
MANIFEST PER LA CONSERVACIÓ PAISATGÍSTICA DE LA TINENÇA DE BENIFASSÀ

Les persones i col·lectius que signem el present Manifest ho fem units pels vincles
emocionals que ens lliguen amb el paisatge construït que es conserva en aquesta comarca,
que comprèn les poblacions de la Pobla de Benifassà, Coratxà, el Boixar, Fredes, el Ballestar,
Bel i Castell de Cabres. Un patrimoni natural i cultural de tots, que conforma la nostra identitat
col·lectiva i són alhora valor econòmic de la zona.

Signem, preocupats per la forma en la qual s'està plantejant el desenvolupament del
poblament en aquests municipis i, encara que no neguem els efectes positius del turisme
residencial com a motor de l'economia d'aquestes muntanyes, tampoc podem tancar els ulls
davant plantejaments que deteriorarien el valor patrimonial de forma irreparable.

El desenvolupament proposat al Pla General d'Ordenació Urbana (PGOU) de La Pobla
de Benifassà, és insostenible des de tots els punts de vista: paisatge, aigua, infraestructures,
seguretat… Es proposa mitjançant 13 Programes d'Actuació Integrada (PAI), a voltants dels
pobles i altres àrees d'alt valor ecològic, un creixement de sòl urbà de 81.486 metres quadrats
a 149.571 i en sòl urbanitzable de 188.779 a 571.884 metres quadrats. La més sorprenent fer
una urbanització (Urbanització Porta de la Tinença) a vora del riu i sota un embassament, amb
el perill que comporta la ubicació. Unes xifres que considerem desproporcionades per a la
realitat comarcal i sense justificació en la demanda. A la Tinença viuen menys de 100
persones i hi ha desenes d'habitatges buides i per a restaurar.

Defensem el desenvolupament sostenible d'un lloc paisatgísticament únic, creiem que
el seu valor econòmic està en la seua conservació i posada en valor, enfront d'una economia
basada en l'expansió urbanística que, a mitjà termini, pot fracassar. Defensem aquest
patrimoni de valor cultural, testimoniatge de la societat tradicional, proposem que siga
preservat, conservat, consolidat, restaurat o rehabilitat, i considerem que qualsevol canvi,
modificació o ampliació significativa sobre nuclis urbans d'aquestes característiques reduiria
inevitablement el seu valor patrimonial. Els cascos urbans tenen un alt valor paisatgístic i
històric-cultural mantenint l'arquitectura tradicional. La comarca té grans potencialitats per
basar el seu desenvolupament en un creixement sostenible, basat en l’oferta rural, cinegètica,
explotacions forestals, esports i un turisme de qualitat.

Per això, volem proposar un diàleg amb tots els sectors implicats, encapçalats per la
població del lloc, serè i sense presses, que permeta analitzar amb profunditat quins són els
valors i les possibles alternatives d'actuació que beneficien a la població i preserven el
paisatge. Pensem que les administracions han d'intervenir per a preservar en conjunt el
patrimoni natural i cultural de la Tinença de Benifassà i salvaguardar l'interès general, complint
així amb els compromisos adquirits: Conveni Europeu del Paisatge.

Proposem una moratòria en els plans d'ampliació i nova creació prevists en el (PGOU)
i suggerim que les inversions es destinen i revertisquen en la conservació dels nuclis urbans
actuals i a la millora o adequació paisatgística i mediambiental de les innombrables
construccions de pedra i fusta disperses pel territori, des dels masos fins a camins tradicionals
existents. La nostra proposta ve avalada per les experiències duts a terme amb èxit en països
amb més tradició en la valoració i protecció del seu patrimoni arquitectònic i paisatgístic, en
els quals es planteja un model conservacionista de rehabilitació no expansionista, que ha
dinamitzat les economies de diferents àrees de la muntanya europea.

Creiem que només en el marc del diàleg i el respecte a les lleis, podrem construir entre
tots una alternativa que possibilite seguir comptant amb l'important Patrimoni Natural i Cultural
d'una comarca única en les nostres terres, que conserva, quasi inalterat, el patró tradicional
del poblament de muntanya, tant a nivell urbanístic com a paisatgístic.

