


A NAVE de Las Aceñas

Un proyecto ilusionao dos 90 en Navia

Por Bernardo Bustos Parra
Inxeniero industrial Arcelor Mittal

Vistas da NAVE nel exterior de Casqueiro
Fonte: <https://omiotu.com/nave/>

Escondido de miradas por anos nel paisaxe de Navia, a os pés del viaducto y frente á Papeleira, atopábase el conocido popularmente como el «ovni», nome llocal d'aquella estructura que se deixaba entrever nun esquino de Las Aceñas que parecía úa especie de reinterpretación del horro del país. Seguramente sería un capricho estridente d'esos novos vecíos vidos de dalgún llugar del norte con «perras» y as súas ideas «modernas», entre a curiosidá d'us poucos y el indiferencia del resto. Nun taban mui llonxe da realidá, y é qu'ese horro ocultaba úa historia que mui poucos conocen, que situaba a Navia ás portas del novo siglo nel panorama internacional como llaboratorio experimental das tendencias culturais en Europa, nel qu'as novas tecnoloxías da mao d'un incipiente internet terían un papel fundamental.

EL ORIXEN

Corrían os anos 90 condo úa parexa moza d'entusiastas formada por Teresa Alonso Novo (naviega d'orixen, 1963) y Thomas Scheiderbauer (Austria, 1961) (omiotu.com), tOmi pra os amigos, deciden instalarse en Navia sorprendidos pollas grandes oportunidades qu'ofrecía Asturias a través das súas casas, escolas abandonadas y demás patrimonio pra materializar CASARTE, úa idea de casa-arte pr'artistas qu'empezarán a dar forma tras úa estancia cultural en Exipto, á qu'incluirían axina as ideas de Vilem Flusser sobre a telemática y a capacidá de crear redes inmateriales globales. Nun tardará en xuntarse a este proyecto de «escultura interactiva» Lucas (Lunks) Brunner, artista, y Malex Spiegel, inxenieiro electrónico e informático. El oxetivo era demostrar qu'as distancias se sumirían cos medios telemáticos, fendo posible a collaboración a través del espacio y del tempo -núa interacción propia col entorno- as realidades diárias y a meyora da calidá de vida

disciplinas y compañeiro da nova escola de «video arte» da Universidá de Basilea (Suiza). É entoncias, dende un octavo piso con espectaculares vistas sobre a villa y a ría de Navia onde empezará a dar os sous primeiros pasos el estudio-taller «Casqueiro Atlántico Laboratorio Cultural» (CALC).

Nos anos 90, úa parexa d'entusiastas formada por Teresa Alonso Novo (naviega d'orixen, 1963) y Thomas Scheiderbauer (Austria, 1961) deciden instalarse en Navia sorprendidos pollas oportunidades qu'ofrecía Asturias (a través das súas casas, escolas abandonadas y demás patrimonio), pra materializar CASARTE, úa idea de casa-arte pr'artistas, á qu'incluirían as ideas de Vilem Flusser sobre a telemática y a capacidá de crear redes inmateriales globales. Nun tardará en xuntarse al projeto de «escultura interactiva» Lucas Brunner, artista, y Malex Spiegel, inxenieiro electrónico e informático. El oxetivo era demostrar qu'as distancias se sumirían cos medios telemáticos, fendo posible a collaboración a través del espacio y del tempo -núa interacción propia col entorno- as realidades diárias y a meyora da calidá de vida


ARRIBA

Figura 1. Proyecto Communiimage nel Museo d'Arte Contemporáneo [Blusens, Austria] [<https://omiotu.com/communiimage/>] y logotipo diseñao pola CALC prá Fundación Michelangelo Pistoletto [<https://omiotu.com/cittadellarte-graphics/>]

Nun tardarían en mudarse al sou emplazamento definitivo a finales de 1991, a Casqueiro, un terreno abrupto en forma de terrazas cos restos del antiguo molín que suministraba farina á curtidora del llugar, el que yes deixaba llevar al ante pouco a pouco a súa idea. Ademáis da propia obra del molín, que deu llugar a numerosas publicaciós y llibros, fixeron abondos proyectos, os más de forma espontánea; sempre nun ambiente enriquecedor dende el punto de vista multidisciplinar.

