

13.000 marcas culturais no territorio dixital

patrimoniogalego.net

Patrimoniogalego.net naceu na primavera de 2011 para responder unha necesidade: coñecer o inxente patrimonio cultural do país, a través de capacidades que combinaran a xeolocalización, a clasificación e a recuperación estruturada da información.


Castro de Castrolandín, Pontevedra · *Patrimoniogalego.net*

Desde o primeiro momento, patrimoniogalego.net foi concibido desde unha base moi realista: unha plataforma producida con software libre -o código segue a ser esencialmente o mesmo desde entón- e baseada na libre achega de persoas usuarias que publicasen fichas de contido. Buscábase a publicación descentralizada e participativa, e sobre todo, desenvolver un sistema que puidera ter certa vixencia sen contar con ningún tipo de financiamento ou apoio público estable.

O éxito da participación cidadá á hora de construír información

Un equipo de coordinación determinou as regras da publicación: o establecemento das fichas -e, polo tanto, de obrigacións mínimas e límites á catalogación-, con base en estándares xa establecidos por distintas administracións europeas, e a determinación da mecánica xeral de edición e publicación dos contidos. O resultado foi un éxito, a vulgar polos resultados: máis de trece mil fichas publicadas de bens culturais, que van desde xacementos arqueolóxicos de diferentes épocas ata bens culturais e etnográficos. A ferramenta permitiu comprobar, de xeito pioneiro, a idoneidade da participación cidadá á hora de construír información. Tamén as eivas deste tipo de sistemas, o cal permite aprender a melloralos.

Por exemplo, un dos aspectos máis curiosos da catalogación cidadá é comprobar de xeito abraiante a

case perfecta correspondencia entre as comarcas con máis bens catalogados e aquelas que na actualidade están máis poboadas. Ulteriores desenvolvementos ou novos xeitos de organización deberían enfocarse en atender outros territorios que contan xa con menos valedores para compensar estes desequilibrios. Outros sistemas con filosofía similar, como *Galicia nomeada*, o portal de xeolocalización de microtoponimia da Real Academia Galega e a Xunta, parecen ter o mesmo tipo de problemáticas. O sistema tamén permitiu facer visibles moitos bens esquecidos, en mal estado de conservación ou moitas veces aínda sen un mínimo nivel de protección pola Administración autonómica.

Un futuro con retos importantes

Trece anos despois, a Xunta continúa sen facer público, de xeito sinxelo, o acceso ao catálogo de bens culturais -restrinxido a unha capa de difícil uso e mínima información nas cartografías en liña autonómicas-, o cal revela a necesidade de preservar un instrumento coma este. Ao tempo, non é doado manter a constancia de grupos humanos de editores, sempre unha dificultade neste tipo de proxectos. Debater mecanismos de preservación e actualización no futuro será un reto importante nos vindeiros anos. Entrementes, o código e os servidores continúan a ofrecer estes notables contidos.