Sol·licitem a la Generalitat Valenciana que actue per defensar tots els valors que
destaca en la declaració de Parc Natural de la Tinença de Benifassà i en la protecció de tot
l’àmbit amb la catalogació de LIC i ZEPA i done carpetada a uns incomprensibles plans
urbanístics que han vingut envoltats de foscor, ocultisme i estranys moviments especulatius.
No volem que es reproduïsquen a la Tinença models dels que, en altres llocs, s’estan
empenedint.

Alguns apunts sobre la comarca:

Es destaca unànimement a totes les publicacions i estudis tant del món acadèmic i de
divulgació, com de la pròpia Generalitat Valenciana i la Diputació de Castelló que la Tinença
de Benifassà i, per tant, el terme municipal de la Pobla de Benifassà, constitueix un paisatge
únic i irrepetible a tota la Comunitat Valenciana ja que presenta una valuosa composició
orogràfica, hidrogràfica, de flora i vegetació, amb una extraordinària abundància de miradors i
punts panoràmics d’alt valor escènic. D’altra banda; el patrimoni etnogràfic i històric és molt
valuós a tot el territori i, gràcies al secular treball humà, s’ha articulat harmoniosament amb els
elements naturals fins conformar un paisatge cultural de gran singularitat i excepcional estat
de conservació.

El paisatge natural: orografia i hidrografia

La Tinença de Benifassà forma part del que molts autors defineixen com la muntanya
mediterrània, al igual que les serralades de l’Atlas, els Apenins, part dels Balcans i les serres
hel·lèniques o les muntanyes del Tauro turc. Territoris mediterranis amb vocació continental i
eurosiberiana, la qual cosa permet una vegetació d’alt interés. La potent orografia de la
Tinença és el resultat de la transició del Sistema Ibèric a la Serralada Costanera Catalana,
amb serres, moles, tossals, cingleres i barrancs que ofereixen unes vistes panoràmiques
impressionants afavorides pel desnivells i amples conques visuals. Els aparells hidrogràfics
s’han hagut d’adaptar a l’orografia excavant gorges i estrets o botant amb cascades els
penyasegats, conformant un paisatge hidrogràfic que no es pot trobar a cap altra comarca
valenciana. El modelat càrstic –de dissolució del calcari– o els fenòmens de vessants –
esllavissades, despreniments o runars– venen a rematar la singularitat del paisatge orogràfic i
hidrogràfic de la Tinença de Benifassà, produint un paisatge trencat i feréstec.

El paisatge natural: flora i vegetació, fauna

Es tracta d’un territori caracteritzar per una gran diversitat florística a la que no falten espècies
endèmiques, així com rares i amenaçades. El mestre botànic P. Font i Quer va posar
repetidament de manifest als seus estudis la riquesa florística del massís dels Ports de Beseit,
on s’insereix la Tinença de Benifassà. Pel que fa a la vegetació, es troba a les terres baixes un
bosc mediterrani en un estat de conservació òptim amb roure valencià (Quercus faginea),
carrasca (Quercus rotundifolia), pi roig (Pinus sylvestris), pi blanc (Pinus halepensis), ginebró
o càdec (Juniperus oxicedrus), ginebre (Juniperus communis) que es combina a les àrees
més altes i humides amb vegetació eurosiberiana com el boix (Buxus sempervirens), teix
(Taxus baccata), grèvol (Ilex aquifolium), oró (Acer ssp granatense), oró (Acer campestre),
til·ler (Tilia platyphillos), om de muntanya (Ulmus glabra), perera borda (Pyrus malus), cedre
(Cedrus atlanticus), pi negre (Pinus nigra), sabina (Juniperus phoenicia) amb exemplars amb
talla d’arbre, sabina albar (Juniperus thurifera) o roure (Quercus pyrenaica), inclús un reducte
de fajos (Fagus sylvatica L); val dir que algunes de estes espècies son pràcticament
inexistents a la resta de la Comunitat Valenciana. Com és obvi, aquesta vegetació és l’habitat
de una fauna rica i variada que es fa present mitjançant petjades, restes diverses, la
majestuosa silueta de les rapinyaires al cel i de les cabres als penyasegats o els cants de les
aus que donen forma a un paisatge sonor conjuntament amb el vent i els sons de l’aigua.