El emplazamento del llaboratorio nun se deixó al azar, ademáis del paisaxe singular y tradición cultural propios, resultaba d'especial importancia escoger un llugar na periferia llonxe dos centros culturais europeos, pero con úa historia común, nel noso caso evidenciao por «as pecas y os pelos roxos de muitos habitantes y as gaitas asturianas, con úa bebida característica qu'é a sidra, un viño de mazá con efecto eufórico» como comenta tOmi nos sous trabayos. Ademáis, siguíanse conservando a calidá humana da súa xente, esquecida xa había tempo nel centro d'Europa «nada merece máis atención qu'el amabilidá sempre manifesta dos asturianos». El sou oxetivo nun taba predefinido, pero querían demostrar qu'as distancias se sumirían cos medios telemáticos, fendo posible asina a collaboración a través del espacio y del tempo núa interacción propia col entorno, as realidades diárias y a meyora da calidá de vida.

D'este xeito, el emplazamento xeográfico periférico de CALC contía un potencial d'intersección excepcional na mediación en procesos d'intercambio diferenciao cos centros culturais en Europa, basándose en aceptar y apoyar as características d'entrambos. Por un liao, entendían qu'a periferia tía que partici-

par en desarroyos tecnolóxicos y culturais pra poder subsistir económica e intelectualmente, potenciando a creación de posibilidades educativas en sectores tecnolóxicos que prevían d'extraordinaria importancia na sociedá; por outro liao, querían apoyar a os habitantes dos centros, nel valor das rellaciós interpersonais y nun entendemento de desarroyo natural ante úa metrópoli qu'empobrecen el aspeuto humano, núrense del afluencia da xente moza da periferia, dos sous soños, a súa creatividá y a súa naturalidá. Todos estos deberes atopábanse núa comprensión contemporánea del arte, qu'era consciente da súa función interseccional.

El modelo de desarroyo da súa «escultura interactiva» basóuse na asociación y participación directa de todos os membros de CALC. Pra nun perder a súa autonomía creativa nel desarroyo d'estas artes «pre-dixitales» resolvían os problemas económicos pola súa propia forza, ayía a cualquier tipo de subvención pública pra nun mesturar el arte y a política, utilizando os sous trabayos en diseño gráfico: llogotipos d'empresas, tarxetas de presentación, camisetas, diseño web, etc. y outros métodos orixinales de financiación qu'evitasen caer núa dependencia económica que podese fer peligrar as súas metas artísticas.

EN CASQUEIRO (1991)

Nun tardarían en mudarse al sou emplazamento definitivo a finales de 1991 a Casqueiro, un terreno abrupto en forma de terrazas cos restos del antiguo molín que suministraba farina vexetal á curtidora del llugar, el que yes deixaba llevar al ante pouco a pouco a súa idea. A súa reconstrucción quería reinterpretar el sou uso en dalgo completamente diferenciao, un «llaboratorio telemático», como ponte contra outra xente, contidos y posibilidades, sin xebrar a obra del llugar onde se crea, sinón cua que s'interactúa y participa de verdá, xenerando un efecto directo dalgo feito por ún mesmo. D'este xeito, un Internet «del paleolítico», convírtese núa ferramenta esencial na súa obra, COMA nel qu'a incipiente tecnoloxía web axudaba a dar a coñecer. Pioneiros del crowdfunding financiaron a súa compra xebrando el coste en participaciós, cada «accionista interactivo» recibiu el chamo «Black Box», úa caxa simbólica d'aquello nel que se convertiría a caxa verdadeira, el propio molín. Ademáis, crearon tamén el BOOC (calcacy.com/booc), úa especie de blog actual onde contaban as súas experiencias propias nos procesos artísticos a modo de diario.

INICIATIVAS...

