
L'INSTITUT DE SEGON ENSENYAMENT
D'ALACANT

L’Arxiu Històric Provincial d’Alacant va rebre la
transferència dels importants fons de l’Institut de
Segon Ensenyament d’Alacant “Jorge Juan”, al
maig de 2015.
Durant el regnat d’Isabel II (1833-1868) es du a
terme un gran projecte de modernització
d’Espanya. Es crea el sistema educatiu espanyol i
amb ell s’obrin escoles, biblioteques i universitats.
A l’agost de 1845, es funda, per Reial Decret,
l’Institut Provincial d’Alacant, conegut actualment
com a Institut d’Ensenyament Secundari Jorge
Juan, des de la seua inauguració ha sigut una
institució d’enorme importància en la vida
educativa i cultural de la ciutat d’Alacant.

Gràcies , en gran part, a la recepció dels rics fons
de l’Institut Jorge Juan, l’AHPA ha realitzat
l’exposició “L’educació d’aquells xiquets" entre els
mesos de febrer a maig de 2016. Per a ella es va
efectuar la recreació d’una aula d’escola de la
primera meitat del segle XX. Entre els elements
que es van utilitzar per a escenificar aquella etapa
educativa: pupitres, pissarra, pissarrins, etc., es va
instal·lar, en una de les parets de l’aula, un mapa
enrotllable com els que solien decorar les escoles
de llavors. El mapa amb el títol: "MAPA DELS
POBLES D’EUROPA DE DR. ARTHUR
HABERLAND" va ser cedit per l’Institut d’Educació
Secundària Jorge Juan d’Alacant.

MAPA DELS POBLES D'EUROPA

Es tracta d’un mapa d’Europa editat a principis del
segle XX pel Dr. Arthur Haberlandt, antropòleg,
etnòleg i folklorista que va estudiar i va treballar en
la Universitat de Viena. Haberlandt va dirigir també
el Museu d’Etnologia de Viena des de 1924 a
1945. El mapa divideix el territori europeu en
diferents pobles per la llengua parlada en cada un
d’ells. S’indica a més la densitat de població i les
religions que van poblar el territori europeu en
distints moments de la història.

DESCRIPCIÓ

Mapa imprés en paper i emmarcat entre dos llistons
de fusta col·locats en la vora superior i inferior.

Estructuralment està compost per dos làmines
superposades l'una a l'altra en la part central. Pel fet
que estaven concebuts per a ser molt manipulats
enrotllant-se i desenrotllant-se constantment, aquesta
classe de mapes s’entelaven per darrere per a aportar
major consistència al paper. L’entelat consisteix en
l’adhesió d’una tela amb algun tipus de càrrega.
L’entelat també es compon de dos fragments de tela,
que es corresponen quasi amb les dues parts del
mapa.

En la zona impresa se li va aplicar, com era comú fer
en el passat, una capa de goma-laca. Les vores
laterals estan decorades amb dues tires de tela sobre
el paper i la tela posterior.

A nivell físic, la zona superior es troba prou deteriorada.
Fruit de les nombroses vegades que s’enrotllaria i
desenrotllaria, és la que més ha patit. S’observen
esgarrats i manques en el paper i la tela.

En la zona superior la goma-laca es troba molt
erosionada i a penes en queden restes. Per aquesta raó
en aquesta part el paper hi ha més brutícia. En els
laterals les cintes decoratives es troben despreses.

Respecte dels llistons, l’inferior es troba partit.

PROCÉS DE RESTAURACIÓ

La restauració se centra en la neteja i la reparació
d’esgarrats i manques. Es comença separant el mapa
dels llistons de fusta.

Recreació de l'aula

Estat inicial

ESTAT DE CONSERVACIÓ

S’observen dos tipus de deteriorament, d’una banda, a
nivell estètic, la goma-laca ha oxidat molt cristal·litzant i
tornant-se d’un to fosc i transformant els diferents colors
del mapa. D’aquesta manera, en molts d’ells no
s’aprecia la diferència de to.

Oxidació de la gomalaca Zones deteriorades

Zones deteriorades Llistó trencat

 Per estar el paper més debilitat en la part superior,
abans de tornar a entelar es lamina amb paper
japonés. La tela original, per no estar en bones
condicions s’acaba substituint per una nova. D'acord
amb la institució propietària del mapa es valora la
possibilitat de tornar a envernissar el mapa, però es
descarta finalment.

Per a concloure i després d’encolar en la zona
trencada el llistó inferior, aquests es tornen a col·locar
en el seu lloc.

Textos: María del Olmo Ibáñez, Susana González
Martínez

Restauració: Susana González Martínez

S’elimina la brutícia superficial amb goma
vulcanitzada tant en l’anvers com en el revers del
mapa. En la part impresa es continua amb la neteja
de la goma laca oxidada.

Es retira la tela en la part superior per estar molt
deteriorada i es consoliden des del revers tots els
esgarrats i manques. En l’anvers aquests últims es
reintegren amb paper japonés i a nivell colorimètric
amb aquarel·les.

RESTAURACIÓ DEL MAPA
DELS POBLES D'EUROPA DE
DR. ARTHUR HABERLAND

ARXIU HISTÒRIC
PROVINCIAL D'ALACANT

DEPARTAMENT DE RESTAURACIÓ

Desmuntage

Neteja

Reparacions pel revers

Laminado

Estado final

	Diapositiva 1
	Diapositiva 2