El paisatge humà

El paisatge natural de la Tinença de Benifassà ha estat modelat pels homes i dones que han
poblat aquestes muntanyes durant segles. El seu tenaç treball per tal de subsistir a un medi a
vegades hostil, ens han llegat arreu de la comarca un gran nombre de construccions,
d’enginys i particulars tipologies arquitectòniques per tal d’aconseguir aigua, moldre el blat,
controlar i dirigir el ramat, donar refugi als pastors, comerciar amb la neu, etc. Tot allò amb
l’element natural que més a l’abast tenien: la pedra. El paisatge s’ha humanitzat amb un
amplísim patrimoni cultural: alguns són vestigis prehistòrics; altres han estat en ús fins fa uns
anys. Són jaciments arqueològics; coves i abrics amb pintures rupestres, barraques de pastor;
sénies i menudes hortes de muntanya amb les seues sèquies; fonts i pous; marges; vies
pecuàries amb els seus abeuradors, “descansaderos” o comptadors, pous de neu; etc.

Un altre dels elements etnogràfics que aporten un elevat valor paisatgístic és l’existència dels
masos de muntanya. El mas de muntanya no s’entén només com una mera construcció
d’habitatge. Fa referència a una estratègia per habitar la muntanya mediterrània
desenvolupada pe la societat tradicional mitjançant la combinació de l’agricultura, la ramaderia
i l’explotació del bosc. Un mas és, per tant, un conjunt de casa, corrals, pallissa, bancals pels
conreus de secà, àrees de pastura pel ramat i àrees de bosc. Tots els elements s’articulen
mitjançant camins i són necessaris per habitar i desenvolupar la vida a la muntanya. El
patrimoni dels masos és present a tota la Tinença i va constituir a principi del segle passat l’eix
vertebrador del poblament de la comarca juntament amb els pobles.

Cal destacar també un altre element patrimonial i paisatgístic com són les construccions
espirituals: ermites i esglésies d'estil romànic terciari i peirons, creus i capelletes consagrades
als sants per tal de guiar i protegir al viatger.

Els cascos urbans dels pobles han mantingut la seua estructura i tipologia constructiva quasi
inalterades des de la seua fundació a l'edat mitjana, de manera que constitueixen un valuós
patrimoni pel seu interés arquitectònic i per la harmònica integració amb el paisatge que els
envolta. La singularitat de cadascun dels pobles dona peu a una estampa paisatgística de la
màxima qualitat. En definitiva, els nuclis urbans contribueixen en gran mesura a l’elevat valor
paisatgístic al centrar i dotar de sentit últim als paratges on s’ubiquen.

En quant a les comunicacions cal dir que el traçat de les carreteres i camins és molt sinuós
degut a l’orografia i permet unes vistes panoràmiques de primera qualitat paisatgística quant
es transita per elles, afavorides pel desnivells i amples conques visuals, oferint algunes de les
imatges mes impactants, admirades i conegudes de la Tinença de Benifassà. La nòmina de
miradors i punts panoràmics d’altíssima qualitat paisatgística es multiplica si es compta el
seguit de paisatges als que es pot accedir mitjançant el trànsit respectuós per la xarxa de
camins tradicionals que comuniquen els pobles i el masos.

Per últim, cal destacar que les grans transformacions d'usos del sol que han marcat la segona
meitat del segle XX a les terres valencianes, vinculades a l’agricultura comercial,
l’industrialització, l’urbanització i el turisme han estat pràcticament absents de la Tinença de
Benifassà. És a dir, s’ha preservat per la nostra i les generacions vinents un paisatge que
constitueix en si mateix un document històric de primer ordre.

La protecció i el reconeixement de la Tinença

Els valors naturals, culturals i paisatgístics de la Tinença de Benifassà l’han feta mereixedora
de ser declarada com a Lloc d’Interés Comunitari (LIC) i Zona d’Especial Protecció per les Aus
(ZEPA), el que comporta l’inclusió a la xarxa comunitària d’espais protegits Natura 2000. L’any
2006 fou declarat per la Generalitat Valenciana el Parc Natural de la Tinença de Benifassà i
tota la zona està inclosa al Pla d'Ordenació dels Recursos Naturals (PORN).

