

encuentros

Documentos sobre desarrollo y cultura Laboratorio de Investigación e Innovación en Cultura y Desarrollo (L+iD)

Vol. 1, N°2-octubre de 2016

Las Fiestas de Independencia de Cartagena como patrimonio cultural inmaterial de la Nación colombiana*

Gina Ruz Rojas

gruz@unitecnologica.edu.co

Laboratorio de Investigación e Innovación en Cultura y Desarrollo, L+iD

Nodo Cartagena Universidad Tecnológica de Bolívar

Alberto Abello Vives

albertoabellovives@gmail.com

Comité por la Revitalización de las Fiestas de Independencia

* Gina Ruz Rojas es magíster en Desarrollo y Cultura e investigadora asociada del Laboratorio de Investigación e Innovación en Cultura y Desarrollo (L+iD) de la Universidad Tecnológica de Bolívar (UTB); Alberto Abello Vives es magíster en Estudios del Caribe de la Universidad Nacional de Colombia-sede San Andrés, y miembro del Comité por la Revitalización de las Fiestas de Independencia de Cartagena. Buena parte de lo aquí contenido hace parte del trabajo publicado por Ruz Rojas en el libro *Los desterrados del paraíso. Raza, pobreza y cultura en Cartagena de Indias*, coordinado por Alberto Abello Vives y Francisco Javier Flórez.

La serie de documentos de trabajo **encuentros** es una publicación del Laboratorio de Investigación e Innovación en Cultura y Desarrollo (L+iD) y del Instituto de Estudios para el Desarrollo (iDe) de la Universidad Tecnológica de Bolívar (UTB) que tiene por objeto contribuir a la reflexión sobre las múltiples relaciones entre desarrollo y cultura, integrando los resultados de los esfuerzos investigativos y de reflexión que enriquecen la comprensión sobre cómo aporta la cultura a los procesos de desarrollo y bienestar de las sociedades actuales.

ISSN

2539-3502

Rector UTB

Jaime Bernal Villegas

Vicerrector Académico

Haroldo Calvo Stevenson

Editor

Aarón Espinosa Espinosa
aespinosa@unitecnologica.edu.co

Asesor editorial

Augusto Otero Herazo
augusto.otero@gmail.com

Diseño

Rubén Egea Amador
rube.egea@gmail.com

Comité editorial

Gemma Carbó Ribugent (Universitat de Girona, España)
Daniel Toro González (Universidad Tecnológica de Bolívar, Colombia)
Germán Rey Beltrán y Luis Fernando Aguado (Pontificia Universidad Javeriana, Colombia)
Alessandro Mancuso (Universidad de Palermo, Italia)
Elisabetta Lazzaro (University of the Arts Utrecht, Holanda)

Laboratorio de Investigación e Innovación en Cultura y Desarrollo, L+iD®

Nodo Cartagena
Campus Casa Lemaitre
Carrera 21 #25-92, barrio Manga
Cartagena de Indias, Colombia

Resumen. El presente trabajo compendia el documento base elaborado como aporte de la Universidad Tecnológica de Bolívar y el Comité por la Revitalización de las Fiestas de Independencia de Cartagena para motivar la solicitud de inclusión de éstas en la Lista Representativa de Patrimonio Cultural Inmaterial de la Nación, ante el Consejo Nacional de Patrimonio Cultural y la Dirección de Patrimonio del Ministerio de Cultura. Contiene los fundamentos históricos, culturales y patrimoniales que respaldan esta solicitud, y pretende convertirse en un medio de consulta que debe ser apropiado por la sociedad civil y los actores festivos con el fin de construir colectivamente el diagnóstico de las Fiestas de Independencia, un balance donde se identifiquen los principales cuellos de botella, fortalezas y retos que permitan fortalecer su valor histórico, cultural y patrimonial para las próximas generaciones.

Palabras clave: Cartagena, Fiestas de Independencia, Patrimonio inmaterial, Políticas culturales.

Línea de Investigación del L+iD: Políticas culturales y desarrollo local; Diversidad cultural e interculturalidad.

Abstract. This paper summarizes the document prepared as contribution of the Universidad Tecnológica de Bolívar and the Comité por la Revitalización de las Fiestas de Independencia to motivate the application for its inclusion in the Representative List of Intangible Cultural Heritage of the Colombian Nation, to the National Council of Cultural Heritage and the Ministry of Culture. It contains historical, cultural and economic rationale behind this request, and aims to become a means of consultation that must be appropriated by civil society and public actors in order to collectively build the diagnosis of Independence parties, a balance where the main bottlenecks, strengths and challenges to strengthen their historical, cultural and heritage value for future generations are identified.

Keywords: Cartagena, Fiestas de Independencia, Intangible Cultural Heritage.

Lines of Research: Cultural Policy and Local Development; Cultural Diversity and Interculturality

Introducción

El presente documento contiene los fundamentos históricos, culturales y patrimoniales que respaldan la solicitud de inclusión de las Fiestas de Independencia de Cartagena en la Lista Representativa de Patrimonio Cultural Inmaterial (LRPCI) de la nación colombiana. Esta solicitud la promoverán ante el Consejo Nacional de Patrimonio el Instituto de Patrimonio y Cultura de Cartagena (IPCC), el Comité por la Revitalización de las Fiestas de Independencia, y la Universidad Tecnológica de Bolívar a través del Laboratorio de Investigación e Innovación en Cultura y Desarrollo (L+iD) luego de un proceso de diagnóstico participativo con la ciudadanía cartagenera.

El documento sigue de cerca los lineamientos de la regulación cultural colombiana sobre la materia (Ley 1185/2008, Decreto 2941/2009 y Resolución 1330/2010), y ha sido elaborado con base en los documentos del Comité por la Revitalización que recogen las conclusiones de los seminarios, foros, reuniones y otros espacios de discusión pública y colectiva entre diversos actores sociales y festivos de la ciudad sobre el pasado, presente y futuro de nuestra máxima fiesta popular. También recoge la producción de investigadores sobre la historia, lo festivo y la sociedad de Cartagena y Colombia en los siglos XX y XXI.

Según la normativa colombiana, la Lista Representativa “es un registro de información y un instrumento concertado entre las instancias públicas competentes (...) y la comunidad, dirigida a aplicar un Plan Especial de Salvaguardia a las manifestaciones que ingresen en dicha Lista” (art. 6). Esta misma normativa (art. 9) señala que la inclusión de una manifestación como las Fiestas de Independencia debe ser respaldada por un “proceso institucional-comunitario” que debe cumplir con criterios técnicos como pertinencia, representatividad, relevancia, naturaleza e identidad histórica, entre otros.

Lo institucional que señala la regulación nacional se refiere no solo al cumplimiento de los criterios técnicos relacionados, sino también al tránsito de la expresión festiva por un proceso que apunta a hacer sostenible su gestión como patrimonio inmaterial. En cuanto a su carácter comunitario, el proceso local debe reflejarse en el carácter participativo que sustenta esta solicitud de inclusión. Por esta razón, el presente documento se convierte en un medio de consulta que debe ser apropiado por la sociedad civil cartagenera en general y los actores festivos en particular con el fin de construir colectivamente el diagnóstico de las Fiestas de Independencia, un balance donde se identifiquen los principales cuellos de botella, fortalezas y retos que permitan fortalecer su valor histórico, cultural y patrimonial para las próximas generaciones.

1. Identificación de los solicitantes y antecedentes

Las organizaciones del territorio que promueven la postulación ante el Consejo Nacional de Patrimonio son:

Instituto de Patrimonio y Cultura de Cartagena de Indias, IPCC: Creado mediante Acuerdo 001 de 2003, es un establecimiento público del orden Distrital, con personería jurídica, autonomía administrativa y patrimonio independiente, creado como organismo rector de la política cultural del Distrito, y coordinar el Sistema Distrital de Cultura. Tiene entre sus objetivos la salvaguardia del Patrimonio Cultural del Distrito, y dentro de sus responsabilidades la organización de las Fiestas de Independencia de Cartagena.

Comité por la Revitalización de las Fiestas de Independencia de Cartagena de Indias: Se trata de un organismo independiente creado en 2004 con el nombre de Comité Asesor de Fiestas, que pasó a ser en 2006 Comité por la Revitalización de las Fiestas de Independencia. Es integrado por un grupo de entidades, agrupaciones folclóricas y gestores culturales con el objeto de promover el estudio, la apropiación social del conocimiento, la reflexión y la gestión para el fortalecimiento de las Fiestas de Independencia de Cartagena de Indias. Es una organización de la sociedad civil en la que han participado el Observatorio del Caribe Colombiano, la Universidad de Cartagena, la Universidad Tecnológica de Bolívar, el área cultural del Banco de la República, la Cámara de Comercio de Cartagena, Funcicar, Cabildos y Carnavales, Sindicato de Músicos, Asociaciones de Folcloristas, Investigadores independientes, entre otros. Sin estructura orgánica, personería jurídica, ni jerarquías, elige su vocería de manera consensuada. Se reúne periódicamente y cuenta con el trabajo voluntario de personas y entidades interesadas en las fiestas.

Laboratorio de Investigación e Innovación en Cultura y Desarrollo L+iD: El L+iD fue creado por la Universidad Tecnológica de Bolívar a través de su Instituto de Estudios para el Desarrollo, y por la Universidad de Girona por medio de la Cátedra Unesco de Políticas Culturales y Cooperación en España, como un espacio para el estudio y exploración de estrategias y proyectos encaminados a fortalecer el papel de la cultura en las estrategias de desarrollo y contribuir al avance de proyectos locales, nacionales, internacionales y multilaterales en clave de desarrollo y cultura. Desde 2014, cuando impulsó el Foro Pensar Cultura que arrojó como una de las prioridades culturales en Cartagena retomar el proceso de Revitalización de las Fiestas, ejerce la secretaría técnica del Comité.

