

 Palau de Forcalló
 Museu, 3
 46003 València
 www.cvc.gva.es
 cvc@gva.es

1

Informe declaració Be d’Interès Cultural amb categoria de lloc històric,

del Puig d’Almirra al municipi de Camp de Mirra

Autor: Comissió Llegat Històric

Aprovació: Ple, 27 octubre 2014

Antecedents.-

Amb data 31 de juliol, registre d’entrada núm. 430, es rep al Consell Valencià de Cultura

escrit i documentació, enviat per la Dir. Gral. de Cultura, en el que se sol.licita informe

preceptiu sobre la possible declaració com B.I.C., amb la categoria de lloc històric, del Puig

d’Almirra en el terme municipal del Camp de Mirra, d’acord amb el que disposa l’art. 27 de la

Llei 4/1998, d’onze de juny, del Patrimoni Cultural Valencià.

La Comissió de Govern del C.V.C., del mes de setembre, encarrega a la Comissió de Llegat

Històric la realització de l’informe corresponent la qual designa als consellers Vicente Ferrero

Molina i Jesús Huguet Pascual la redacció escaient.

Justificació.-

Alfonso VIII de Castella i Alfons I d’Aragó havien signat en 1178 el conegut com Tractat de

Cazorla, en el que s’estipulava que la corona aragonesa arribaria fins Xàtiva, Dènia i la Vall de

Biar. Però l’infant Alfonso de Castella, futur Alfonso X “el Sabio”, va intentar conquerir en 1242

Alzira sense aconseguir-ho i quan Jaume I posa setge a Xàtiva en 1244 intentà apoderar-se de

la ciutat mitjançant negociacions i compra de voluntats dels sarraïns, fracassant també. Per tal

d’impedir una fractura entre els reis cristians peninsulars el 26 de març de 1244 es reunien en

un pujolet de la partida d’Almirra (dit també Almizrà o Almisrà), a la vora de Biar, el rei Jaume

I i l’infant Alfons, en nom de Castella, signant un pacte en el qual s’estipulava que les terres al

sud de la línia Biar-Busot, fins la Vila Joiosa, quedaven reservades a la conquesta castellana1.

Malgrat que posteriorment les terres al nord del Segura serien incorporades al Regne de

València per la Sentència Arbitral de Torrellas (1304) i Tractat d’Elx (1305), és el Tractat

d’Almirra aquell que condiciona l’espai físic del regne valencià creat per Jaume I.

Històricament i sentimental el Tractat d’Almirra ha estat referent en la construcció de la

identitat valenciana, per això actes, celebracions, escenificacions, manifestacions artístiques,

religioses i socials, folclore, etc....han fet d’eixa efemèride un recordatori cívic considerable.

1
 Cal assenyalar que Jaume I mai no va violar, ni ho intentà, el Pacte de Cazorla tot i que el reietó musulmà de València,

Zayyan ibn Mardanix, li va oferir el Castell d’Alacant, en 1240. Jaume I al “Llibre dls feyts” ho narra així:….havíem

convinences amb lo rey de Castella e havíem partides les terres ja en temps de nostre pare e son avi, e quel Castell era

de la sua partida, perqué la convinença que nós li havíem feyta no la volíem trencar…

2

Recerca del lloc exacte d’Almisrà.-

Els historiadors Roc Chabás i Teodor Llorente, els anys 1887 i 1889, proposaren la ubicació

d’Almisrà amb l’actual Camp de Mirra.

També Figueras Pacheco identificà el lloc amb el Camp de Mirra, però serà Joaquin Cartagena

qui contribuirà definitivament a ubicar l’actual població del Camp de Mirra com Almisrà en un

informe emès per la Real Academia de la Historia, que fou tramés pel Govern Civil de la

província d’Alacant a l’alcalde del Camp de Mirra, amb data 8 de juliol de 1926.

Descripció del be, objecte de declaració.-

La delimitació s’estableix en funció de criteris històrics, patrimonials i urbanístics, arqueològics,

topogràfics i paisatgístics.

 Bens d’Interés Cultural (BIC) i voltants a protegir:

 - El Puig on està el castell i on segurament es signà el Tractat.

 - Torre del Camp de Mirra (s. XIV) unida a l’ermita.

 - Petroglif de les Graelletes (categoria zona arqueològica).

Bens de Rellevància Local (BRL). Aquests Bens de Lloc Històric tene amés una significació

artístic-arquitectònic, arqueològic o etnològic:

- Ermita i adjacents de sant Bertomeu.

- Casa de les Monges, Les Penyetes.

- Casa del Batle, Les Penyestes.

- Casa en Les Penyetes.

Amb categoria d’espai etnològic:

- La sèquia Major.

Espais de protecció arqueològica:

- Jaciment arqueològic situat al paratge de la Fantasmeta, on es trobem restes

muràries i una possible torre.

La representació del Tractat d’Almisrà.-

Esta representació teatral es celebra cada 25 d’agost al pòrtic de l’esglèsia parroquial de sant

Bertomeu, propiciant la divulgació de l’esdeveniment històric que ara es vol protegir.