Ademáis da propia obra del molín, que deu llugar a numerosas publicaciós y llibros, fixeron abondos proyectos, os más de forma espontánea; sempre nun ambiente enriquecedor dende el punto de vista multidisciplinar, ben collaborando telemáticamente nel espacio de Casqueiro, con estancias d'alumnos pra que participasen en procesos creativos ou ben interactuando col entorno inmediato como se fixo nel instituto local, ou incentivar as festas del llugar ou cos vecíos.

...Y PRIMEIROS RESULTAOS

Al perguntar a tOmi sobre os trabayos qu'hai que destacar a nivel internacional neste periodo subraya *communimage* (1999), ún dos sous proyectos más prominentes de carácter interactivo y participativo na rede, que ten como oxetivo crear úa imaxen infinita, colectiva y sin censuras que deu a volta al mundo en festivales, esposiciós como a Expo2002 en Suiza y outros tantos museos como el MOMA en San Francisco (2008). Ademáis, creouse úa especial colaboración con Michelangelo Pistoletto, considerao ún dos mayores representantes del «Arte Probe» en Italia, col que participarán na definición conceptual da súa *cittadell'arte* (ciudad das artes) (Biella, Italia) con más de 20.000 m² d'espacios pr'artistas a partir da propia experiencia en Casqueiro. Fruto d'esa colaboración medran interesantes obras como, por exemplo: *oneDROP - dropONE* (1999-2000) inspirao núagota d'agua ou *TIMEcloud* (1998), crisálida d'úa paxara d'úa arquitectura entre dúas vidas.

AMPLIACIÓN AL ESTE

Corría el ano 1995 condo baraxaron a posibilidá d'ampliar Casqueiro nel sou esquino oriental, al pé del pequeno pinal con dous cuartos adicionais pra invitaos, úa estructura senciya qu'incluse el imprescindible: camas y baño. A fascinación de Teresa y tOmi pollos horros y a súa tecnoloxía «sumamente inxeniosa» llevóulos a pensar núa actualización del sou concepto y uso tradicional más acorde a os tempos que pode se axustarase a os sous escasos recursos. A realización del proyecto arquitectónico convertíuse en todo un desafío que llogróu axuntar dellas disciplinas, ademáis d'un llaboratorio das actuales técnicas de diseño y fabricación, na qu'a coordinación


dos diferentes esforzos desinteresaos d'amigos y collaboradores fíxose esclusivamente de forma telemática dende el mesmo Casqueiro.

El arquitecto marCo Koeppel (Suiza) en colaboración con Carlos Martínez (nacido en Tineo) usaron el logo de CALC con forma d'un OVNI con «patas» como punto d'empezo prá súa reinterpretación, tendo en conta materiales y función mobles tradicionais. A solución técnica proposta (omiotu.com/nave/) inspirábase nel diseño d'aviós y Zepelines, combinando el uso de novas tecnoloxías de construcción en madera col uso das últimas ferramentas de diseño 3D, na que nada se deixó al azar... «Nesa época el arquitectura cambiou enormemente, namáis

hai que pensar nel Museo Guggenheim de Bilbao...personalmente fascinábame a posibilidá d'utilizar esta nova forma de construir empleando formas llibres» –diz marCo.

ARRIBA Y DERECHA

*Figura 2. A NAVE (Net Access Virtual Embarking) na inauguración del KUB, Museo d'Arte Contemporáneo de Bregenz [Austria] y montaxe en Las Aceñas.
[<https://omiotu.com/nave/>]*


Corría 1995 condo baraxaron a posibilidá d'ampliar Casqueiro nel sou esquino oriental, al pé del pequeno pinal, con dous cuartos adicionais pra invitaos, úa estructura senciya qu'incluse lo imprescindible: camas y baño. Pra manter el apariencia de partida, el cuarto coye a figura d'un elipsoide triaxial como sistema constructivo a modo d'úa cáscara en dúas mètades, establecendo úas dimensiós en función dos requerimentos arquitectónicos previstos de 11,20 metros de llargo, 6,60 metros d'anco con úa altura llibre de 3,30 metros nel sou interior. El montaxe entre os diferentes elementos fíase con ferraxes desmontables de forma senciya, empezando por posicionar el entramado de vigas curvas tridimensionais da parte inferior, dúas d'ellas más sólidas y con forma de media ellipse postas llonxitudinalmente en paralelo mentres outras, de menor canto, cortan a éstas a modo de costellas atadas mediante úa viga en forma d'aniyo perimetral, establecendo a base pra montar a metá superior del mesmo xeito.