Por gestión del Comité por la Revitalización de las Fiestas de Independencia, la solicitud es respaldada además por las siguientes entidades:

- Cámara de Comercio de Cartagena de Indias
- Fenalco, seccional Cartagena
- Funcicar
- Consejo Gremial de Bolívar
- Corporación Turismo Cartagena
- Canal Cartagena
- Observatorio del Caribe Colombiano
- Historiadores de la Universidad de Cartagena
- Sociedad Portuaria Regional
- Defensoría del Pueblo
- Universidad Tecnológica de Bolívar
- Escuela Taller de Cartagena de Indias
- Festival de Cine de Cartagena de Indias
- Sociedad de Mejoras Públicas
- Área Cultural del Banco de la República

La solicitud también va soportada con firmas de decenas de actores culturales y sociales de la ciudad.

Igualmente más de 500 personas firman una [comunicación dirigida al Consejo Nacional de Cultura](#) respaldando la inclusión en LRPCI.

La decisión de presentar esta solicitud –actuando en virtud del interés general que reconoce los derechos colectivos y la importancia de esta manifestación para los cartageneros y cartageneras- se formalizó en reunión conmemorativa de la Independencia de Cartagena realizada en el Castillo de San Felipe el 11 de noviembre de 2014, convocada por el Comité de Revitalización de las Fiestas de Independencia, con participación del Ministerio de Cultura y su dirección de Patrimonio y el Instituto de Patrimonio y Cultura de Cartagena IPCC.

Desde el año 2009 se había iniciado un proceso de solicitud de inclusión en LRPCI liderado por el IPCC y el Comité de Revitalización, cuando se propusieron y realizaron varias mesas de trabajo que logran el apoyo institucional para enriquecerlo:

- **1ª. Sesión.** Mesas de trabajo de Educación; Expresiones y Manifestaciones Festivas; Artistas y Logística; Reinado de Independencia; Cabildos y Carnavales (Claustro de la Merced, 11 de marzo de 2010).
- **2ª. Sesión.** Conversatorio con la Directora del IPCC y la Directora de la División de Patrimonio sobre el concepto de patrimonio inmaterial, la legislación y los pasos a seguir para la inclusión en LRPCI, convocatoria para recopilación de información y materiales de archivo (Casa de Bolívar, 13 de abril de 2010).
- **3ª. Sesión.** Mesa Institucional: Acuerdo interinstitucional para la elaboración del PES (Plan Especial de Salvaguardia) que garantice la continuidad de esta manifestación festiva. Estuvieron presentes: Universidad de Cartagena, Fenalco, Corporación Turismo Cartagena de Indias, Banco de la República, Museo Histórico, Cámara de Comercio, Sociedad de Mejoras Públicas, Pro Export, Cartagena festiva, entre otros (Museo Histórico, 5 de mayo de 2010).

Luego de la conmemoración del Bicentenario de la Independencia de Cartagena en 2011, el IPCC manifiesta mediante comunicación escrita al Ministerio de Cultura su interés en retomar el proceso de solicitud.

En 2014 se realizó en Cartagena el Foro *Pensar Cultura 2014* que reunió a más de 200 personas en un ejercicio de reflexión sobre las políticas culturales en la ciudad. De allí surgió una carta de navegación de 11 puntos que los participantes consideraron clave para entender y vincular efectivamente la cultura en las estrategias de desarrollo y transformación de Cartagena y el departamento de Bolívar.

Para los asistentes al Foro, entre los que hubo gestores y trabajadores de la cultura, organizaciones del sector, representantes de empresas y del sector público, “no es factible concebir, planear ni gestionar el desarrollo en Cartagena y el departamento de Bolívar sin los aportes y significados de la cultura, y sin el diálogo de esta con otros sectores”.

Uno de esos 11 puntos priorizados es “La adecuada valoración del patrimonio inmaterial, invitando a que se retome y defienda el proceso de revitalización de las Fiestas de Independencia, camino a su inclusión en la Lista Representativa de Patrimonio Cultural Inmaterial” (punto 9).

Para darle impulso a esta iniciativa, y a propósito de que en 2014 se cumplieron 10 años de la conformación del Comité por la Revitalización de las Fiestas de Independencia de Cartagena y del Seminario Pensar las Fiestas de independencia que marcó el interés de la ciudad en su máxima

celebración popular, el Comité propuso una serie de acciones ciudadanas e interinstitucionales que permitan darle continuidad al proceso de Revitalización de las Fiestas.

Entre ellos se encuentran los siguientes:

1. Gestionar la declaratoria mediante Ley de la República del 11 de noviembre como día festivo nacional inamovible.
2. Impulsar la inclusión de las Fiestas de Independencia de Cartagena en la Lista Representativa del Patrimonio Cultural Inmaterial de Colombia LRPCI.
3. Realización de Seminario amplio con mesas de trabajo ciudadanas para un balance y perspectivas del Proceso de Revitalización de las Fiestas de Independencia, con miras a revisar y actualizar los Principios para una Política Pública de Fiestas. Se gestionará su inclusión en la formulación de una política pública cultural para Cartagena con enfoque de desarrollo humano.
4. Gestionar la continuación del diplomado sobre fiestas y cultura, dirigido a los docentes de las instituciones educativas oficiales, y financiado por la Alcaldía de Cartagena.
5. Identificar, conceptualizar y gestionar un proyecto de cultura ciudadana a partir de las Fiestas.

Con base en ello desde el Comité de Revitalización se envía una nueva solicitud al Ministerio de Cultura y se convoca a la reunión conmemorativa del 11 de noviembre de ese año. Esta solicitud es entonces el resultado de un proceso conjunto a partir de un deseo colectivo que se ha sostenido a lo largo de los últimos años.

2. Descripción de la manifestación

2.1. Nombre

Fiestas de Independencia de Cartagena de Indias.

2.2. Descripción general

Son el conjunto de expresiones festivas que conmemoran anualmente la Independencia de Cartagena de Indias ocurrida el 11 de noviembre de 1811. Es una fiesta popular masiva en la que el protagonismo lo ejercen las comparsas, los grupos musicales y de danzas, las carrozas, la creatividad popular, los disfraces y la utilería festiva. Son lideradas por los Lanceros de la Independencia como autoridades cívicas y festivas. Es la puesta en escena de la memoria y de la riqueza del patrimonio cultural inmaterial de Cartagena de Indias.

2.3. Características

La Independencia de Cartagena es no sólo la primera declaratoria de independencia absoluta de la corona española en la Nueva Granada, sino también una importante fecha en el largo proceso de la Independencia Nacional.

Las Fiestas de Independencia encarnan la metáfora viva de la independencia y son al mismo tiempo una de las expresiones patrimoniales más cruciales de Cartagena, surgidas como el resultado de una manifestación política insurgente y la participación de los sectores subalternos de la ciudad.

Son la confluencia de expresiones artísticas tradicionales, surgidas en el ámbito colonial, entre las que se encuentran la cumbia, las gaitas, los cabildos africanos, el congo, el mapalé, los fandangos de lenguas; y contemporáneas con expresiones producto de la evolución histórica republicana y moderna.

La conforman preludios festivos, pregones y bandos, cabildos y carnavales, bailes y eventos entre los que se encuentran la Noche de Candela, el Jolgorio de Tambores y Cantadoras, el reinado de la Independencia y los desfiles, entre ellos, el Desfile de la Independencia, el Desfile Estudiantil en Homenaje a los Héroe de la Independencia y el Festival Escolar de Música y Danza en homenaje a al escritor y gestor cultural Jorge García Usta.

El 11 de noviembre o Fiesta de la Independencia de Cartagena de Indias es una fiesta republicana, la primera fiesta propia nacida de la República puesto que las demás fiestas, tanto las patronales como los carnavales, son de herencia colonial. Significa la reafirmación del carácter republicano, de la autonomía y de la construcción de un nuevo Estado. Es también la reconfirmación anticolonialista y antimonárquica del desplome de las formas jerárquicas, discriminatorias y de privilegios del poder español. Es la celebración del sentido de libertad, de ciudadanía, de respeto a un Estado distinto de derechos.

2.3.1. Aspectos históricos de la Independencia de Cartagena

La historia oficial de Colombia, la que se enseña en el aula y la que el país celebra, fija el 20 de julio de 1810 como la fecha de la Independencia Nacional. En ella, el movimiento de las élites criollas ejerce el liderazgo. Con ella, la participación de las distintas regiones del país y de los distintos grupos sociales -diferentes a los criollos- que habitaban el territorio que hoy es Colombia es invisibilizada, a pesar de que fueron determinantes en todo el proceso a lo largo del siglo XIX.

En el hoy llamado Caribe colombiano, al norte del país, el epicentro de la lucha estuvo en la amurallada Cartagena de Indias, ciudad que participó decididamente de todo el proceso por la libertad. Fue la primera ciudad en declarar la independencia absoluta de la corona española en 1811, resistió el sitio de Morillo en 1815 durante 105 días y sufrió la reconquista hasta 1821, cuando el último reducto español fue derrotado por el general José Padilla el 24 de junio, durante la noche de San Juan. Los últimos españoles salieron de este puerto el 10 de octubre de 1821 rumbo a La Habana. En esa fecha entran triunfales los republicanos a la ciudad. Así, Cartagena abre y cierra la independencia de los colombianos.