La celebració del seté centenari de la mort de Jaume I, l’any 1976, significà un important

avanç pel coneixement de la nostra història. Centrada al Camp de Mirra s’intenta que arribés

per tot arreu.

Eixe any, el dia 7 de novembre s’estrenà la primera versió del relat, obra de Francisco

González Mollá, tres anys després, en 1979, s’estrenà l’actual, obra de Salvador Doménech

3

Llorens, amb música de Matilde Salvador, J. Albero Francés i R. Pasqual Vilaplana. La

representació, des de fa trenta-vuit anys està organitzada pel Patronat del Tractat d’Almisrà

que presideix Romà Francés Berbegal.

En la representació hi intervenen quaranta veïns, d’un total de cinc cents habitants,

demostració de l’arrelament del fet històric i la importància que la població li dóna, com també

la comarca i tota la Comunitat; tot i que assisteixen més de mil espectadors de tots els àmbits

socials com un homenatge al rei que va conformar la nostra història com a poble. Igualment la

representació, any a any, ajuda a conèixer i mantenir el llegat que ara cal protegir.

Amb motiu de la commemoració del seté centenari, el 5 de desembre de 1976, fou inaugural

un monument en marbre i bronze dedicat al Tractat d’Almisrà, essent col.locat a la plaça de

Jaume I. L’obra, de l’escultor V. Ferrero, segueix rememorant, amb les institucions locals,

autonòmiques, universitats,... la transcendència d’aquests fets històrics.

Conclusions.-

1.- El Consell Valencià de Cultura considera que el denominat com Puig d’Almirra reuneix les

condicions per ser declarat Be d’Interès Cultural, com Lloc Històric, (B.I.C.).

S’observa una àmplia zona de protecció del monument que preservarà la silueta paisatgística,

així com la imatge arquitectònica.

2.- Tot i la transcendència històrica i identitària caldria demanar a les autoritats responsables

(municipals, provincials i autonòmiques) que procuraren la recuperació de l’espai dotant-lo

d’elements informatius sobre l’esdeveniment, tant convencionals com mitjans electrònics com

el QR-Code.

3.- Igualment seria convenient que l’ajuntament del Camp de Mirra publicara un Plànol-Guia

del Lloc Històric, amb fotografies i fitxes, així com que propiciés visites guiades a l’espai.

4.- Este informe s’enviarà a la Dir. Gral. de Cultura, peticionària del mateix, a l’Ajuntament del

Camp de Mirra, i a la FVMP.

4

INFORME SOBRE LA DECLARACIÓN COMO BIÉN DE INTERÉS CULTURAL (B.I.C.)

CON LA CATEGORÍA DE SITIO HISTÓRICO, DEL PUIG DE ALMIZRA AL MUNICIPIO DE

CAMPO DE MIRRA.

ANTECEDENTES.-

Con fecha 31 de julio, registro de entrada núm.430, se recibe en el Consell Valencià de Cultura

escrito y documentación, enviado por la Dirección General de Cultura, en el que se solicita

informe preceptivo sobre la posible declaración como BIC, con la categoría de sitio histórico,

del Puig de Almizra en el término municipal de Campo de Mirra, de acuerdo con lo que dispone

el art. 27 de la Ley 4/1998 de once de junio, del patrimonio Cultural Valenciano.

La Comisión de Gobierno del CVC del mes de septiembre, encarga a la Comisión de Legado

Histórico la realización del informe correspondiente, la cual designa a los Consellers Vicente

Ferrero Molina y Jesús Huguet Pascual, la redacción pertinente.

JUSTIFICACIÓN.-

Alfonso VIII de Castilla y Alfonso I de Aragón habían firmado en 1178 el conocido Tratado de

Cazorla, en el que se estipulaba que la corona aragonesa llegaría hasta Játiva, Denia y la Vall

de Biar. Pero el infante Alfonso de Castilla, futuro Alfonso X “el Sabio” intentó conquistar en

1242 Alcira, sin conseguirlo y cuando Jaime I pone sitio a Játiva en 1244, intenta apoderarse

de la ciudad mediante negociaciones y compra de voluntades de los sarracenos, fracasando

también. Con tal de impedir una fractura entre los reyes cristianos peninsulares, del 23 al 26

de marzo de 1244 se reúnen en un promontorio de la partida de Almizra (dicho también

Almirra o Almisrà), próximo a Biar, el rey Jaime I y el infante Alfonso, en nombre de Castilla,

firmando un pacto en el cual se estipulaba que las tierras al sur de la línea Biar- Busot,

hasta Villajoyosa quedaban reservadas a la conquista castellana1.

1

Cabe señalar que Jaime I no violó nunca, ni tan siquiera lo intentó, el Pacto de Cazorla, a pesar de que el emir

musulmán de Valencia, Zayyan Ibn Mardanix, le ofreció el castillo de Alicante en 1240. Jaime I en el “Llibre dels feyts”

lo narra así:….haviem convinences amb lo rey de Castella e havíem partides les terres ja en temps de nostre pare e

son avi, e quel Castell era de la sua partida, perquè la convinença que nós li havíem feyta no la volíem trencar…

5

A pesar de que posteriormente las tierras al norte del Segura serían incorporadas al Reino de

Valencia por la Sentencia Arbitral de Torrellas (1304) y el Tratado de Elche (1305), es el

Tratado de Almizra el que condiciona el espacio físico del reino de Valencia creado por Jaime I.

