vivida como pertenencia a ese grupo. Sin embargo, resulta obvio
para este mismo autor, que esto no elimina una gran dosis de ambigüedad: «frente
a la posibilidad en el campo del yo de encontrar una referencia objetiva, segura, de la identidad
en su soporte físico, en el campo del nosotros esto no es posible» (1982:20). La aceptación,
concordancia o adaptación a las propuestas de distinción del grupo, podría ser uno
de los más firmés caminos, pero nunca seguro ni definitivo.
275
LA IDENTIDAD VALENCIANA
9)   La identidad como instrumento: conciencia de comunidad
Precisamente la omnipresencia de un fin en cualquier proyecto
humano, nos emplaza a considerar la identidad como instrumento
al servicio de los actores sociales. De manera que «creando la ficción
de un sujeto colectivo, pone en manos de quien lo utiliza toda la energía
contenida dentro del círculo de actores que define. El combustible que utiliza
para mover la historia es, posiblemente, el de más alto rendimiento, dada la
potencia y prontitud de la respuesta que consigue-» (Sanmartín, 1993:45).
Este es quizá el mayor atributo instrumental de la identidad: la
creación de una conciencia de comunidad I7 que adquiera dife-
rentes expresiones según los distintos objetivos. Tal conciencia apa-
rece estructurada tanto por la integración en grupos formales (fami-
lias, asociaciones voluntarias de carácter formal, asociaciones
políticas, profesionales, etc.) como espontáneos e «informales» (gru-
pos de amistad, de recreo-diversión, etc)18. Cada una de estas comu-
17
El concepto de conciencia de comunidad, que al igual que la forma en que puede
estructurarse, tomo de M.Roiz (1981), es sumamente importante en la explicación de
identidad colectiva. Es en atención a lo que significa (compartir algo con un grado
u otro de consciencia) que creo pertinente la conceptualización de  identidad
colectiva, y no como una «identidad propia» que muchos individuos tienen por
igual. Entiendo que es este segundo aspecto el que toman en consideración Berger
y Luckmann cuando afirman que en realidad no se puede hablar de identidades
colectivas, sino de «tipos de identidad», que serían los únicos verificables (1979:216).
La íntima relación entre «conciencia de comunidad»* —que podríamos traducir por
conciencia del nosotros— e identidad colectiva, no puede ser ajena a una ciencia
que como la antropológica, trata precisamente de la forma en que las distintas co-
lectividades construyen (logran) su propia cultura y, cabe decir, su propia identidad.
* La conciencia de comunidad se supone contenedora de un poderoso componente
afectivo, así como de cohesión y solidaridad, que sigue su propia lógica (lo que a
menudo ha hecho trastabillar a investigadores empeñados en perseguir sólo explica-
ciones «externas» a los fenómenos de identidad colectiva), según la teorización de
autores primordialistas como Epstein (1978) o Geertz (1989). Aquel «componente
afectivo», de cohesión, puede ser, para G.de Vos (1990), incluso más decisivo que la
propia diferenciación.
18
Si bien, asimismo, puede expresarse meramente como conciencia compartida
por cierto número de individuos aunque no formen  strictu sensu un colectivo, ni
aquella conciencia abarque a todos los sujetos a quienes se les supone una 'condición
común' (como puede ser el caso de la conciencia de género, de clase, nacional, etc,
según las distintas circunstancias).
La conciencia de comunidad implicaría, para P. Vilar, «sentir un dentro y un fuera,
un nosotros y un ellos, una pertenencia posesiva: nosotros pertenecemos al grupo y el grupo nos
pertenece; y una desconfianza hacia los grupos vecinos...» En M.Roiz (1981:30).
Por mi parte, sin embargo, no considero la «desconfianza» (o la confrontación)
como necesaria para la autoidentidad. Según formularemos más adelante, ésta puede
sostenerse asimismo en el reconocimiento mutuo a partir de la distintividad.
276
ANDRES PIQUERAS INFANTE
nidades de identidad se define a sí misma tanto por contraposición o
diferenciación respecto de las otras, como por la estereotipización
interna y externa de las diferenciaciaciones —o podríamos decir, de
los elementos distintivos.
10)    La identidad del nosotros como construcción social
Si la identidad es proyecto e instrumento, quiere decir que es
construida colectivamente de acuerdo con ciertas prioridades y ob-
jetivos comunes, y en atención a las posibilidades que ofrece el medio
socio-natural. Lo que realmente importa conocer entonces, es de
qué manera o gracias a qué mecanismos racionalizan una determi-
nada imagen de identidad el conjunto o la mayor parte de los in-
dividuos de un grupo o de una «comunidad»; es decir, cómo se
llegan a consensuar y objetivar sus contenidos y propuestas, y por
tanto de qué forma se genera la identificación con tal imagen, y la
consiguiente adscripción grupal19.
En la comprensión de estos procesos conviene tener presentes
tres referencias fundamentales20:
a.
El hecho de que son unos rasgos y no otros los que se
conciben como significativos para la definición del propio grupo.
[Lo cual hace indispensable la conexión con un medio social en
el cual tales rasgos tienen sentido para los actores].
b.
La coexistencia en todo individuo de identidades diferentes.
Lo que también se traduce en la convivencia en cada uno de noso-
tros de sentimientos de pertenencia a grupos distintos, algunos de