Desde el 22 de mayo de 1810, Cartagena había dado inicio a la ruta de la emancipación, cuando se expulsa al gobernador español y se nombra una Junta de Gobierno. El acta de Independencia se firmó bajo el grito “¡Que viva la libertad. Que muera la Tiranía!”, el año siguiente, el 11 de noviembre de 1811, convirtiéndose en la primera provincia de la Nueva Granada que declarara la Independencia Absoluta. La radicalización a favor de la independencia estuvo a cargo de la élite local, vinculada al comercio legal e ilegal, portadora de ideas liberales y democráticas, y de artesanos, mulatos y negros libres. Pedro Romero, artesano oriundo de Matanzas (Cuba), lideró la movilización popular de los Lanceros de Getsemaní, denominada así por el barrio colonial desde donde se inició la marcha, frente al convento de San Francisco, hasta el Palacio de Gobierno frente a la Catedral. Cartagena se convierte en Estado Soberano; la primera República en la hoy Colombia y expide su Constitución en 1812.

Mientras en Cartagena y el país se hace la crítica y revisión de lo que ha sido durante buena parte del siglo XX la historia “oficial” sobre la independencia de la ciudad, en la ciudad se adelanta un proceso de revitalización de la conmemoración de la independencia que se origina al año siguiente de la firma del acta, 1812, y que deriva en una representación festiva atrayendo hacia ella la tradición de cabildos y carnavales del período colonial.

2.3.2. Aspectos históricos de las Fiestas de Independencia de Cartagena

Historiadores y antropólogos han narrado la existencia de fiestas en la ciudad desde el siglo XVII. Durante los cabildos, de tradición africana, se realizaban bailes y fiestas acompañados por los tambores durante la Colonia. Esas celebraciones convergieron inicialmente con las fiestas de la Virgen de la Candelaria, patrona de la ciudad, en febrero, o en los mismos carnavales. Al conmemorarse la independencia de la ciudad, la celebración patriótica se fue volviendo fiesta, que al lado de las celebraciones republicanas y religiosas atrajeron el goce carnavalero de los comienzos del año. Las fiestas de la ciudad pasaron a la conmemoración de la independencia, de ahí su denominación como Fiestas Novembrinas o Fiestas del 11 de noviembre.

Desde muy temprano, los cartageneros mostraron sus diferencias con relación a otras festividades del calendario republicano. Consideraron el 11 de noviembre de 1811 como el día para la conmemoración cívica y festiva, donde actuaron “poseídos de inexplicable alegría” en sus fiestas. “A partir de ese momento, alrededor de esa fecha se construyó todo el imaginario político del pueblo cartagenero. Sin embargo, su celebración reprodujo rituales similares a los de la jura de la constitución u otra fiesta republicana. La fiesta cívica comenzaba el día 10 de noviembre en la tarde cuando la jefatura política del cantón de Cartagena, mediante lectura del bando, anunciaba a nombre del gobernador que le estaba permitido al «pueblo entregarse a toda clase de diversiones, siempre que con ellas no se ofendan la moral ni la decencia pública» durante los días siguientes, a los cuales luego fueron agregados otros dos” (Conde, 1999; p 88).

En los semanarios de la ciudad aparecía cómo los actos cívicos, religiosos, militares y festivos eran representados los tres días siguientes, «permitiéndose en ellos las máscaras». “En conclusión -escribe Conde- la fiesta de independencia cartagenera terminó reemplazando a la del carnaval... heredada del período colonial, pero sufriendo una estilización y transformación en una verdadera representación colectiva que organizaría los esquemas de percepción y apreciación de la historia nacional. (...) Así, el once de noviembre como construcción colectiva, estuvo sujeta a cambios y apropiaciones diferentes de maneras opuestas en los notables y en los sectores intermedios y populares. Tanto así, que todos

ellos llegaron a desobedecer la orden del gobernador dirigida a promover la celebración del 20 de julio, considerada la fecha ‘del aniversario de la independencia de Bogotá’ (Conde, 2009; pp. 89 y 90).

Según el investigador Enrique Muñoz “las primeras celebraciones del 11 de noviembre... llevaron el sello distintivo de lo marcial –himnos y marchas militares-, discursos patrióticos y alegorías a los emblemas republicanos, acompañados de misas solemnes y del célebre *Te Deum*, para conmemorar la hazaña libertaria del pueblo insurrecto. Todo ello se mezcló con la irreverencia de la mascarada carnavalera que se insinuaba desde 1812 y que posteriormente iría tomando diversos matices, hasta que en 1860 los carnavales de Cartagena comenzaron a mostrar sus primeras fisuras...” (Muñoz, 2007; pp.38 y 39).

La primera celebración se hizo el 11 de noviembre de 1812 “sin bando ni disposición particular”, hubo luminarias la noche anterior. “Hubo misa solemne con *Te Deum*, al que asistieron la Serenísima Convención, todos los cuerpos y comunidades y un concurso extraordinario del pueblo... Y el vecindario entero se entregó a todo género de regocijos. Máscaras, (disfraces) música, vivas y repetidas salvas...”, se señala en la *Gaceta de Cartagena de Indias* del jueves 12 de noviembre de 1812, N° 31 (Muñoz, 2001).

Se siguieron celebrando hasta el año del sitio de Pablo Morillo en el año de 1815. Los fragores de la Reconquista española y la lucha por la independencia interrumpieron la continuidad de dichas celebraciones, e incluso parece ser que se celebraba también el 14 de junio de 1810, que fue la salida del gobernador español Francisco Montes, cuando Cartagena de Indias queda al mando de los patriotas.

Posteriormente hubo discontinuidad en su celebración, a partir de la salida definitiva de los españoles de la ciudad el 10 de octubre de 1821. Esta última fecha se tomó también como celebración de la independencia en décadas posteriores, exaltando la figura patriótica del almirante Padilla. La muerte de Padilla conllevó a una controversia de las efemérides y algunos sectores convalidaban las dos fechas: El 11 de noviembre de 1811 y el 10 de octubre de 1821. Finalmente, siendo gobernador de la Provincia el General Joaquín Posada Gutiérrez, la Cámara expide la Ordenanza del 14 de Octubre de 1846 decretando como día oficial de la efeméride de la Independencia de Cartagena de Indias el 11 de noviembre de 1811.

Por lo general, la celebración de la Independencia de Cartagena de Indias en el siglo XIX festejaba el día 11 de noviembre y los dos días subsiguientes de cada año –como lo dice la Ordenanza- y se advierte que no se conceden prórrogas. La programación oficial comúnmente conlleva tres días con actos solemnes, discursos conmemorativos, y por la noche bailes públicos. A finales del siglo XIX se unieron

a la celebración las escuelas y colegios de la ciudad, sectores gubernamentales, estamentos militares y parte de la elite con sus damas distinguidas.

Finalmente, lo que termina ocurriendo en la celebración novembrina es que “lo lúdico-carnavalesco se tragó la postura fría de lo ceremonial-religioso-político hasta fundirlo en la última década del siglo XIX en una sola fiesta con múltiples ingredientes sociales, históricos y culturales” (Muñoz, 2007; pp.39 y 40).

Estas fiestas han dejado poca huella en el siglo XIX, tal vez a causa de las mismas circunstancias que vivió la ciudad: la reconquista española, la pérdida del liderazgo promotor de la libertad, la profunda crisis de la economía luego de la independencia, la disminución de su población y el surgimiento de una nueva élite portadora de las ideas más conservadoras que requiere estrechar vínculos con la dirigencia nacional y compartir los imaginarios construidos para integrar la nación colombiana. Imaginarios que desconocen la diversidad cultural de Colombia y subvaloran tanto las culturas populares como todas aquellas expresiones del Caribe y la población descendiente de africanos.

Paralelamente a la crisis cartagenera, al finalizar el siglo XX emerge el puerto de Barranquilla, ciudad nacida de la República, y con ella su hoy reconocido carnaval que se celebra antes de la cuaresma y que recoge muchas de las expresiones culturales y festivas oriundas de la antigua capital de la Gobernación de Cartagena.

La historia de las Fiestas de la Independencia ha sido también una historia de prohibiciones y subvaloraciones, de lo cual dan cuenta columnas de opinión, decretos y relatos de diferentes épocas. Tienen como antecedente las prohibiciones coloniales. Aunque el gobierno colonial español auspició y legalizó la constitución de cabildos, en más de una ocasión el cabildo municipal prohibió “que los esclavos negros se reunieran a cantar y a bailar por las calles de Cartagena acompañados de tambores”. El padre Claver era, según Navarrete, “uno de los principales enemigos de las diversiones de los esclavos negros. Trataba por todos los medios de impedir los bailes que organizaban, así fuera en el interior de sus habitaciones” (Navarrete, 2005; p. 141).

El investigador Edgar Gutiérrez en su libro *Fiestas: Once de noviembre en Cartagena de Indias* recupera comentarios de prensa de la primera mitad del siglo XX, en los que no siempre se expresa simpatía por los festejos novembrinos, así como las disposiciones del Concejo Municipal de Cartagena prohibiendo bailes y músicas sobre los que construye la hipótesis de la responsabilidad de las elites locales en la crisis a la que finalmente fueron conducidas las fiestas novembrinas.