Pra manter el apariencia de partida, el cuarto coye a figura d'un elipsoide triaxial como sistema constructivo a modo d'úa cáscara en dúas mètades, establecendo úas dimensiós en función dos requerimentos arquitectónicos previstos de 11,20 metros de llargo, 6,60 metros d'anco con úa altura llibre de 3,30 metros nel sou interior. El montaxe entre os diferentes elementos fíase con ferraxes desmontables de forma senciya, empezando por posicionar el entramado de vigas curvas tridimensionais da parte inferior, dúas d'ellas más sólidas y con forma de media ellipse postas llonxitudinalmente en paralelo mentres outras, de menor canto, cortan a éstas a modo de costellas atadas mediante úa viga en forma d'aniyo perimetral, establecendo a base pra montar a metá superior del mesmo xeito.

Al igual que nos horros tradicionais el estructura élévase del tarrén, pero neste caso, mediante us pés d'acero de 2,26 metros simulando as patas d'un insecto. Col fin de reforzar esta zona de xuntura créase un sistema de paredes macizas en forma de H nel sou plano de planta, aprovechando a división entre as diferentes estancias del cuarto. El elipsoide, qu'agora era estable en sí mesmo, podía unirse cúa axuda d'úa simple grúa, as patas d'acero previamente colocadas sobre úas llixerias cimentaciós. Neste punto, xa se podían acometer outros trabayos como: posicionar a tabla que conforma el tarrén; colocar a trapella móvil d'acceso y ventanales; fer as conexións d'augua, lluz y augas residuales, así como os propios pr'habilitar os dous cuartos y baño común.

Finalmente amécese úa envolvente textil, apricando un barniz pra tensionar a tela d'algodón sobre as costellas del cuarto. Col fin de protexer el texido dos rayos UV y el intemperie píntase con úas capas de llaca d'aluminio que

ye da un tono prateao característico final. A falta de recursos y a complexidá xeométrica das vigas al ir cambiando a súa curvatura pr'adaptarse á forma del elipsoide obligaba a pensar na súa fabricación artesanal, pollo que se decide finalmente abandonar el proyecto.

SEGUNDO INTENTO

Pouco tempo despóis, un responsable da empresa Kaufmann (Austria), empresa líder especializada en madeira llaminada, mostra el sou interés en participar como sponsor na fabricación del cuarto condo ve a súa infografía nel despacho de marCo. Quería demostrar a fiabilidá da súa nova patente, úa nova fresadora de 5 cabezas intercambiables de máis de 100 m² (la más grande d'Europa daquella), qu'ofrecía novas

posibilidades d'abordar a súa fabricación, esta vez dende un novo enfoque industrializado. Pra ello fixo falta modelizar en detalle el estructura en 3D col programa Al plan de Nemetschek, trabayando estretamente colos sous desarrolladores en Múnich de forma que se puidesen exportar os ficheros cuas coordenadas ou CN (control numérico) das distintas xeometrías de modo qu'a fresadora puidese interpretar a súa forma elipsoidal. El corte de todas as vigas fai-se con suma precisión col máximo aprovechamento dos paneles de madera d'abeto 3S en tan solo úa mañá. Todas as pezas tían fresada aa súa lletra y número asegurando a trazabilidade das diferentes pezas y a facilidá d'interpretación dos planos de montaxe.