Bibliografia bàsica:
Albuixech, Jesús (1994): Nuestros árboles. Catálogo florístico de los árboles de la provincia de Castellón,

Castelló, Servei de Publicacions de la Diputació de Castelló.
Almenar, Ricardo (coord.) (1987): El Medio Ambiente en la Comunidad Valenciana. Conselleria d’Obres

Públiques, Generalitat Valenciana. Valencia.
Almerich, José Manuel (1997): Caminos, Parajes i Paisajesabiertos al Mediterráneo. Montañas de la

Comunidad Valenciana. Caja de Ahorros de Carlet.
Almerich, José Manuel y Hernàndez, Agustí (2006): Pobles abandonats. Els paisatges de l’oblit. Consell

Valencià de Cultura. València.
Baila, Miguel Ángel (1990): Transició demogràfica i canvis recents en la població d'una regió

mediterrània. Castelló, Diputació de Castelló.
Barberà, Benjamin (2002): Catàleg dels Molins Farinenrs d’Aigua de la Provincia de Castelló. Editorial

Antinea.
Benedito, José et al. (2000): La arquitectura tradicional en el medio rural castellonense. Ajuntament de

Castelló. Castelló.
Bérchez, Joaquín (coord.) (1983): Catálogo de monumentos y conjuntos de la Comunidad Valenciana.

Conselleria de Cultura, Generalitat Valenciana. Valencia.
Cavanilles, Antonio José (1795): Observaciones sobre la Historia Natural, Geografía, Agricultura,

Población y Frutos del Reyno de Valencia, Artes Gráficas Soler. Valencia.
Ceballos, Luis (1979): Árboles y arbustos de la España peninsular. ETS de Ingenieros de Montes, Sección

de Publicaciones. Madrid.
Cebrian, Rafael (2001): La Tinença de Benifassà. Montañas Valencianas. Centre Excursionista de València.
Del Rey, José Miguel (1998): Arquitectura rural valenciana. Tipos de casas y análisis de su arquitectura.

Tipos de casas dispersas y análisis de su arquitectura. Generalitat Valenciana, Conselleria de
Cultura. Valencia.

Feliu, Joan (2002): Conservar el devenir: en torno al patrimonio cultural valenciano. Publicaciones de la
Universitat Jaime I, Castellón.

Galmés, Vicente (2006): El Boixar. Identidad como pueblo. Diputació de Castelló.
García, Miguel; Zaragozá, Arturo (2000): Arquitectura rural primitiva en secà. Generalitat Valenciana.

Castelló.
Generalitat Valenciana (1995): Catálogo de suelos de la Comunidad Valenciana. Conselleria d’Agricultura,

Pesca i Alimentació. València.
Gómez, Fernando (1998): Los bosques ibéricos. Una interpretación geobotánica. Editorial Planeta.

Barcelona.
Gual, Juan José (2000): Árboles y arboledas singulares de las comarcas de Castellón. Diputació de Castelló.

Castelló.
Lacarra, Julio y X. Sánchez (1995): Las Observaciones de Cavanilles 2000 años después (Libro Primero).

Fundación Bancaza. Valencia.
Mateu, Federico (1969): «Establiments de la vila de El Boixar», Boletín de la Sociedad Castellonense de

Cultura, XLV, pp. 34-77 (nº 1), 81-102 (nº 2) y 190-210 (nº 3). Castellón.
Meseguer, Vicente (2000): “La piedra en seco en las comarcas del Norte de Castellón”, en Boletín del Centro

de Estudios del Maestrazgo, nº 63, pp. 7-36. Benicarló.
Meseguer, Vicente; Zaragozá, Arturo (2004): Arquitecturas de piedra en seco. Actas del VII Congreso

Internacional de Arquitecturas de Piedra en Seco. Centro de Estudios del Maestrazgo. Sant Carles
de la Ràpita.

Ministerio de Agricultura (1990): Caracterización agroclimática de la provincia de Castellón, Dirección
General de la Producción Agraria. Madrid.

Mira, Joan Francesc (1971): Població i economia a la Tinença de Benifassà. Cuad. I. Boletín de la
Sociedad Castellonense de Cultura. Enero – Abril.

Mira, Joan Francesc (1973): «Establiments de la vila del Boixar. Ensayo de análisis sociológico de las
ordenanzas de una villa medieval valenciana», Revista de Estudios de Edad Media de la Corona de
Aragón, vol. IX. Escuela de Estudios Medievales, Consejo Superior de Investigaciones Científicas,
Zaragoza, pp. 185-210. Zaragoza.