los cuales pueden incluso estar definidos atendiendo a rasgos opues-
tos entre sí. Además, los rasgos pueden ser cambiantes dentro de un
mismo colectivo, según las relaciones de poder de los distintios
sujetos sociales integrantes.
[Esto nos permite entrever la predisposición a que se den con-
tinuos procesos de definición y redefinición, así como que toda
construcción identitaria interactúe con dinámicas de contra-defini-
ción y desconstrucción].
19
Aquella conciencia de comunidad resulta indivorciable de una conciencia de identi-
dad, entendida ésta como el producto resultante de la aceptación colectiva de unos
rasgos «objetivos» comunes, que se traduce en una definición y proyección social
autocentradas.
20
La base de estas referencias ha sido tomada de las que enunciara M.Jociles
(1988) para el mismo problema de la objetivación de contenidos identitarios.
277
LA IDENTIDAD VALENCIANA
c. La práctica de inclusión-exclusión de individuos o colectivos
en o del seno del propio grupo no obedece a criterios utilizados de
manera sistemática, sino que se manejan en función de los distintos
contextos interaccionales.
[Hetero y auto-inclusión están sujetas, además, a un componen-
te de interés que debe tenerse presente en cualquier análisis sobre
límites grupales].
Estas consideraciones nos pueden ayudar a entender mejor el
carácter de proceso, así como a sopesar la complejidad de la construc-
ción social que supone toda identidad colectiva. Construcción que
de alguna manera, y a pesar de las relaciones de fuerza y poder que
pueda encerrar, termina requiriendo un amplio grado de comparti-
miento 21. Ello implica que en la gestación de identidad cobra tam-
bién protagonismo un factor de consensuación o hegemonización
interna, y no sólo de contraposición a los exogrupos.
11)   La identidad colectiva como construcción arbitraria
Pero estas reflexiones nos dejan la posibilidad de entrever algo
más, y es que esta identidad es al fin y al cabo producto de una
arbitrariedad, fruto de una elección (sujeta a las propias relaciones
de poder intragrupales) acerca de los elementos sobre los que se
construirá el edificio de la propia identidad; por más que posterior-
mente sea interiorizada (se llegue a concebir como natural) y racio-
nalizada (se incorpore al discurso explicativo y justificativo) por el
conjunto de los actores sociales.
A partir de ahí quizá sea más entendible la afirmación de que los
rasgos que son presentados como diacríticos por un grupo, resultan
de enorme relevancia para comprender la estructura y proyección
del mismo. Consideremos al respecto, que los factores que suscitan
identidad en un determinado grupo pueden resultar secundarios o
incluso no ser considerados en absoluto por otro grupo cualquiera
para su autodefinición, aun partiendo de parecidas circunstancias
«objetivas». Al fin y al cabo, si la identidad colectiva remite a una
cuestión de elección, la elección es siempre, en palabras de Mira
(1985), ideológica.
21 Aunque hemos de entender que no todos los sujetos de un determinado co-
lectivo tienen las mismas posibilidades de promover y hacer consensuar su definición
socioidentitaria.
278
ANDRES PIQUERAS INFANTE
12)    La identidad colectiva como arbitrariedad lógica
Ahora bien, como apunta Pérez-Agote (1986), toda esa cons-
trucción arbitraria es al mismo tiempo lógica, en cuanto que res-
ponde a unos condicionamientos objetivos que la dotarán de sen-
tido dentro de un determinado contexto social. Dicho de otra forma,
toda construcción colectiva de una identidad hunde sus raíces en un
determinado y específico proceso socio-histórico22.
13)    La identidad como forma de conciencia
Por encima de la «veracidad» o «falsedad» de los rasgos seleccio-
nados, y anteponiéndose a su posble verificación por parte del inves-
tigador, hemos de tener en cuenta que lo sentido y pensado existe
objetivamente en cuanto que determina la acción de los sujetos y por
lo tanto, influye la realidad23. En el terreno identitario los factores
22 Recordemos que la identidad está en relación dialéctica con la sociedad: se
forma a través de procesos sociales que vienen delimitados por la estructura social,
a la vez que la identidad generada 'interviene' en la propia estructura («para refor-
zarla» fundamentalmente, nos dirán Berger y Luckmann, 1979:216-223, pero tam-
bién, en mi opinión, con posibilidades de transformarla*).
El propio Berger tiempo atrás afirmaba que «la identidad (...) es siempre identidad
dentro de un mundo específico, socialmente construido» (1966:111). Dicho mundo, sin
embargo, «no es un mero reflejo pasivo de las estructuras sociales dentro de las cuales florece.
Adviniendo 'realidad objetiva' para sus habitantes, adquiere no sólo cierta autonomía con
respecto a la sociedad sustentadora («underlying»), sino incluso el poder de actuar de vuelta
sobre esta última-» (1966:110). (Traducción propia).
Debemos, por tanto, insistir en, pero también ampliar, nuestro anterior razona-
miento: somos lo que nos mostramos, de acuerdo con un repertorio de posibilidades que vienen
configuradas socioestructuralmente.
* Si la estructura conforma nuestras identidades, no podemos dejar de considerar
que nuestros proyectos identitarios pueden a su vez transformar la estructura, en el
momento en que ya no pudieran ser 'aprovechados' por ella.
23 Lo cual no quiere decir que todo sea igualmente cierto o válido, como se