Sobre la prohibición de disfraces, Gutiérrez trae a colación el decreto firmado por el alcalde Enrique Grau (publicado en *La Época*, el 10 de noviembre de 1916):

No se permitirán disfraces que ofendan la moral, que remeden a determinadas personas, que lleven insignias eclesiásticas, militares o policivas; el uso de pintura que manche los vestidos a las personas; arrojar cohetes o voladores a los balcones, parques y demás lugares donde puedan causar daño, los que infrinjan estas disposiciones serán conducidos al cuartel de policía y permanecerán allí hasta cuando hayan terminado las festividades... (Gutiérrez, 2000; p.179).

Rescata Gutiérrez una columna de *El Mercurio*, fechada el 17 de noviembre de 1928, en la que el columnista Ludovico escribe:

Hace ya más de 10 años don Gabriel Eduardo O´Byrne, conversaba conmigo en el Parque Bolívar, una noche de “plazuela”, y me decía: “Estas fiestas populares para conmemorar la independencia, tendrán que acabarse algún día. Esto (se refería al espectáculo de la plazuela) es una exhibición de incultura que poco a poco con el tiempo, irá desapareciendo para cederle el paso a otros espectáculos de carácter más serio y demuestren el adelanto y no la regresión, como ahora. Exposiciones, certámenes, olimpiadas, etc., eso es lo que en todos los países cultos se estila para celebrar los hechos memorables de la historia”. Don Gabriel tenía razón –continúa Ludovico- y una prueba de ello es que ya han desaparecido los “buscapiés”, que no eran sino instrumentos de barbarie. También se ha obtenido ya que el día once de noviembre no haya disfraces, o que al menos se decrete su prohibición. Ahí vamos poco a poco como decía él; pero todavía queda mucho por hacer, todavía queda el tamborito indígena que da a las fiestas cierto matiz de danza salvaje. ¿Puede haber cosa más desagradable y más vergonzosa que esas comparsas encabezadas por un tambor, un triángulo y un rayo, y formada por una banda de gorriones, ebrios, mal trajeados, que se cuelan en los parques atropellando a los señores y los niños, y cantando vulgaridades, cuando no indecencias? Esto ha debido desaparecer primero que los buscapiés o junto con ellos” (Gutiérrez, 2000; pp. 163 y 164).

En 1921, el presidente del Concejo Municipal, Simón Bossa, expide el Acuerdo N°12 en el que “queda prohibido en la ciudad y en los corregimientos del Pie de la Popa, Manga, Espinal, Cabrero, Pekín, Quinta y Amador, el baile conocido con el nombre de cumbia o mapalé...”.

El siglo XX es el siglo de la transformación de Cartagena, marcado por la expansión económica (portuaria, industrial, turística y comercial), el crecimiento demográfico, y el crecimiento de la ocupación territorial. Estos cambios, sumados a la continuidad de la mirada despreciativa de lo popular, incidieron negativamente en la celebración.

“11 de noviembre”, una columna de Daniel Lemaitre (1884-1961) en la que recuerda las fiestas de su infancia (finales del siglo XIX), muestra lo que había y lo que comenzó a perderse:

¿Han degenerado las fiestas? No lo creo en cuanto a profusión de números bailables, pero sí en la comprensión de ellas. El homenaje a los próceres tiene la salsa muy seca. Al Te Deum no van ni cuatro gatos.

Por su aspecto entre las clases populares humildes, la diferencia es muy notable. Sin radio, ni cine, ni pick – ups, las distracciones eran tan escasas como la población. Todas las esperanzas de jolgorio se cifraban en las fiestas del 11. En asomando el mes de octubre comenzaban por los patios de Gimaní o San Diego los ensayos de danzas y comparsas. Las tiendas extendían ringleras de máscaras, triquítraques y cascabeles. Por las esquinas sonaba el bombo de las murgas llamando a ensayo. Se oían tiros esporádicos a la prima noche y la pólvora comenzaba a oler. ¡Ah! ¡Ese olor de pólvora que a todo muchacho cartagenero, por asociación de ideas, se le convierte en un perfume delicioso!

Los Diablitos de Espejo, la Danza de las Cintas, la de los Gallinazos, los Marineros, los Negros Carabalés y mil pandillas de Monos animaban las dormidas calles del Corralito, yendo de casa en casa para mostrar sus habilidades. Sanos divertimientos y muy ingenuos, pero no por ingenuos y sencillos menos gozados.

Durante el siglo XX las fiestas novembrinas fueron languideciendo paulatinamente y pasaron de la vitalidad a la subordinación mientras procedía la instauración del Concurso Nacional de Belleza, en el que los sectores populares no se vieron representados y pasaron de activos participantes a pasivos invitados y observadores.

Las fiestas fueron subordinadas a este concurso, un evento con fuertes articulaciones empresariales y políticas nacionales, con gran visibilidad ante los medios de comunicación a tal punto que los colombianos de hoy recuerdan al noviembre de Cartagena como el tiempo del reinado (el tiempo para la elección y coronación de la “soberana de la belleza colombiana”): en la Encuesta Nacional de Cultura de 2002 aparece como el segundo evento cultural de mayor recordación de los colombianos.

No en vano desde que comienza el segundo semestre de cada año, los medios impresos y televisivos se llenan de información sobre las elecciones departamentales de cada reina que irá en noviembre a Cartagena para concursar por la corona y el cetro de la reina colombiana. El 11 de noviembre es olvidado como el día de conmemoración de la Independencia de Cartagena, siendo recordado más como la elección y coronación de la Miss Colombia.

2.3.3. Expresiones presentes en las fiestas

Muchas de las danzas y expresiones musicales presentes en las Fiestas de la Independencia provienen del período colonial y coinciden con la llegada de la población africana esclavizada. En Cartagena y sus alrededores, a donde llegaban los cimarrones, la población negra desplegó múltiples expresiones culturales, entre ellas los cabildos en los que se manifestaban con danzas y músicas traídas por la memoria a un nuevo contexto al que habían llegado como esclavos. Según Abello y Buevas, “los cabildos cumplieron la función de centros de representación de las tradiciones africanas pertenecientes a la etnia de origen” (Abello y otros, 2005; p. 116).

Durante las Fiestas de la Virgen de la Candelaria “y las carnestolendas que cronológicamente le seguían –al decir de María Cristina Navarrete- los esclavos intensificaban la actividad de los cabildos; durante aquellos días sus amos y las autoridades municipales les permitían congregarse y divertirse en los respectivos cabildos” (Navarrete, 2005; p. 140). Estas dos fiestas fueron las actividades más representativas del período colonial.

Las celebraciones festivas de los negros cimarrones en los Montes de María, por ejemplo, fueron muy notorias desde el siglo XVII, cuando se juntaban en sus cabildos para realizar sus festejos. Los historiadores describen los llamados “coronamientos”, considerados como carnavales por las autoridades españolas, “donde los negros se burlaban de los soberanos reales con ceremonias pintorescas y danzas” (Conde, 2009; p.52).

Las expresiones africanas (danza, música, el sentido de lo teatral, los instrumentos, ritos y ritmos) se incorporan al mestizaje multicultural en el que se mezclan con expresiones e instrumentos indígenas y europeos en toda la provincia de Cartagena. La multiculturalidad sobrepasa aquí la visión del mestizaje triétnico en la medida en que las expresiones africanas, indígenas y europeas provenían a su vez de distintas etnias, lo que fue notorio especialmente en la población traída esclavizada de distintos puntos del continente africano.

Disfraces, cuerpos pintados y engalanados, tambores e instrumentos de cobre, brincos, contorsiones y bailes se mostraban desde el domingo de carnaval. Según González (2004), citando a Posada (1936), “desde aquel momento, hombres y mujeres quedaban completamente libres para divertirse en sus cabildos hasta las seis de la mañana del miércoles, que oían misa en San Diego, en el altar de san Benito el negro, en la que el sacerdote les imprimía en la frente la cruz de la ceniza” (González, 2005; p. 71).

Congos, cumbia y mapalé, pantomima y máscaras enriquecieron las celebraciones de la independencia, que heredaron de los festejos patronales y las carnestolendas de principios de año. La alegría se trasladó a las celebraciones republicanas a tal punto que para conmemorar el 11 de noviembre se organizaban los actos formales de la institucionalidad civil y religiosa, así como los espacios para la fiesta que heredaba las expresiones coloniales.

Las músicas y danzas de tradición, como la Danza de congo, Son de negro, Gallinazos, Cumbia, Farotas, Diablos espejos, Mapalé, Fandango, Son de gaitas, entre otras, siguen hoy presentes en las fiestas, algunas de ellas debilitadas, y otras han desaparecido.

2.4. Estado actual

Las Fiestas de Independencia se encuentran en proceso de recuperación. Un proceso difícil, en el que se han sumado esfuerzos populares, institucionales y gubernamentales. En el que aportan los grupos folclóricos, los distintos actores festivos e intelectuales. Un proceso que muestra resultados tangibles en su avance, pero que aún no ha logrado consolidarse pues no han desaparecido los factores de riesgo y las amenazas que las caracterizaron durante el siglo XX.

Las fiestas afrontaron durante el siglo XX una crisis de identidad histórica y festiva, y fueron reducidas a una condición subalterna frente al Concurso Nacional de Belleza, como se ha anotado arriba. Sus espacios y actores principales fueron fragmentados y los sectores populares expresaron su inocultable falta de apropiación.