Histórica y sentimentalmente el Tratado de Almizra ha sido un referente en la construcción de

la identidad valenciana; por eso, actos, celebraciones, escenificaciones, manifestaciones

artísticas, religiosas y sociales, folclore, etc… han hecho de esta efeméride un recordatorio civil

considerable.

La búsqueda del lugar exacto de Almizra

Los historiadores Roque Chabás y Teodoro Llorente en los años 1887 y 1889 respectivamente,

empezaron a despejar dudas proponiendo la idea, muy verosímil de Almizra con el actual

Campo de Mirra.

También Figueras Pacheco se reafirmó en la identificación del Campo de Mirra, pero fue una

iniciativa de Joaquín Cartagena la que contribuyó definitivamente a la ubicación, reconociendo

el actual Campo de Mirra como Almizra mediante un informe emitido por la Real Academia de

la Historia, el cual fue remitido por el Gobierno Civil de la provincia de Alicante al alcalde de

dicha población, con fecha de 8 de julio de 1926.

Descripción de bien, objeto de declaración

La delimitación se establece en función de criterios históricos, patrimoniales y urbanísticos,

arqueológicos, topográficos y paisajísticos.

Bienes de Interés Cultural (BIC) y sus entornos de protección:

- El Puig donde se asienta el castillo y donde probablemente se firmó el Tratado.

- Torre de Campo de Mirra (s. XIV) adosada a la ermita

- Petroglifo de Les Graelletes (categoría de zona arqueológica)

Bienes de Relevancia Local (BRL):

Estos Bienes de Sitio histórico tienen además un significado de carácter artístico

arquitectónico, arqueológico o etnológico.

- Ermita y eremitorio de San Bartolomé

- Casa de Les monges, Les Penyetes

- Casa del Batle, Les Penyetes

- Casa en Les Penyetes

6

Con categoría de espacios etnológicos

- La acequia Mayor

Con categoría de espacio de protección arqueológica

- El yacimiento arqueológico situado en el paraje de la Fantasmeta, donde se encuentran

restos murarios y de una posible torre.

La representación del Tratado de Almizra

Esta representación teatral que cada 25 de agosto se celebra en el Pórtico de la Iglesia

Parroquial de San Bartolomé, aporta una enorme divulgación del hecho histórico que ahora

ampliamente prevé proteger.

La celebración del séptimo centenario de la muerte de Jaime I, en el año 1976, significó un

gran avance en el conocimiento de nuestra historia, llegó a todos y se centró en Campo de

Mirra.

Ese año, el día 7 de noviembre se estrenó la primera versión del relato, obra de Francisco

González Mollá y tres años después, en 1979 se estrenó la que perdura hasta hoy, 38 años

después, obra de Salvador Domenech Llorens, con música de Matilde Salvador, J. Albero

Francés y R. Pascual Vilaplana. La representación queda organizada por el Patronato del

Tratado de Almizra que preside Román Francés Berbegal.

En dicha representación intervienen 40 vecinos de un total de 500 habitantes, lo cual da idea

de lo arraigado del hecho histórico y la importancia del mismo para el pueblo, la comarca y la

comunidad entera, ya que asisten más de 1000 espectadores de todos los ámbitos sociales y

culturales, siendo un gran homenaje y reconocimiento público al monarca que conformó

nuestra historia. Del mismo modo y año tras año la puesta en escena ayuda a conocer y

mantener el legado que ahora estará protegido.

Con motivo de la conmemoración del séptimo centenario, el 5 de diciembre de 1976, fue

inaugurado un Monumento en mármol y bronce dedicado al Tratado de Almizra que quedó

ubicado en la Plaza de Jaime I. La obra, del escultor V. Ferrero, fue financiada por la

Diputación Provincial de Alicante, que sigue junto con la Generalitat, Ayuntamiento,

Universidad y otras Instituciones, prestando su apoyo a estos hechos.

CONCLUSIONES.-

1.- El Consell Valencià de Cultura considera que el denominado Puig d’Almizra reune las

condiciones para ser declarado Bien de Interés Cultural como Sitio Histórico.

Se observa una muy amplia zona de protección de Monumentos que preservará la silueta

paisajística, así como la imagen arquitectónica.

7

2.- Dada su transcendencia histórica e identitaria, sería de gran interés que las autoridades

responsables (municipales, provinciales y autonómicas) procuraran al máximo la recuperación

del espacio, dotándolo de elementos informativos convencionales como con medios

electrónicos, como el QR-Code

3.- Igualmente sería conveniente que el Ayuntamiento de Campo de Mirra publicase un Plano-

Guía del Lugar Histórico, con fotografías y fichas, así como que propiciara visitas guiadas a la

zona.

4.- Este Informe será enviado a la Dirección General de Cultura, peticionaria del mismo, a la

Diputación Provincial de Alicante, al Ayuntamiento de Campo de Mirra y a la FVMP.