postula desde un relativismo moral propio de gran parte de la llamada «Antropología
postmoderna». De alguna manera existen diferentes formas de «engañarse» sobre el
mundo, con implicaciones ético-políticas muy distintas, que deben ser abordadas por
la ciencia. Por otra parte, a partir de las consideraciones del texto, puede entenderse
la pertinencia, en este terreno, del análisis estructuralista simbólico, de la fenome-
nología y la hermenéutica antropológicas, siempre que no obvien el hecho de que
las representaciones, a su vez, están condicionadas*.
El error para el antropólo, según nos avisa una vez más Pérez-Agote (1986),
sería considerar a la identidad colectiva como una entidad portadora de elementos
«objetivos» en el sentido de que esos elementos no son cuestionables. Ello supondría
que se están utilizando los mismos parámetros que los actores para categorizar la
279
LA IDENTIDAD VALENCIANA
«objetivos» no lo son para los actores hasta que se subjetivizan en la
interiorización individual o colectiva mientras que ciertos factores
«subjetivos» resultan objetivados24, desde el momento en que la
identidad es una forma de conciencia (tanto del yo mismo a tra-
vés de ciertos elementos de autodefinición, como del yo siendo miem-
bro de un colectivo en virtud de determinados factores pretendida-
mente comunes).
Cabe repetir, entonces, que la especial tarea y también dificultad
para el investigador estriba en descubrir cuáles son las relaciones
lógicas entre los elementos condicionantes y las configuraciones
subjetivas, esto es, qué condicionamientos sociohistóricos y en su caso
estructurales o infraestructurales intervienen y qué clase de mecanismos o
entidades y agentes sociales pueden llegar a potenciar, transmitir o incluso
generar una determinada identidad. Y atreviéndonos más en el análisis:
qué se pretende de o mediante esa identidad.
14)    La identidad colectiva posee distintos niveles
identificativos y adscriptivos
Para concluir, tenemos que tener en cuenta que si en el interior
de una determinada colectividad pueden coexistir numerosas y
identidad, sea grupal, regional, nacional, etc. Mas siendo que ésta constituye una
lectura determinada —y común— de una realidad social concreta (en la que se
estaría definiendo el propio grupo), lo que debe llevar a cabo el investigador, dice
Pérez-Agote, es el desvelamiento del proceso de producción de esa lectura, y no su preten-
dida carencia de «cientificidad» o «veracidad».
* Pocos autores como Bourdieu nos habrán acercado con tanta precisión a la
relación entre estructuras y significaciones, al hablarnos de las distinciones encuadran-
tes y delimitadoras, que a su vez están delimitadas por y encuadradas en la estruc-
tura social (1988a).
Más recientemente Bourdieu ha desarrollado la idea de que el mundo social se
presenta, objetivamente, como un sistema simbólico que está organizado según la
lógica de la diferencia, de la distancia diferencial. Este mundo social «puede ser dicho y
construido de diferentes modos según diferentes principios de visión y de división: por ejemplo
las divisiones económicas y las divisiones étnicas» (1988b: 135). «El poder performativo de
designación, de nominación, hace existir en estado instituido, constituido, es decir en tanto que
corporate body, cuerpo constituido (...) lo que no existía hasta allí sino como colección de
personas múltiples». «En realidad (...) un grupo, clase, sexo (gender), región, nación, no
comienza a existir como tal, para aquellos que forman parte de él y para los otros, sino cuando
es distinguido, según un principio cualquiera, de los otros grupos, es decir, a través del cono-
cimiento y del reconocimiento » (1988b: 141).
24 Se han impuesto sorialmente como verdaderos. Ver Pérez-Agote (1986:2). Por
eso este autor insiste en que es de sumo interés comprobar cómo la gestación de un
determinado nosotros, por «inauténtico» que pueda parecer, organiza la interacción
social y determina el comportamiento de los individuos.
280
ANDRES PIQUERAS INFANTE
variadas expresiones identitarias que adscriben y distinguen a los
sujetos, las distintas identidades intragrupales —como las de los
diferentes grupos entre sí—, no son necesariamente complementa-
rias, ni requieren de los individuos los mismos grados de compro-
miso-inclusión ni fidelidad. Mientras que algunas se pueden expre-
sar en forma de muñeca rusa (casa, barrio, municipio, comarca,
provincia, región...), otras chocan entre sí e incluso se excluyen
mutuamente25. Pero ni siquiera la participación en identidades co-
lectivas que se muestran en principio compatibles, demanda de los
sujetos la misma intensidad adscriptiva, ni los define de igual forma.
Unas u otras contribuyen de muy diversa manera e importancia a
crear el sustrato básico de la identidad de los individuos.
Su auténtica fuerza (y legitimación) radica, como defiende Barth
(1976) para cualquier identidad colectiva de base territorial, en su
capacidad de generar adscripción, de establecer, en palabras de
Pérez-Agote (1986), un único centro simbólico de orientación de la acción
que sea socialmente compartido.
25 En el País Valenciano es perfectamente compatible, por ejemplo, ser del Valen-
cia Club de Fútbol y al mismo tiempo de una asociación fallera cualquiera, sin que
esto comporte ninguna contradicción a un determinado sujeto. ¿Pero se puede ser