El ciudadano cartagenero dejó de apropiarse de la fiesta porque ella no respondía a sus intereses ni al carácter multiétnico y pluricultural de la sociedad y la cultura locales. Por ejemplo, muchos sectores medios aún huyen de la ciudad cada noviembre como temiéndole a una peste innombrable. La fiesta se volvió ajena, impersonal y fragmentada, con episodios de desencuentro y violencia, y trocó sus riquezas expresivas por el tristísimo papel de espectadores mediáticos ante realezas y majestades que poco tienen que ver con el sustrato de la fiesta de Independencia, multclasista, imaginativa, llena de colores, efusiones, intercambios, irreverencias y gozos.

Pero la crisis de la fiesta ha sido también la crisis de la ciudad: un mundo urbano desprovisto de uno de sus más vigorosos referentes de pertenencia colectiva, donde se observa la depredación de sus mejores virtudes cívicas, el empobrecimiento del universo popular y el extravío de su rumbo.

En 1989 renace el Cabildo de Getsemaní por iniciativa de la Fundación Gimani Cultural, que retoma la antigua tradición festiva de los cabildos que habían sido suspendidos por la Cámara de Provincia de Cartagena 143 años atrás, en 1846, en una ordenanza sobre fiestas y diversiones públicas.

Según Gutiérrez (2004), “Los cabildos expresaban la resistencia étnica para afirmar una identidad, eran la expresión nuclear de conquista y reconocimiento de su condición plural más próxima a la ciudadanía en el discurso contemporáneo. Tal resistencia ratifica sus derechos humanos más fundamentales y el valor cultural de sus tradiciones, contra la negación de la oprobiosa esclavitud y la mirada de la cultura eurocéntrica, que consideraba como superior, legítimo e ideal los valores del hombre blanco” (Gutiérrez, 2004; p. 190).

Diversas investigaciones han documentado desde la perspectiva de sus actores festivos esta distintiva manifestación de las celebraciones novembrinas. Según la integrante de Gimani Cultural, Nilda Meléndez, “El cabildo se inició como un trabajo de recuperación festiva, con un proyecto de investigación que surge de un análisis que se hizo de todo el proceso de desintegración de las tradiciones populares nuestras que culminaban en las festividades del once de noviembre. En los últimos 50 años hemos visto el deterioro en el que han caído las fiestas de noviembre y analizamos los diferentes elementos que la conforman y que fueron entrando a ellas entonces nos propusimos realizar el proyecto en el que trabajando por la recuperación festiva de la identidad de la tradición festiva lográramos al mismo tiempo comprometer a la gente de la ciudad en un proceso de recuperación de carnaval” (sic) (Lemaitre y Palmett; p. 75).

El primer cabildo, realizado en 1989, fue llamado “Cabildo negro de Getsemaní”. En los años siguientes, según reseñan Lemaitre y Palmeth (2001), se realizaron los cabildos “Bullerengue en el cielo, Estefanía”; “Recuperación de comparsas y carrozas” en 1990; “Homenaje a Pedro Romero”, “Recuperación de máscaras y disfraces”, en 1991; “América Raza cósmica. Homenaje a América 500 años del descubrimiento”, en 1992; “Changó. Recuperación de valores de tradición”, en 1993; “Todo Poderoso Eleguá. Gracias por el camino”, “Recuperación y promoción de tradición e identidad festiva” en 1994; “Homenaje a Jorge Artel. Poeta Getsemanicense”, en 1995; y “Virgen de la Candelaria”, en 1996.

El Cabildo de Getsemaní ha sido un proceso festivo comunitario fundamental para el renacer y la creación de cabildos y carnavales en diferentes localidades de la ciudad, que mantuvieron viva la llama festiva y cívica en las comunidades, en medio de la crisis de la Fiesta.

2.4.1. Investigaciones

En las dos últimas décadas del siglo XX, fueron muchos los aportes que desde la academia se hicieron al estudio de las fiestas cartageneras. Los investigadores Edgar Gutiérrez, Enrique Muñoz, Jorge García, Carmenza Morales y Edgar Rey Sinning han publicado textos y artículos sobre las manifestaciones artísticas, la cultura, la música popular y la historia de las festividades que se celebran en noviembre.

A esto le sumamos diversos estudios planteados desde la nueva historiografía sobre el proceso de independencia, sobre los conflictos raciales, sobre la importancia del carnaval en la sociedad cartagenera de comienzos del siglo XX como transgresión de las jerarquías, la relevancia de los negros y mulatos artesanos en la gesta independentista, de investigadores como Alfonso Múnera, Aline Helg, Raúl Román, Moisés Álvarez, Javier Ortiz, Elisabeth Cunin, entre otros.

Todos estos estudios han sido un insumo importante para el Proceso de Revitalización, y serán piezas indispensables en la elaboración del Plan Especial de Salvaguardia.

Como resultado de los ejercicios de investigación y reflexión generados en el proceso de revitalización y ante la necesidad de retomar el verdadero sentido del 11 de noviembre y su conmemoración, desde el año 2003 se incorporó la denominación Fiestas de Independencia, tal como se conocen hoy en día.

2.4.2. Un diagnóstico colectivo

Desde 2003, partiendo de las inquietudes y propuestas de los folcloristas, los investigadores, los actores festivos, más de 30 entidades públicas y privadas de la ciudad y centenares de actores festivos agrupados en el Comité de Revitalización de Fiestas (encabezado por el IPCC y la Secretaría de Educación) vienen trabajando concertada y articuladamente por la reinención de las Fiestas de Independencia, fruto de profundas preocupaciones por el empobrecimiento y la pérdida de identidad de la conmemoración al quedar subordinada a eventos privados.

En agosto de 2003 se realizó el foro "Cómo reinventar las fiestas populares de noviembre", convocado por la revista de investigación cultural *Noventaynueve*, donde participaron cerca de 200 actores culturales y festivos de la ciudad. Las memorias de ese foro, donde fueron ponentes los investigadores Edgar Rey Sinning, Edgar Gutiérrez y Enrique Muñoz, y la gestora cultural Astrid Torres, fueron publicadas en la cuarta edición de la revista, en diciembre de 2003 y el documento fue entregado al IPCC, a la Secretaría de Educación Distrital y a la Alcaldía de Cartagena.

Los asistentes, entre los que se encontraban investigadores y gestores culturales, estudiantes universitarios, miembros de clubes culturales, danzarines y músicos folclóricos, representantes de las Secretarías de Educación Distrital y Departamental, delegados de centros culturales, docentes de secundaria, directores y miembros de grupos folclóricos, periodistas, entre otros, destacaron la necesidad de recuperar la gesta de independencia, el 11 de noviembre, como el punto central de las fiestas, la necesidad de re-articular el elemento popular y la creatividad urbana al proceso de reinención del espíritu carnavalesco de las fiestas y de vincular el sector educativo a dicho proceso y la urgencia de procurar una mejor financiación a los festejos, con un sector folclórico organizado y participante, en el marco de una política de ciudad.

El 3 de junio de 2004, el IPCC, con el apoyo de la Universidad de Cartagena, la Revista *Noventaynueve* y el Instituto Tecnológico Comfenalco, realizó el “Primer Foro sobre la Conmemoración de las Fiestas de Independencia de Cartagena 2004”, en el cual participaron como ponentes el escritor y periodista Jorge García Usta, el investigador Edgar Gutiérrez y el director del IPCC, Amaury Lora Sfer. Entre los cerca de 70 asistentes se encontraban periodistas, ediles de las localidades, funcionarios distritales y departamentales, líderes cívicos, miembros de ONG y gestores culturales que enriquecieron con sus aportes la discusión en torno a los temas: "Fiesta, Música y Cultura Popular", "Fiestas y Proceso Educativo" y "Financiación y Espacio de Fiesta".

En este foro se insistió en la necesidad de vincular a todos los sectores de la ciudad en la apropiación y el enriquecimiento de las fiestas, en trabajar con los niños en el tema festivo e histórico, hacer un plan de trabajo para todo el año, no solamente dos meses antes de las fiestas, enriquecer el desfile central, hacer mesas de discusión sectoriales para analizar el estado de la celebración y hacer propuestas sobre su mejoramiento y comprometer a los periodistas y a los medios de comunicación en este proceso.

Con estos y otros antecedentes, y luego de varias reuniones preliminares, representantes de 13 entidades públicas y privadas se reunieron el 23 de junio de 2004 en la Cámara de Comercio de Cartagena para trazar las bases de lo que sería la jornada “Pensar las fiestas de la Independencia”, que inicialmente se programó como un seminario con tres conferencias centrales y cinco mesas de trabajo con un máximo de 20 personas cada una. La propuesta, enriquecida por todos los participantes, se desarrolló el 29 y 30 de julio de 2004 con cuatro conferencias y seis mesas de trabajo en donde participaron cerca de 200 actores sociales.

En la primera sesión los asistentes escucharon las conferencias de los reconocidos investigadores Silvio Sánchez, Moisés Alvarez, Enrique Muñoz y Mirta Buelvas. En dos de las seis mesas de trabajo

también hubo invitados especiales: en la mesa de "Fiestas, economía y financiación", intervinieron María Cecilia Donado, directora de la Fundación Carnaval de Barranquilla, y Adela Donadio, subdirectora del Festival de Teatro de Bogotá. En la mesa de "Fiesta y medios" intervino el periodista y especialista en fiestas Laurian Puerta.