Miralles, Francisco; Monfort, Julio; Marín, Margarita (2002): Els homes i les pedres. La pedra seca a
Vilafranca: un paisatge humanitzat. Diputació de Castelló. Castelló.

Montiel, Cristina (1995): Los montes de utilidad pública en la Comunidad Valenciana. Ministerio de
Agricultura, Pesca y Alimentación, Madrid.

Mundina, Bernardo (1873): Historia, Geografía y Estadística de la provincia de Castellón, Castelló, Caja de
Ahorros y Monte de Piedad de Castellón. Madrid.

Muñoz, G. (1984): Crónica sobre bosques y montes de la Península Hispánica. Fundación Conde del Valle
de Salazar, ETSIM, Madrid, 453 pp.

Muñoz, Ricardo (1989): Ports de Morella y Benifassar –Ports de Beceite- Sus tierras, sus gentes. Litografía
Nicolau. Almassora.

Obiol, Emilio M. (1989): La ganadería en el Norte del País Valenciano. Premio Ciudad de Castellón de
Ciencias y Técnica 1988. Excelentísimo Ayuntamiento de Castellón. Castelló.

Ortega, Carmen (coord.) (1989): El libro rojo de los bosques españoles. Adena-WWF España. Madrid.
Ortells, Vicent; Selma, Sergi (1993): Casa rural castellonenca. Casa rural i poblament disseminat a les

comarques castellonenques. Seminario Arquitectura, Arqueología e Historia, nº 1. Colegio Oficial
de Arquitectos de la Comunidad Valenciana. Castellón.

Ortells, Vicent (1992): Solar y hábitat. El medio físico en la construcción de los núcleos castellonenses.
Col·lecció Universitària de la Diputació de Castelló. Castelló.

Rojas, Eduardo (1986): “Reflexiones sobre el futuro de los bosques valencianos”, El Campo (Boletín de
Información Agraria), 103, pp. 126-128. Madrid.

Samo, J. Antonio (1995): Catálogo florístico de la provincia de Castellón. Diputació de Castelló. Castelló.
Sancho, José (1979): La utilización agrícola del suelo en la provincia de Castellón de la Plana. Caja de

Ahorros de Castellón. Madrid.
Sarthou, Carlos (1913): Geografía General del Reino de Valencia. Provincia de Castellón. Publicaciones del

Seminario de Estudios Económicos y Sociales de la Caja de Ahorros y Monte de Piedad de
Castellón, edición facsímil 1989. Barcelona.

Simó, Juan Bautista (1993): “La construcció de bancals i la intel.ligència adulta”, Boletín del Centro de
Estudios del Maestrazgo, 43-44, pp. 5-44. Benicarló.

Soriano, Javier (1996): Aprovechamientos históricos y situación actual del bosque en Els Ports (Castelló).
Fundación Bancaja. Valencia.

Valdelvira, G. (1995): “La Gobernación de Morella según las Fuentes Histórico-Geográficas del último
tercio del Siglo XVIII”. Boletín de la Sociedad Castellonense de Cultura, tomo LXXI, pp. 103-146.
Castellón.

Villaescusa, Carmen (2000): Flora vascular de la comarca en el Baix Maestrat. Diputació de Castelló.
Castelló.

VVAA (1985): La provincia de Castellón de la Plana. Tierras y gentes. Caja de Ahorros de Castellón.
Confederación Española de Cajas de Ahorro. Madrid.

VVAA (1994): Medio ambiente y ordenación del territorio. Fundación Duques de Soria, Endesa,
Universidad de Valladolid. Salamanca.

VVAA (2006): Llibre verd del territori valencià. Escola Valenciana i societat sostenible. València.
(1983-1991): Temes d'etnografia valenciana. Edicions Alfons el Magnànim, Institució Valenciana d'Estudis i

Investigació (Obra en cuatro volúmenes). València.
(1995): Libro Blanco de la Política Forestal de la Comunidad Valenciana. Conselleria de Medi Ambient,

València.
(2000) Diversos Autors. El Riu Sénia. Un apropament natural. Centre Excursionista Refalgarí.
(2002): Aprovechamientos históricos y situación actual del bosque en Castelló. Comité Econòmic i Social de

la Comunitat Valenciana. Bancaixa, Fundació Caixa Castelló. València.