a la vez y con la misma intensidad, de las dos bandas de música del mismo pueblo?
En general, ¿es compatible, o define de igual manera e implica la misma intensidad
inclusiva, ser valenciano y español, español y vasco, valenciano y catalán?
281
bibliografía citada
Agulhon, M. (1977). Le cercle dans la France bourgeoise, 1818-1848.
Paris. A.Colin.
Allport, G.W. (1971). La naturaleza del prejuicio. Buenos Aires. Eu-
deba.
Almela i Vives, F. (1952). «La poca substancia de los valencianos».
Valencia Atracción, pp. 5-28.
Amades, J. (1966). Las danzas de Moros y Cristianos. Valencia. Institu-
ción Alfonso el Magnánimo.
Anderson, B. (1992). Imagined communities. London. Verso.
Aparici, A. (1990). Canvi social i desenvolupament turístic a les zones de
muntanya de la provincia de Castelló. Recerca, Vol. XV, n.° 1 y 2,
pp. 55-66. Campus Universitari de Castelló.
Aparici, A. (dir.) (1994). País Valencia i normalització lingüística en el
medí universitari. Un estudi de cas a la Universitat Jaume I de Castelló.
Castelló. Universitat Jaume I.
Ariño, A. (1988). Vestes, rituals i creences. Valencia. Edicions Alíons el
Magnánim. IVEI.
Ariño, A. (1990a). Fiesta y Sociedad en la Valencia contemporánea. Tesis
Doctoral, 2 vols. Facultad de Ciencias Económicas y Empresaria-
les, Dpto. de Sociología y Antropología Social. Universidad de
Valencia.
Ariño, A. (1990b). «La represión de la fiesta popular», en VV.AA.
Historia de las Fallas. Valencia. Levante-El Mercantil Valenciano,
pp.  101-114.
Ariño, A. (1993). «La sociabilidad festera», en Cucó, J. (dir.), Músicos
y  festeros valencianos. Valencia. I.V.A.E.C.M. - Generalitat Valen-
ciana.
Baldó, M. (1987). Trajectoria cultural valenciana als segles XIX i XX.
Mecanografiado. Facultad de Historia, Dpto. de Historia Contem-
poránea. Universidad de Valencia.
Balibar, E. (1991). «La forma nación: historia e ideología», en Ba-
libar, E., y Wallerstein, L, Raza, Nación y Clase. Madrid. lépala.
283
LA IDENTIDAD VALENCIANA
Barrera, A. (1985). La dialéctica de la identidad en Cataluña. Un estudio
de Antropología Social. Madrid. CIS.
Barth, F. (1976). Los grupos étnicos y sus fronteras. México. Fondo de
Cultura Económica.
Bauer, O. (1979). La cuestión de las nacionalidades y la socialdemocracia.
México. Siglo XXI.
Beltrán, J. (1990). «La identidad nacional en el Alto Vinalopó», en
Cucó, J., y Pujadas, J.J., Identidades Colectivas. Etnicidady sociabili-
dad en la Península Ibérica. Generalitat Valenciana.
Berger, P. (1966). Identity as a problem in the sociology of knowledge.
Archives Européennes de Sociologie, VII, pp. 105-115.
Berger, P., y Luckmann, T. (1979). La construción social de la realidad.
Buenos Aires. Amorrortu.
Bernabeu, J.L. (1981). Significados sociales de las fiestas de Moros y Cris-
tianos. Alicante. Publicaciones de la UNED-Elche.
Bourdieu, P. (1988a). La distinción. Criterio y bases sociales del gusto.
Madrid. Taurus.
Bourdieu, P. (1988b). Cosas dichas. Barcelona. Gedisa.
Burguera, F. de P. (1991). Es més senzill encara: digueu-li Espanya.
Valencia. Tres y Quatre.
Burriel, E.L. (1971). La Huerta de Valencia. Zona Sur. Estudio de Geo-
grafía Agraria. Valencia. Institució Alfons El Magnánim.
Calvo, T. (1990). ¿España racista? Voces payas sobre los gitanos. Barce-
lona. Anthropos.
Caro Baroja, J. (1981). Los Pueblos de España. 2 tomos. Madrid.
Istmo.
Cátedra, M. (1989). La vida y el mundo de los vaqueiros de alzada.
Madrid. CIS.
Clark, C. (1985). La identidad del hombre. Barcelona. Paidós.
Comas, D., y Pujadas, J.J. (1981). L'etnicitat. Variacions sobre un mateix
tema. Quaderns de l'I.C.A., n.° 3/4, pp. 156-167.
Contreras, J. (1983). «La Antropología de las sociedades comple-
jas», en VV.AA., Antropología, hoy. Barcelona. Teide.
Cucó, A. (1971). El valencianismepolític, 1874-1936. Valencia. Lavinia,
Col. Garbí-2.
Cucó, A. (1989). País i Estat: la qüestió valenciana. Valencia. Tres i
Quatre.
Cucó, J. (1982). La tierra como motivo. Valencia. Institució'Alfons el
Magnánim.
Cucó, J. (1990). «El papel de la sociabilidad en la construcción de
la sociedad civil», en Cucó, J., y Pujadas, J.J. (coord.), Identidades
284
ANDRES PIQUERAS INFANTE
Colectivas. Etnicidad y sociabilidad en la Península Ibérica. Valencia.
Generalitat Valenciana.
Cucó, J. (1991). El quotidiá ignorat. Valencia. Alfons el Magnánim -
IVEI.
Cucó, J. (1992). «Vida asociativa», en AA.VV., La sociedad valenciana
de los 90. Valencia. Alfons el Magnánim - IVEI.
Cucó, J. (1993). «Música y asociacionismo tradicional», en Cucó, J.
(dir.), Músicos y /esteros valencianos. Valencia. Área de Música del
I.V.A.E.C.M. - Generalitat Valenciana.
Cucó, J., Luz, P., y Ros, F. (1993). «Las sociedades musicales de
Llíria: un caso extremo y paradigmático», en Cucó, J. (dir.),
Músicos y /esteros valencianos. Valencia. I.V.A.E.C.M. - Generalitat
Valenciana.
De la Cruz, I. (1990). «Algunos aspectos de las sociedades musicales
en el País Valenciano», en Cucó, J., y Pujadas, JJ. (coord.), Iden-
tidades Colectivas. Valencia. Generalitat Valenciana.
De la Cruz, I. (1993). «Las asociaciones musicales», en Cucó, J.
(dir.), Músicos y /esteros valencianos. Valencia. I.V.A.E.C.M. - Gene-
ralitat Valenciana.
De Lucas, J. (1992). Europa: ¿convivir con la di/erencia? Racismo, nacio-
nalismo y derechos de las minorías. Madrid. Tecnos.
De Tocqueville, A. (1986). La democracia en América. Barcelona. Or-
bis.