En la mesa de "Fiestas y Educación", que sesionó en el Palacio de la Inquisición, con cerca de 25 educadores, se señalaron cuellos de botella como:

- Las Fiestas de Independencia no están incluidas como parte esencial de la identidad cultural, cuya promoción se establece en los planes de desarrollo. Tampoco hay seguimiento al desarrollo del elemento de la identidad en estos planes.
- La enseñanza institucional actual, que privilegia la instrucción de tiza y tablero, no facilita la apropiación de lo festivo en las instituciones educativas locales.
- Los corregimientos de Cartagena no cuentan con herramientas para desarrollar actividades apropiadas de fiestas. Algunos como Arroyo de Piedra y Bocachica han hecho actividades como reinados y otros en su afán de apropiarse de las fiestas.

El plan de trabajo propuesto incluyó actividades como el estudio y la apropiación social de la historia de los corregimientos, la organización de un seminario de cualificación para los educadores sobre el tema de fiestas y la historia de Cartagena, que debe llevar a construir ciudad y sociedad; la construcción de una red de educadores de lo festivo y lo histórico, a semejanza de otras redes que existen; el establecimiento de un cronograma de actividades de difusión de las raíces y desarrollos históricos de Cartagena que lleve a la publicación de una cartilla con su difusión en el sector educativo.

La mesa propuso además organizar un Bandito de Niños, que participe en las actividades de preludeo de la celebración, y cuente con un presupuesto apropiado; el I Encuentro de Cabildos Escolares, y el I Premio Pedro Romero a la Mejor Comparsa Escolar, con el fin de reconocer la comparsa como un aglutinante social. Igualmente realizar un *rally* histórico en las escuelas, a semejanza del que organizan los guías de turismo, que permita el reconocimiento de los lugares y sentidos de la historia de la ciudad.

La mesa de "Fiestas e investigación", en la que participaron cerca de 20 investigadores de la historia, la economía, la cultura y la ciudad, sesionó en la Casa Bolívar, y propuso trabajar para unificar a los sectores sociales en la recuperación de las fiestas y en su celebración, y promover la más amplia

participación de los grupos sociales en este proceso, y fortalecer la investigación del proceso de independencia y de la historia de las fiestas, en los centros de investigación y en las universidades. Tal investigación puede abarcar también a ramas como la filosofía y la economía.

Los académicos señalaron la importancia de vincular a la Secretaría de Educación como eje trasmisor de los nuevos conocimientos sobre la historia y las fiestas de la ciudad, y plantearon establecer los mecanismos que garanticen la continuación del actual proceso de recuperación festiva.

Los investigadores afirmaron que lo festivo y lo histórico no son mundos contrapuestos, como lo muestra la propia historia de la ciudad. Propusieron además resolver la actual desintegración de las fiestas de independencia, lo que puede permitir un nuevo proceso de reconocimiento interior de la ciudad, y fijar puntos de investigación que reconozcan también la necesidad de investigar lo contemporáneo, tanto en lo histórico como en lo festivo.

La mesa de "Fiestas, música, arte y cultura popular", que contó con más de 40 participantes en el Palacio de la Inquisición, señaló varios problemas de las fiestas de Independencia, como la inexistencia de un trabajo secuencial y planificado de organización, y de una programación única y regular de los festejos. Abogó por separar claramente las dos actividades festivas de noviembre, una las Fiestas de Independencia, otra el reinado de belleza.

Fue una de las mesas que más propuestas lanzó para alimentar un Plan de Trabajo Anual de Fiestas, entre ellas, crear un programa radial sobre la música nacional; establecer la Cátedra de Historia de Cartagena en todos los colegios de Cartagena; disponer que el desfile central de las fiestas recorra la avenida Pedro de Heredia, eje de la ciudad; realizar un concurso de poesía sobre temas de la independencia de Cartagena; determinar que la fiesta comience el 11 de noviembre, día de la independencia, sin tener en cuenta qué día de la semana cae, y que nucleee las manifestaciones cívicas, folclóricas y festivas; crear una corporación o asociación que participe en la organización de las fiestas, y crear una beca o estímulo para las investigaciones folclóricas sobre las fiestas de independencia.

La mesa de "Fiestas y participación Ciudadana", reunida en la Universidad de Cartagena, con la asistencia de 12 líderes cívicos, señaló entre los problemas existentes, el de que las fiestas de Independencia no existen como tales. La percepción que tienen los ciudadanos sobre las fiestas depende del estrato en que están. "El pueblo cartagenero es desconocido en las decisiones sobre las fiestas, no se le pregunta, no se le consulta", dijeron los participantes y agregaron que "el reinado

nacional de belleza es invasivo y termina desplazando a las fiestas" y que "la fiesta se da preferentemente en el centro de la ciudad y se queda en los superficial de ciertas maneras de festejar".

Acusaron la pérdida de tradiciones notables como las de los fandangos y criticaron "la excesiva injerencia de los políticos en el manejo de las fiestas".

La mesa de "Fiestas, economía y financiación" consideró que las fiestas deben ser uno de los principales productos turísticos de la ciudad, y que la recuperación de su memoria debe apuntar a considerar la celebración de noviembre como el marco general dentro del cual se realicen otros eventos como el reinado nacional.

La mesa propuso la conformación de una entidad de carácter privado (o mixta) de función pública, para administrar las Fiestas de Independencia de Cartagena, la elaboración de una propuesta de comercialización integral, que permita la sostenibilidad financiera de las fiestas, y que apunte a ser la principal fuente de ingresos de la empresa manejadora de las fiestas. Esta estrategia debe tener como primer esfuerzo la identificación de la oferta de bienes y servicios comercializables –que debe regirse bajo los principios de equilibrio y respeto por la tradición-.

Igualmente la mesa se pronunció a favor de establecer una política de manejo del espacio público que permita robustecer la financiación de las fiestas, y hacer un inventario detallado de la oferta de bienes y servicios que se puede comercializar. Esta identificación debe tener en cuenta la oferta actual –casetas, desfiles, entre otros- y realizable (festival de orquestas, creación de más desfiles). La mesa propuso realizar una alianza estratégica con el Concurso Nacional de Belleza que aproveche su potencial de organización y de impacto local y nacional, para trabajar en la recuperación de las festividades de Independencia.

En la mesa "Fiestas y medios", con participación de 25 personas, entre periodistas, estudiantes, decanos de comunicación e investigadores culturales, se propuso replantear el actual cubrimiento de las fiestas dando participación a los actores de los festejos.

Entre los problemas que señaló la mesa están: desconocimiento de la historia de Cartagena por parte de los medios de comunicación, de las escuelas y de otros sectores; la preponderancia del cubrimiento del Concurso Nacional de Belleza, y la homogenización del sentido de las fiestas: se ha reducido la celebración a lo festivo y se desconocen otros ámbitos como el antropológico y sociológico.

Los periodistas propusieron formular un plan de comercialización que tenga como apoyo fundamental la ayuda estatal; estimular un mayor compromiso de medios locales con el cubrimiento de las fiestas; implementar una Cátedra sobre Fiestas de Independencia que tenga como objetivo la educación desde la escuela y la familiarización de los distintos sectores, entre ellos el de medios de comunicación; la creación de un diplomado permanente sobre historia y fiestas en una universidad; asignar a las reinas populares un papel de multiplicadoras de la tradición de las festividades; la necesidad de buscar un punto de equilibrio entre las dos fiestas superpuestas que ocurren en ese periodo: se busca trabajar en un sentido de recuperación de las fiestas que no compita (en lo práctico) con el concurso, pero que se diferencie de él.

Se propuso también la reincorporación de información del arte tradicional a la celebración de las fiestas; la vinculación de los artesanos y la retoma de actos como la fiesta de máscaras y el capuchón; la creación de un carnaval universitario; la creación de medios de proximidad de las fiestas en los barrios, de tal forma que haya cubrimiento de los actos de celebración en las comunidades que no tienen formas de proyección de sus actos celebratorios, y la elaboración de un documento guía que contenga la información básica sobre las fiestas, que sirva de orientación a los periodistas que la cubren.

2.4.3. Retos y fortalezas

Este proceso, como se anota arriba, ha señalado que *Fiestas de Independencia* (cursivas nuestras) es el verdadero nombre de las fiestas populares que se realizan en el mes de noviembre en la ciudad de Cartagena, que atestigua la esencia histórica, cultural y social de tales festividades, y expresan una metáfora viva de la independencia nacional y el valor histórico de los sectores populares y subalternos en la construcción de una ciudad caribe. A ellas, a sus programaciones, orientaciones y sentidos, se subordinan los otros festejos de noviembre.

Estas festividades son una conmemoración multicultural y policlasista, incluyente, plural y descentralizada, que estimula la recuperación del tejido social urbano, crea lugares de encuentro ciudadano y enriquece las identidades urbanas, las creatividades populares y la convivencia urbana. Por lo tanto, deben ser expresión de una política integral de ciudad, y estar incorporadas al plan de desarrollo del distrito como eje del desarrollo cultural local.

Las principales reflexiones y propuestas surgidas en este proceso están consignadas en los Principios para una Política pública de fiestas (anexo 5), resultado de uno de los más incluyentes procesos de discusión ciudadana constituido por foros en espacios académicos y populares, diálogos abiertos,

investigaciones académicas, lecturas de publicaciones, intervenciones de expertos y actores festivos, intercambio de experiencias creativas, administrativas y financieras de festividades, y discusiones virtuales.

El proceso, han reiterado los representantes de las entidades que abanderan la discusión y reinvención de las fiestas, no comienza con ellos. Durante los últimos años en Cartagena, en diversos espacios se ha buscado conocer y discutir la importancia de nuestras festividades populares y de rescatar los elementos que alimentaron su riqueza y su diversidad, y que ahora son echados de menos por quienes las conocieron y disfrutaron antaño.