ARRIBA

Figura 3. Vistas interiores da NAVE [<https://omiotu.com/nave/>]

D'AUSTRIA A LAS ACEÑAS (1997)

El sou carácter «móvel» fixo posible montallo por primeira vez prá inauguración del KUB, el museo d'arte contemporáneo de Bregenz (Austria) bautizao col nome de NAVE (Net Access Virtual Embarking), onde os sous visitantes s'embarcaban nos trabayos feitos por CALC desde Casqueiro a través de dous ordenadores. Pouco despóis, a NAVE acaba convirtíndose en referente artístico al aparecer en máis de 30 revistas d'arquitectura y diseño da época. A venta de pequenas litografías con pedazos da envolvente axuda a subvencionar el sou trasllao definitivo das 4 toneladas d'estructura a Las Aceñas en 1997.

OUTRAS INICIATIVAS

PARQUE DEL NARANJO (L.A.=LAS ACEÑAS)

Al perguntar a tOmi pola obra de maior satisfacción como artista recorda *A Park for L.A.* Esta obra recuperou el emplazamento da céntrica y esqueicida curtidora, responsable da espansión urbana en Las Aceñas, del qu'apenas quedaban escombros, úa naranxeira y as ruinas d'un veyo muro, pra transformallo nun parque col axuda desinteresada dos vecíos. CALC vendéu tantas imáxenes da naranxeira como foi preciso pra financiar el crédito de compra del terreno que llougo devolvería a os vecíos en forma de donación. Nel *Parque del Naranjo* celébrase el día de San Antolín dende 1999, día da súa inauguración.

En paralelo, esta proposta responde á invitación del OK, el centro d'arte contemporáneo de Linz (Austria) pra participar col grupo de traballo internacional LKW (*things between Life, Art and Work*) que tía como oxetivo mezclar arte y vida. A exposición viaxou por numerosos países, como a *cittadellarte* en Biella, Italia (2002); a incubadora d'ideas experimentais y artes prá-


ESQUERDA

Figura 4. Ruinas previas del Parque del Naranjo, tarrén comprado que llougo se devolvería a os vecíos en forma de donación.

https://www.calcaxy.com/archives/park_LA/parkwards_04.html

<https://omiotu.com/a-park-for-l-a/>

ticas Shedhalle en Zúric, Suiza (2003), como «Visions of Paradise» na Galería Joa Ferreira en Ciudá del Cabo, Sudáfrica en 2004, el KUB y outros tantos sitos, sendo oxeto de numerosas publicaciós y libros. «A modo d'anécdota, el público pensaba que L.A. fía referencia a Los Ángeles en California, sorprendéndose al descubrir qu'era... ¡Las Aceñas!, un xogo entre el clixé y el novo» –diz tOmi.

FINAL TRISTE

Inda recorda con señardá ese tempo de vistas al Atlántico que se allargó doce anos, por máis que CALC nunca deixó de collaborar, a vida tía outras ideas y labores pra cada ún d'ellos. Al mudarse venderon todas as propiedades de Casqueiro excepto a NAVE, que tuvo desmontada y esqueicida nun sótano máis de quince anos. A pesar da súa simboloxía y el intento reciente pola súa recuperación con distintas administraciós, el sou destino será como el d'outros tantos horros en Asturias. Acabo el relato col agradecemento del trabayo desinteresao y el esperanza de saber qu'hai outras formas de fer as cousas.

Fontes

www.calcaxy.com

<https://omiotu.com/>

https://de.wikipedia.org/wiki/Tomi_Scheiderbauer

Obras

<https://www.calcaxy.com/biobiblio/217>

<https://calcaxy.com/archives/nave/dormitor/dframe.html>

https://calcaxy.com/archives/texts/interface_e.html

<https://omiotu.com/dropone/>

<https://omiotu.com/timecloud/>

<https://omiotu.com/communimage/>

<https://omiotu.com/cittadellarte-graphics/>

https://www.calcaxy.com/files/xymedia/0000/0255/2000_08_unidee.jpg

<http://www.cittadellarte.it/>

Agradecimentos: a Thomas Scheiderbauer (entrevistao) y Álvaro García, Muebles Garlan (Veiga) (collaboración)