De Vos, G.A. (1990). «Self in society. A multilevel, Psychocultural
Analysis», en De Vos, G.A., y Suárez-Orozco, M., Status inequality.
The Sel/ in Culture. Newbury Park. Sage Publications.
De Vos, G.A., y Suárez-Orozco, M. (1990). Status inequality. The Sel/
in Culture. Newbury Park. Sage Publications.
Devillard, M.J. (1988). «Una categoría cuestionada y cuestionable:
el pueblo», en Díaz Viana, L., Aproximación antropológica a Castilla
y León. Barcelona. Anthropos.
Díaz Viana, L. (1988). «Identidad y manipulación de la cultura
popular. Algunas anotaciones sobre el caso castellano», en Díaz,
L. (coord.), Aproximación antropológica a Castilla y León. Barcelona.
Anthropos.
Epstein, A.L. (1978). Ethos and Identity. London. Tavistock.
Erikson, E.(1990). Identidad. Madrid. Taurus Humanidades.
Ferrater Mora, F. (1987). Diccionario de Filosofía. Madrid. Alianza.
Frigolé, J. (1980). Inversió simbólica i identitat étnica: una aproximado
al cas de Catalunya. Quadems de l'I.C.A., n.° 1, pp. 3-27.
Fuster, J. (1976). Nosotros los valencianos. Barcelona. Península.
285
LA IDENTIDAD VALENCIANA
García, J.L. (1976). Antropología del Territorio. Madrid. Taller de edi-
ciones JB.
García, M., y Zaragoza, A. (1983). «Arquitectura rural primitiva en
seca», en J.F. Mira (dir.), Temés d'Etnografía Valenciana. Vol. I.
Valencia. Institució Alfons El Magnánim-Diputació de Valencia.
Garrabou, R. (1985). Un fals dilema. Modernitat o endarreriment de
l´agricultura valenciana (1850-1900). Valencia. Institució Alfons El
Magnánim.
Geertz, C. (1989). La interpretación de las culturas. Barcelona. Gedisa.
Geertz, C, Clifford, J., et altres (1991). El surgimiento de la antropo-
logía postmoderna. Barcelona. Gedisa.
Goffman, E. (1989). Estigma: la identidad deteriorada. Buenos Aires.
Amorrortu.
Guia, J. (1988). Valencia, 750 anys de nació catalana. Valencia. Tres i
Quatre.
Gustavino, G. (1969). Las Fiestas de Moros y Cristianos y su problemática.
Madrid. Instituto de Estudios Africanos. CSIC.
Haaland, G. (1976). «Factores económicos determinantes en los
procesos étnicos», en Barth, F., Los grupos étnicos y sus fron-
teras. México. Fondo de Cultura Económica.
Heidegger, M. (1988). Identidad y diferencia. Barcelona. Anthropos.
Hernández, G.M. (1992). Las Fallas y su visión del mundo entre 1940 y
1975. Comunicación al IV Congreso Español de Sociología. Ma-
drid.
Hernández, G.M. (1993). Las Fiestas de Valencia bajo el Franquismo
(1936-1975). Tesis Doctoral, 2 vols. Universidad de Valencia.
Hobsbawm, E.J., y Ranger, T. (1982). L'invent de la tradició. Barcelo-
na. Eumo.
Iñurria, V. (1988). «La pilota será el que els valencians vulguen».
El Temps (suplement de Novembre), Pilota Valenciana. Un esport
per al 92, p. 23.
Joan i Marí, B. (1984). ¿Bilingüísme? ¿Normalització? Dades sobre el
conflicte lingüístic a Villa d'Eivissa. Eivissa. Promotora mallorquína
de mitjans de comunicació, S.A.
Jociles, M.I. (1986). Casa y sistemas hereditarios en las comarcas de Ta-
rragona. Mecanografiado.
Jociles, M.I. (1988). Las nociones étnicas (el caso de Tarragona). Ponen-
cia al Coloquio de Antropología Social. Universitá de Roma. La
Sapienza. Dipartamento degli studi glottoantropologizi.
Jociles, M.I. (1989). La casa en la Catalunya Nova. Madrid. Ministerio
de Cultura.
286
ANDRES PIQUERAS INFANTE
Just, R. (1989). «Triumph of the Ethnos», en Tonkin, E., Mcdonald,
M., y Chapman, M., History and Ethnicity. London. Routledge.
Laporta, F.J. (1990). «La quimera del nacionalismo», en Claves de la
Razón Práctica, n.° 14, pp. 36-45.
Lévi-Strauss, C. (1981). La identidad. Barcelona. Petrel.
Lisón, C. (1978). Ensayos de Antropología Social. Madrid. Ayuso.
Lisón, C. (1985). «Introducción», en Barrera, A., La dialéctica de la
identidad en Cataluña. Madrid. CIS.
Lisón, J.C. (1986). Cultura e identidad en la provincia de Huesca. (Una
perspectiva desde la Antropología Social). Zaragoza. Caja de Ahorros
de la Inmaculada de Aragón.
Logie, F., Mergaerts, B., y Verhasselt, Y. (1982). «Espace geographi-
que et formés de sociabilité: quatre exemples de régions fronta-
liéres», en Sociabilité et mémoire collecüve. Reveu du Nord,
tomo LXIV, n.° 253, pp. 579-601.
Luckmann. T. (1983). «Remarks on personal identity: inner, social
and historical time», en Jacobson-Widding, A. (ed.), Identity: Per-