El documento pretende ser una carta de navegación para la revitalización de las fiestas, que evite la improvisación que generan los cambios de administración y que transforme gradualmente a las fiestas en lo que deben ser: un encuentro ciudadano y popular con un gran contenido creativo, histórico, festivo y cultural, que no sea subalterno de ningún otro acto de noviembre.

Los *Principios para una política pública de fiestas* (la primera en la historia reciente de la ciudad) le fue entregada en agosto de 2004 al Alcalde de Cartagena, Alberto Barboza, por las entidades públicas y privadas que adelantan este proceso de revitalización y reinvención de las fiestas de Independencia, y ha sido socializada con todos los alcaldes subsiguientes, quienes, con diversos grados de compromiso, han acogido algunas o muchas de las recomendaciones planteadas por el Comité (Comité por la Revitalización de las Fiestas, 2004).

En un proyecto de recuperación del mundo festivo cartagenero, han reiterado los participantes en este proceso, deben reconocerse sus orígenes históricos y los elementos de creatividad social, las Fiestas de Independencia deben ser un lugar de la inclusión y la participación sociales, base para la reconstrucción del tejido social y refuerzo de la democratización cultural de la sociedad local. La cultura festiva implica la creación de lazos de intercambio simbólico y cultural entre los distintos sectores de la sociedad, de solidaridad social y de reconocimiento recíproco de los actores sociales y los medios de información, los creadores y los grupos de creación cultural y artística, los investigadores sociales y los educadores, los administradores y dirigentes públicos, los empresarios privados y las comunidades.

El documento resalta además el papel del Estado como propiciador, no como director, de la organización, el desarrollo, el estudio y la financiación de las fiestas, haciendo visibles a los actores festivos primordiales y sus creaciones y procurando ofertar lo festivo desde todos los sectores públicos y privados de la ciudad.

2.4.4. Principales logros de la revitalización

Como resultado de este esfuerzo revitalizador se pueden enunciar como logros a sostener y profundizar:

- a. La profundización en el conocimiento sobre su historia y evolución como resultado de investigaciones académicas, seminarios y publicaciones.
- b. La aparición de festejos barriales, que al ser excluidos de la organización oficial, se han lanzado a realizar sus propios bandos, desfiles y carnavales en distintos puntos de la ciudad.
- c. El surgimiento de una red cultural de maestros quienes han liderado en el sector educativo planes educativos con este componente y desarrollos musicales y dancísticos, enriqueciendo la recuperación con comparsas y desfiles durante las fiestas.
- d. La re-denominación de las fiestas para darle su verdadero sentido. Han pasado a llamarse Fiestas de Independencia y como tal la ciudad y el país las conoce.
- e. Ejercicios de investigación e innovación sobre vestuario y utilería festiva (seminarios, talleres, programas de cooperación internacional, entre otros).
- f. Compilación de músicas de las fiestas de Independencia.
- g. La aparición de nuevas comparsas patrocinadas por empresas privadas y clubes.
- h. El diseño de un diplomado universitario sobre cultura y fiestas, a cargo de la Universidad de Cartagena (facultades de Ciencias Humanas, y Ciencias Sociales y de la educación, y de la División de Bienestar Universitario).
- i. La ampliación y el fortalecimiento de los desfiles públicos durante las Fiestas de Independencia.
- j. El diseño de un afiche oficial que incorpora y destaca los elementos históricos y populares del sentido de los festejos.
- k. Reorientación del papel de las reinas de la Independencia como multiplicadoras de los nuevos conocimientos sobre la historia de las fiestas y las nuevas expresiones culturales festivas. También se les insta a que cumplan un papel de liderazgo en la unión de sus barrios para el disfrute de una convivencia festiva plena, sana y realizadora.
- l. Vinculación dinámica y creciente del sector educativo: creación de la Red Cultural de Educadores, del Desfile Escolar en Homenaje a los héroes de Independencia, del Festival Escolar de Música y Danza en homenaje a Jorge García Usta.
- m. La dignificación de los actores festivos.
- n. Un fuerte componente académico de reflexión, formación, investigación.
- o. La re-significación de los preludios, como escenarios de convivencia cultural y comunitaria.

- p. La creación y posicionamiento de espacios de inclusión cultural y social como el Jolgorio de Tambores y Cantadoras, Salsa a la Plaza, la Marcha de la diversidad sexual (con un importante componente de reivindicación de derechos).
- q. La consagración de la Noche de Fantasía a la muestra de la creatividad de los artesanos locales.
- r. La presencia y reivindicación de lo popular en la fiesta
- s. Agenda de Fiestas concertada con los actores festivos.
- t. La figura de los Grandes Lanceros como autoridades festivas.
- u. Fortalecimiento de Cabildos y Carnavales en lo organizativo y lo formativo.

2.4.5. Las amenazas

En 2015 las fiestas atraviesan un duro momento de retroceso en su revitalización a causa de la falta de continuidad de las políticas culturales locales, y por la falta de articulación con las últimas dos administraciones distritales (2012 y 2013-2015).

El más grave retroceso es la pérdida del día 11 de noviembre como eje histórico y festivo por el reemplazo en 2013 y 2014 del Desfile de Independencia (que se realizaba desde 2003) por un desfile cívico-militar, y la entrega del capital festivo popular al Concurso Nacional de Belleza. Por ello, desde la Red Cultural de Educadores se propuso y logró realizar el “Desfile escolar en homenaje a los héroes de independencia de 2014” el 11 de noviembre, para que la fecha no pasara inadvertida para la ciudad y los actores festivos.

Uno de los factores que contribuye al desarraigo y a la falta de reconocimiento cultural es la centralización de las fiestas, propiciada por el mismo Estado, pues si no se hacen los preludios en los barrios, las comunidades no viven las fiestas, si no se hacen los cabildos escolares los niños y jóvenes no participan.

Otros de los retrocesos son:

- a. Programación no concertada con actores festivos. Entrega de su manejo a un ente privado sin experiencia previa en las Fiestas.
- b. El desconocimiento del barrio de Getsemaní en la programación oficial.
- c. La exclusión de los Cabildos y Carnavales de la agenda oficial y medidas para su debilitamiento (varios eventos el mismo día, prohibición de los remates de bando, etc.).
- d. La realización de los preludios en espacios no articulados con la comunidad de la localidad (Parque Espiritu del Manglar, Plaza de Toros, Parque de La Marina).

- e. Centralización de eventos que eran barriales, como el desfile en traje de baño, la coronación de la Reina de la Independencia, el Preludio de la localidad 1.
- f. Ausencia de una agenda académica previa a las fiestas.
- g. Fusión de eventos: la Noche de Candelas con el Jolgorio de Tambores y Cantadoras.
- h. Empobrecimiento del presupuesto público para las fiestas.
- i. Desconocimiento a los principios para una política pública de fiestas construidos colectivamente. Falta de articulación con IPCC.

3. Ubicación y proyección geográfica

Las Fiestas de Independencia se celebran en la ciudad de Cartagena de Indias. Su amplia programación e impacto cobijan a todo el territorio urbano y sus corregimientos. Involucran a buena parte de la población residente en la ciudad, por ser esos días no laborales, y a muchos de los miles de visitantes que llegan a la ciudad durante ese puente festivo.

Los desfiles principales se realizan en el Centro de la ciudad, pero también hay eventos festivos tradicionales en los barrios de las tres localidades como Las Gaviotas, Escallón Villa, El Socorro, Getsemaní, Canapote, Blas de Lezo, El Campestre, Bruselas, Chiquinquirá, La Concepción, Las Palmeras, entre otros. Se utilizan escenarios deportivos como el Coliseo de Combate, el Complejo Acuático, y otros espacios como la Plaza de Toros, Centros Comerciales, Bibliotecas, centros culturales, Teatro Adolfo Mejía, Museo Histórico, plazas públicas como La Aduana, La Proclamación, La Paz, La Trinidad, Los Cochés, Camellón de los Mártires.

4. Periodicidad

La Fiesta se realiza todos los años, en el mes de noviembre, para celebrar la Independencia de Cartagena de la corona española el 11 de noviembre de 1811.

5. Campos y criterios de valoración

5.1. Campo Patrimonio Cultural Inmaterial (PCI)

5.1.1. Actos festivos y lúdicos

Por cuanto es un acontecimiento social y cultural que ocurre cada año, durante la semana del 11 de noviembre, un tiempo en el que las dinámicas de la ciudad se transforman en un espacio generador de identidad, pertenencia y con un importante potencial para la cohesión social.

5.2. Criterios de valoración

5.2.1. Pertinencia

Las Fiestas de Independencia de Cartagena de Indias son una manifestación del patrimonio cultural inmaterial, que genera sentimientos de identidad y establece vínculos con la memoria colectiva. También “contribuye a promover el respeto de la diversidad cultural y la creatividad humana”, a tono con lo que establece la Ley 1185 de 2008 en su artículo 8º, que define al patrimonio cultural inmaterial de la nación.

La manifestación hace parte del campo “Actos festivos y lúdicos”, consignado en el artículo 8º del Decreto 2941 de 2009, que limita los “campos del alcance de la Lista Representativa de Patrimonio Cultural Inmaterial”, entendido como los “acontecimientos sociales y culturales periódicos, con fines lúdicos o que se realizan en un tiempo y un espacio con reglas definidas y excepcionales, generadoras de identidad, pertenencia y cohesión social”.

5.2.2. Representatividad

Las Fiestas de Independencia de Cartagena son la puesta en escena de los imaginarios históricos, la recursividad y creatividad populares, pueblerinas, urbanas y campesinas, locales y regionales, nacionales e internacionales. En ellas se hacen visibles los actores festivos primordiales y sus creaciones. En las fiestas se hacen presentes distintos grupos de la población según su condición étnica (afros, indígenas, mestizos, ROM, entre otros), grupo etario (niños, jóvenes, adultos y adultos mayores) y de género (hombres, mujeres, población LGBTU), de localización, entre otros, reflejando su carácter de conmemoración multicultural y policlasista, incluyente, plural y descentralizada. Músicos, danzarines, teatreros, cantantes, poetas, bailadores, folcloristas, disfraces, máscaras, comparsas, grupos musicales y otras figuras, formas y elementos del arte popular y la celebración festiva son portadores del sentido fundamental del festejo: la recreación de símbolos históricos, expresiones lúdicas, deseos colectivos, en un ámbito deseado de libertad, humor y fraternidad (Comité por la Revitalización, 2004).

5.2.3. Relevancia

Las Fiestas combinan el uso de imaginarios coloniales, republicanos, carnavalescos, modernos y contemporáneos, convocan la noción universal de transgresión realizadora e integradora, cohesión y

pertenencia comunitarias, múltiples solidaridades urbanas y rurales, lazos e interacciones lúdicas y simbólicas, y expresiones del desarrollo social y económico.

El barrio, sus actores y organizaciones festivas, sus valores urbanos y sus reinados populares, son un microcosmos esencial del proceso festivo, donde la integración festiva crea lazos de pertenencia local, impulsa valores culturales positivos y el descubrimiento de la historia propia.

Son, además, una oportunidad para el desarrollo económico, el mejoramiento de la calidad de vida y de la posibilidad de planes conjuntos entre los más variados sectores de la vida pública, y constituyen un elemento significativo de la promoción social y turística de Cartagena.

Las fiestas son un escenario de progreso e implican una movilización económica que irriga recursos, genera negocios en diferentes sectores y clases de la ciudad, proyecta la imagen más humana y humanizante del conglomerado urbano, potencia el turismo y el comercio, y se propone como una posibilidad de desarrollo vinculada a un proyecto de ciudad (Comité por la Revitalización, 2004).

5.2.4. Naturaleza e identidad colectiva

Esta fiesta conmemorativa tiene un valor indiscutible en la construcción de la memoria histórica de la ciudad y de la nación. Las Fiestas de Independencia son un escenario que combina la exaltación de los valores republicanos, democráticos y libertarios, a través del imaginario lúdico y festivo representado en disfraces, música, alegorías, máscaras y danzas.

Representan una ocasión especial anual para que la población cartagenera, en una especie de catarsis festiva e ingeniosa, haga un balance de la evolución de la ciudad y del país y construya tejido social. Sin duda es un espacio que a lo largo del tiempo ha cumplido una función importante en el posicionamiento de la música y las danzas tradicionales y en la creatividad de los artesanos y actores festivos de la ciudad y de las poblaciones vecinas.

5.2.5. Vigencia

Es la primera fiesta republicana de Colombia y la principal fiesta popular de la ciudad de Cartagena de Indias, que pese a su difícil evolución histórica se ha mantenido viva y presente en el imaginario urbano.

5.2.6. Equidad

La cultura festiva implica la creación de lazos de intercambio simbólico y cultural entre los distintos sectores de la sociedad, de solidaridad social y de reconocimiento recíproco de los actores sociales y los medios de información, los creadores y los grupos de creación cultural y artística, los investigadores sociales y los educadores, los administradores y dirigentes públicos, los empresarios privados y las comunidades.

Por ello las acciones para su revitalización apuntan visibilizar los reclamos de los sectores subalternos en defensa de su propia fiesta, y a generar acciones que aporten a la igualdad social, la lucha contra la discriminación, el reconocimiento de las diferencias, el respeto y valoración de la diversidad, y una fiesta cuyos beneficios se irrigen a toda la sociedad, especialmente a sus actores primordiales. Con la celebración de las Fiestas de Independencia se asegura un espacio de disfrute de la vida cultural de los ciudadanos, dando un paso fundamental a la garantía de los derechos culturales que promueve las directrices internacionales sobre derechos humanos (Pacto de derechos económicos, sociales y culturales, entre otros).

5.2.7. Responsabilidad

Las Fiestas de Independencia de Cartagena, por su propia naturaleza, no atentan contra los derechos humanos, ni los derechos fundamentales o colectivos, contra la salud de las personas o la integridad de los ecosistemas.

Lista de referencias

- Abello, Margarita; Buevas, Mirtha; Caballero, Antonio (2005). Tres culturas en el Carnaval de Barranquilla. En: Revista Huellas No. 71 a 75 (volumen quintuple), p. 113 a 117. Ed. Universidad del Norte, Barranquilla.
- Acevedo Puello, Rafael Enrique. *Memorias, lecciones y representaciones históricas. La celebración del primer centenario de la independencia en las escuelas de la provincia de Cartagena (1900-1920)*. Bogotá: Uniandes, 2011.
- Comité por la Revitalización de las Fiestas de Independencia (2004). *Principios para una política pública de fiestas*. Disponible en: [www.desarrolloycultura.net/ http://desarrolloycultura.net/node/1863](http://desarrolloycultura.net/node/1863).
- Conde Calderón, Jorge (1999). *Espacio, sociedad y conflictos en la provincia de Cartagena. 1740-1815*. Universidad del Atlántico, Barranquilla.
- _____ (2009). *Buscando la Nación. Ciudadanía, clase y tensión racial en el Caribe colombiano, 1821-1855*. Medellín: La Carreta Editores.
- Corporación Cultural Noventaynueve (2003). Revista Noventaynueve, pp.89-94. Cartagena de Indias.
- Corporación Cultural Noventaynueve (2004). Relatoría “Foro Sobre la Conmemoración de las Fiestas de Independencia de Cartagena 2004”. 3 de junio de 2004.
- Gaceta Cartagena de Indias. N°31, 12 de noviembre de 1812. Citado en Muñoz (2007).
- Garrido, Margarita. *Reclamos y representaciones. Variaciones sobre la política en el Nuevo Reino de Granada, 1770-1815*. Bogotá: Banco de la República: 1993.
- González Henríquez, Adolfo (2004). “Viñetas sobre el carnaval de Barranquilla”. Revista *Huellas*, N°71-75. Universidad del Norte, Barranquilla.
- Gutiérrez S, Édgar (2009). *Fiesta de la Candelaria en Cartagena de Indias. Creer, poder y gozar*. Medellín: Universidad de Cartagena e Instituto de Patrimonio y Cultura de Cartagena. Cartagena de Indias.
- _____. *Fiestas: 11 de noviembre en Cartagena de Indias. Manifestaciones artísticas. Cultura popular 1910-1930*. Medellín: Editorial Lealón, 2000.
- _____. “Los cabildos de negros en Cartagena de Indias”, en Ávila Domínguez, Freddy, et al (coord.). (2011). *Circulaciones culturales, lo afrocaribeño entre Cartagena, Veracruz y Panamá*. México: Publicaciones de la Casa Chata.
- _____. “Republicanism, fiesta, exclusión y ciudadanía en Cartagena de Indias”, en *Historia y Cultura 1. Segunda Época*. Revista de la Facultad de Ciencias Humanas de la Universidad de Cartagena. Cartagena, 2004, p. 189-202.
- _____, Cunin, Elisabeth. *Fiestas y carnavales en Colombia. La puesta en escena de las identidades*. Medellín: La Carreta Editores, 2006
- Lemaitre, Daniel (1983). *Poesías y corralitos de piedra*. Corporación Financiera del Norte S.A. Bogotá.
- Lemaitre, María Clara; Palmeth, Tatiana (2001). *Getsemaní, el último cono donde desembocan los vientos*. Instituto de Patrimonio y Cultura de Cartagena. Cartagena de Indias, Colombia.

- Muñoz Vélez, Enrique (2007). *Cartagena festiva. El 11 de noviembre y sus signos culturales*. Cartagena de Indias: Corporación Concurso Nacional de Belleza, Cartagena de Indias.
- Navarrete, María Cristina (2005). “Celebraciones para la vida y la muerte. [Carnestolengos en Cartagena de Indias]”. Revista *Huellas*, pp. 139-143. Uninorte, Barranquilla.
- Posada Gutiérrez, Joaquín (1929). *Memorias histórico-políticas*. Imprenta Nacional, Bogotá.
- Rey Sinning, Édgar. *Proclamaciones, exaltaciones y celebraciones en el Caribe colombiano. Siglos XVIII y XIX*. Cartagena de Indias: Ediciones Pluma de Mompox, 2008.
- Román Romero, Raúl. *Celebraciones centenarias. La construcción de una memoria nacional*. Cartagena de Indias: Universidad de Cartagena, 2011.
- Universidad del Norte. Revista *Huellas*. Barranquilla y su carnaval, Obra Maestra del patrimonio oral e inmaterial de la humanidad. N° 71-75 (volumen quíntuple). Barranquilla.
- Wade, Peter. *Música, raza y nación. Música tropical en Colombia*. Bogotá: Vicepresidencia de la República de Colombia, 2002.


VIGILADA MINEDUCACIÓN


 Laboratorio
de Investigación e Innovación
en Cultura y Desarrollo