sonal and Socio-Cultural. A Symposium. Uppsala. Almquist & Wik-
sell.
Luque, E. (1985). Del conocimiento antropológico. Madrid. CIS.
Llobregat, E. (1976). Talante histórico que reflejan las actuales celebra-
ciones de Moros y Cristianos. Alicante. Caja de Ahorros Provincial de
Alicante.
Llopis, F. (1987). El joc de pilota valenciana. Valencia. Ajuntament de
Valencia.
Marie, M. (1980). Territori i identitat social. El cas del Pais de Verdón.
Quadems de l'I.C.A., n.° 1, pp. 48-67.
Marqués, J.V. (1979). País perplex. Valencia. Tres i Quatre.
Martínez, J.A., y Soler, V. (1977). L'anticatalanisme al País Valencia.
L'Avenc., n.° 5, pp. 24-30.
Martínez, F., y Salom, J. (1990). Historia contemporánea de la Comuni-
dad Valenciana. Valencia. Fundación Universitaria San Pablo CEU.
Martínez Alier, J. (1991). «Nosotros los pobres», en VV.AA., Antro-
pología de los Pueblos de España. Madrid. Taurus Universitaria.
Martínez Perona, J.V. (1988). «La repoblación cristiana en las co-
marcas del Rincón de Ademuz y Los Serranos», en La Serranía,
n.° 16 y 17, pp. 20-23.
Martínez Veiga, U. (1981). «Etnicidad y Nacionalismo», en Documen-
tación Social, n.° 45, pp. 11-27. Madrid. Cáritas Española.
Martínez Veiga, U. (1985). Cultura y Adaptación. Cuadernos de An-
tropología, n.° 4. Barcelona. Anthropos.
Mateo, J.V. (1986). Alacant a part. Valencia. Tres i Quatre.
287
LA IDENTIDAD VALENCIANA
Matbu i Bellés, J. (1983). «Aprofitament del territori i evolució del
poblament», en J.F. Mira (dir.) Temés d'Etnografía Valenciana.
Vol. I. Valencia. Institució Alfons El Magnánim-Diputació de
Valencia.
Mira, J.F. (1974). Un estudi d'Antropología Social al País Valencia.
Vallalta i Mirakamp. Barcelona. Edicions 62.
Mira, J.F. (1980). Vivir y hacer historia. Estudios desde la Antropología
Social Barcelona. Edicions 62.
Mira, J.F. (1981). Poblacio i llengua al País Valencia. Valencia. Institut
Alfons el Magnánim-Diputació de Veléncia.
Mira, J.F. (1985). Crítica de la nació pura. Valencia. Tres i Quatre.
Mira, J.F., et alt. (1987). Debat. Propostes nacionals per a un poblé.
Oliva. C.E.I.C. Alfons el Vell.
Molla, D. (1979). Estructura y dinámica de la población en el País Va-
lenciano. Valencia. Fernando Torres.
Molla, D., y Castelló, R. (1992). «Demografía y recursos huma-
nos», en VV.AA., La sociedad valenciana de los 90. Valencia. Alfons
el Magnánim - IVEI.
Moreno, I. (1982). «Cofradías andaluzas y Fiestas, aspectos socioan-
tropológicos», en Velasco, H.M., Tiempo de Fiesta. Madrid. Tres-
Catorce-Diecisiete.
Moreno, I. (1985). Cofradías y hermandades andaluzas. Sevilla. Edito-
riales andaluzas unidas.
Moreno, I. (1991). «Identidades y Rituales», en VV.AA., Antropología
de los pueblos de España. Madrid. Taurus Universitaria.
Morin, E. (1981). El Método. La naturaleza de la naturaleza. Madrid.
Cátedra.
Nietzsche, F. (1984). La Gaia Ciencia. Barcelona. Laia.
Ninyoles, R.Ll. (1980). Idioma y poder social. Madrid. Tecnos.
Novell, N., et alt. (1987). Debat. Propostes nacionals per a un poblé.
Oliva. CEIC. Alfons el Vell.
Otegui, R. (1989). Estrategias e identidad. Un estudio antropológico sobre
la provincia de Teruel. Teruel. Instituto de Estudios Turolenses.
Pérez-Agote, A. (1982). «La identidad colectiva: noción sociológica
y dimensión política», en Garmendia, J.A., Parra, F., y Pérez-
Agote, A., Arbetzales y vascos. Madrid. Akal.
Pérez-Agote, A. (1986). La reproducción del nacionalismo. El caso vasco.
Madrid. CIS.
Pérez Guzmán, T. (1992a). «Cultura política», en VV.AA., La sociedad
valenciana de los 90. Valencia. Alfons el Magnánim - IVEI.
Pérez Guzmán, T. (1992b). Hacia una teoría de la segmentación social.
Ponencia al IV Congreso Español de Sociología. Madrid.
288
ANDRES PIQUERAS INFANTE
Piqueras, A. (1988). Asociacionismo informal. Cuadrillas, peñas y caceras.
Memoria de investigación. IVEI. Valencia.
Piqueras, A. (1990). «Formas de relación y organización social: so-
ciedades deportivo-recreativas en el País Valenciano», en Cucó,
J., y Pujadas, J.J., Identidades Colectivas. Etnicidad y sociabilidad en la
Península Ibérica. Valencia. Generalitat Valenciana.
Piqueras, A. (1992). De la clase al nacionalismo, ¿de la etnia a la raza?
La argumentación circular de la identidad y el proceso de diferenciación
desigualitaria». Ponencia al IV Congreso Español de Sociología.
Madrid.
Piqueras, A. (1994a). «Estat i Projecte Europeu. Sobre macroéstruc-
tures, identitats i desconstruccions», en Revista de Recerca Huma-
nística i Científica, n.° 5. Agrupado Borrianenca de Cultura.
Piqueras, A. (1994b). La trama de la identidad en el País Valenciano. Un
estudio de identidades colectivas. Valencia. Universitat de Valencia.
Piqueras. A. (1996). «Expresiones político-territoriales de las identi-
dades colectivas: identidades étnicas, regionales y nacionales
desde la perspectiva de la Península Ibérica», en W.AA., Sociolo-
gía y Sociedad en el contexto de la reestructuración internacional. La
Habana. Universidad de La Habana.
Piqueras, J.A. (1992). La revolución democrática (1868-1874). Madrid.
Ministerio de Trabajo y Seguridad Social.
Pitarch, V. (1983). «Opressió lingüística: opressió nacional», en
VV.AA., Els valencians davant la qüestió nacional. Valencia. Tres i
Quatre.
Pujadas, J.J. (1993). Etnicidad. Identidad cultural de los pueblos. Ma-
drid. Eudema.
Regla, J. (1984). Aproximació a la Historia del País Valencia. Valencia.
L'ham,
Ramírez Goicoechea, E. (1984). «Cuadrillas en el País Vasco: identi-
dad local y revitalización étnica». Separata de la Revista Española
de Investigaciones Sociológicas, n.° 25, pp. 213-220.
Rivas, A.M. (1986). Ritos, símbolos y valores en el análisis de la identidad
en la provincia de Zaragoza. Zaragoza. Caja de Ahorros de la Inma-
culada de Aragón.
Roiz, M. (1981). «Identidad y conciencia regional y nacional de los
pueblos de España», en Documentación Social, n.° 45, pp. 29-55.
Ruiz Olabuénaga, J.I., e Ispizua, M.A. (1989). La descodificación de la
vida cotidiana. Métodos de investigación cualitativa. Bilbao. Universi-
dad de Deusto.
Salva i Ballester, A. (1958). Bosqueig historie i bibliográfic de les Festes
de Moros i Cristians. Alacant. Instituto de Estudios Alicantinos.
289
LA IDENTIDAD VALENCIANA
Sanchís Guarner, M. (1972). La llengua dels valencians. Sueca. L'estel
Sanchís Guarner, M. (1982). Els pobles valencians perlen eh uns dels
altres. I. Valencia. Tres i Quatre.
Sanchís Guarner, M. (1983). Els pobles valencians parlen els uns dels
altres. IV. Valencia. Tres i Quatre.
Sangrador, J.L. (1981). Estereotipos de las nacionalidades y regiones de
España. Madrid. CIS.
Sanmartín, R. (1982a). La Albufera y sus hombres. Madrid. Akal.
Sanmartín, R. (1982b). «Ecología, Economía y Fiesta. Algunos ejem-
plos del País Valenciano. (Apuntes para una sugerencia)», en
Velasco, H., Tiempo de Fiesta. Madrid. Tres-Catorce-Diecisiete.
Sanmartín, R. (1993a). Identidad y creación. Horizontes culturales e inter-
pretación antropológica. Barcelona. Humanidades.
Sanmartín, R. (1993b). «Igualdades desiguales: la estructura semán-
tica del discurso político valenciano», en Avila, R., y Calvo, T.
(comp.), Identidades, Nacionalismos y Regiones. México. Universidad
de Guadalaj ara -Universidad Complutense de Madrid.
Segura, L. (1987). Percusión e identidad. Aproximación antropológica a
nueve comunidades del Bajo Aragón turolense. Zaragoza. Caja de Aho-
rros de la Inmaculada de Aragón.
Serrano, S. (1979). Lingüística i qüestió nacional. Valencia. Tres i
Quatre.
Serrano, S. (1990). Signes, Llengua i Cultura. Barcelona. Edicions 62.
Soldado, A. (1988). «Una recuperació lenta i insuficient. Pilota i
vertebrado». El Temps (suplement de Novembre), Pilota Valencia-
na. Un esport per a el 92, pp. 30-32.
Soler, V. (1977). «Les comarques de parla castellana: una qüestió
oberta», en VV.AA., Raons d'identitat del País Valencia. Valencia.
Tres i Quatre.
Tajfel, H. (1984). Grupos humanos y categorías sociales. Barcelona.
Herder.
Tortosa, J.M. (1986). «País invertebrat, país perplex: per a una altra
estructura social del País Valencia», en W.AA., La cultura valen-
ciana: ahir i avui. Alacant. Universitat d'Alacant.
Tynan, K. (1979). La pornografía, Valencia, Lenny, Polanski y otros en-
tusiasmos. Barcelona. Anagrama.
Von Foerster, H. (1991). Las semillas de la cibernética. Barcelona.
Gedisa.
Westin, Ch. (1983). «Self-reference, consciousness and time», en
Jacobson-Widding, A. (ed.), Identity: Personal and Socio-Cultural A
Symposium. Uppsala. Almquist & Wiksell.
290
ÍNDICE
Págs.
DEDICATORIA

7
PRESENTACIÓN

9
PROLOGO

11
PREFACIO

13
INTRODUCCIÓN

19
I.   SUSTRATOS DE LA IDENTIDAD COLECTIVA 

25
1.1. LA AMBIVALENCIA CONSTITUTIVA. Radiogra-
fía de un país

25
1.2. LA TIERRA, LA ORGANIZACIÓN BILATERAL Y
EL SISTEMA DE HERENCIA 

42
1.2.1.   El reparto de la tierra. El sistema de he-
rencia 

48
1.3.
EL FACTOR ASOCIATIVO Y EL CONTEXTO FES-
TERO 

51
1.3.1.   Música y fiestas: la eclosión identitaria ....

78
II.   LOS REFERENTES AUTOIDENTITARIOS. Apun-
tes de una identidad central

107
2.1. ESTEREOTIPOS Y NORMALIZACIÓN CULTURAL.

108
2.2. AUTOESTEREOTIPO Y DEFINICIÓN DE AUTEN-
TICA VALENCIANIA: QUE ES SER VALENCIANO.
La identidad autoestereotipada 

112
2.2.1. Condiciones de valencianía 

123
2.2.2. Elementos auto-estereotípicos de la valen-
cianía 

137
291

LA IDENTIDAD VALENCIANA

Págs.
2.3.   TRAS LAS HUELLAS DEL HETERO-ESTEREOTI-
PO: COMO SON LOS VALENCIANOS 

143
III.
LA DIALÉCTICA IDENTITARIA: LA CONTESTA-
CIÓN A LA IDENTIDAD VALENCIANA   CEN-
TRAL. El caso de ciertas comarcas   limítrofes de
Castellón y Valencia 

153
3.1.
PRINCIPALES INDICADORES DE IDENTIDAD
EN LAS COMARCAS LIMÍTROFES DE REFEREN-
CIA. SU INTERACCIÓN CON LOS INDICADO-
RES CENTRALES

158
3.1.1. La lengua

158
3.1.2. Los otros indicadores en las comarcas de
habla castellana

168
3.1.3. Las comarcas limítrofes de habla valencia-
na

189
3.1.4. Las distintas combinaciones de los ele-
mentos identitarios

195
3.2.
LA IDENTIDAD DE MONTAÑA. IDENTIDAD EN
EL ABANDONO

201
3.3.
EL PROVINCIALISMO DE QUE HABLARA JOAN
FUSTER:   IDENTIDAD DE PROVINCIA O ADS-
CRIPCIÓN PROVINCIAL

217
3.3.1.   Una incursión por tierras alicantinas

226
3.4.
CONCLUSIONES PARCIALES

236
IV.
COMPENDIO DE CONCLUSIONES Y CONTRA-
PUNTOS TEÓRICOS FINALES

241
APÉNDICE

255
Anexo I:   Cuadros

257
Anexo II: Cuestionarios 

260
Anexo III. Identidad colectiva. Fundamentos epistemológi-
cos y conceptos analíticos 

267
BIBLIOGRAFÍA

283
292

