

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

 La Vila Joiosa, a sea for

encounters

This route runs through the streets of La Vila Joiosa —capital

of the comarca (small region) of La Marina Baixa in

Alicante— known by its inhabitants simply as La Vila.

The Marina Baixa is a coastal region isolated by mountains

and ravines, a space that has determined the relationships

between the inhabitants of La Vila Joiosa and their

environment. Contact by land was very limited until the 19th

century; however, a great door remained open: the sea.

A sea which made it possible for the great civilizations to

arrive, brought luxury objects, took many people away in

search of fortune, and presented us with the sweetest songs

from overseas.

This tour shows us images associated with the history,

culture, art, traditions or botany of La Vila Joiosa where the

sea stands out as a constant reference.

The total length route is nearly 7,5 km, with a 48-meter

difference in level. The estimated duration of the route is five

hours, with a break in the middle to sample the gastronomy.

There are proposals for visits which depend on your time and

the availability of the place in questions. The estimate

corresponds to the time required to do the walk in a relaxed

way, to read the information and to enjoy the route with all

five senses.

• https://www.youtube.com/watch?v=OrngOYNgQO4

• http://villajoyosa.com/museo/historia.php?idioma=Caste

llano

ROUTE SP 3

Presentation of the route

https://www.youtube.com/watch?v=OrngOYNgQO4
http://villajoyosa.com/museo/historia.php?idioma=Castellano
http://villajoyosa.com/museo/historia.php?idioma=Castellano

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 2 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

WAYPOINTS

La Creueta ... 3

Market .. 3

Bridge over the Amadorio River ... 3

Plaza de la Generalitat ... 4

Plaza Castelar .. 4

Church Square ... 5

Chapel of Santa Marta ... 5

Town Hall and Hospital .. 5

Castle Square .. 6

St. Peter's Square .. 6

Racó de l'Havana ... 7

Calle del Pal - Costera de la Mar ... 7

El Mercantil .. 8

Chalet de Centella ... 8

Vilamuseu .. 8

La Vila's gastronomy .. 9

La Basseta de l'Oli ... 9

The port.. 9

The nets ... 10

Shipbuilding ... 10

Fishing ... 11

Fishermen's guild ... 11

The Landing ... 11

La Barbera dels Aragonés ... 12

The chocolate industry ... 12

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 3 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

Waypoint La Creueta

We start from the Tram station or La Creueta car park and head towards

the city centre. Creueta Square takes its name from a cross that marked a

“bivium” or a Roman crossroads and the boundary of the actual Roman

city of Allon 2,000 years ago. At that time, the Barranco del Censal to the

east and the Amadorio River to the west made the access to the village by

land very difficult. The Romans entered through the old Kardo Maximus,

the main north-south street leading to the main square of Allon you are

walking along now.

Waypoint Market

Here was the town’s first covered market, later replaced by the current one

after 50 years. Among all the stalls especially stands out the one that sells

"salazones", i.e. fish preserved in salt. The Licinia Law obliged the Romans

to eat salted fish on certain days of the year, which had to do with the ban

on eating meat that was imposed during Christian Lent in the Middle Ages.

In addition to the traditional types of fish used for salting, such as tuna,

conger eel, dogfish or blue whiting, cod was introduced from Iceland and

Newfoundland in the 16th century. More than a century ago, the ownership

of tuna fishing facilities —known as "almadrabas"— ceased to be a

monopoly of the nobility. Some "vileros" [Villajoyosa-born people] bought

the main fisheries on the Spanish Mediterranean coast and developed the

salted fish industry. As the salted fish industry uses every part of the fish,

the range of products is wide. One of the most delicious and expensive

products is "mojama", made from the back of the tuna; the salted entrails

are known as "budellet"; and the skin of the cod, marketed as rinds, is very

affordable. The market canteen will be happy to cook the fresh products

that the customer has bought at the stalls when requested.

Bridge Bridge over the Amadorio River

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32265590
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32265592
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32265599
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32265602
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33510688
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32265659
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-41415130
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-41415138
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-41415142

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 4 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

The end of isolation by land began with the construction of the bridge over

the Amadorio River —one of the three large bridges that were built in the

second half of the 19th century on the new route of the Alicante-Valencia

road. The arrival of the railway in 1914 completed the land access and was

an important source of economic growth for the city. The bridge that was

built for the train to cross it can be seen on the north. With the end of the

Roman era, the sea became dangerous due to the increased piracy. To

protect itself from this threat, La Vila quickly surrounded itself with a

defensive wall. On the left river bank stand ca. 200 m of the west part of

the Renaissance wall built from 1550 onwards. The houses built on top of

the fortification were erected when the pirate attacks decreased and the

wall ceased to have any defensive use.

Waypoint Plaza de la Generalitat

"Allon" was one of the four Roman cities in the province of Alicante. The

main square of Allon, the Roman forum, was located here 2,000 years ago.

After the Romans left, Allon remained abandoned for almost 800 years

and its name fell into oblivion. The Muslims did not occupy the coastal

lands of La Marina Baixa region for fear of pirate attacks. 1244 marked the

establishment of the border between the Kingdom of Valencia and the

Kingdom of Murcia in the mountains which stand south of La Vila Joiosa.

The border area was desert-like, mostly inhospitable for the creation of

new towns and surrounded by Muslim villages. This border was reinforced

in 1301 with a permanent settlement of Christians on the same hill where

Iberians and Romans had lived centuries before. In order to persuade the

new dwellers to settle here, the place was given an attractive name

"Vilajoiosa", that is to say, happy village.

Waypoint Plaza Castelar

Town design was based on a grid plan —as regular as possible— typical

of the new Valencian towns. The buildings were made of masonry, i.e. of

stones held together with lime mortar, sand and water. The outer walls

were covered with natural colours such as ochre or limonite; doors and

windows were framed with lime to prevent insects from entering the house.

The houses of farmers and fishermen are distinguished by being narrow

and with several floors, the ground floor serving as a warehouse for

working tools: nets, oars, ropes, to quote but a few. Pirates from the Nasrid

Kingdom of Granada attacked La Vila Joiosa in 1304, before the walls

were completed. 200 inhabitants, almost half the population, were made

prisoners. The captives, who were taken to the pirate galleys, could be

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32269226
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272854
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272856
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017364
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017378
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017380
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017103
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017107
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017111

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 5 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

rescued by their relatives if a ransom was paid. Otherwise, the captives

travelled as slaves to Algiers and other places in North Africa.

Religious site Church Square

1543 witnessed the destruction of the first church, the medieval walls and

a large part of the town by Berber pirates. New walls that integrated the

church as part of the defensive structure were built a few years later. The

belfry served as a watch tower, the bell toll being used to warn the locals

of any potential danger. When the alarm was sounded, children, the elderly

and the sick took refuge in the church. The other villagers defended the

town from the wall. This Church of "Nuestra Señora de la Asuncion"

founded an association of fishermen under the protection of "Santiago el

Mayor" in 1704. The fishermen paid a tax for the maintenance of this

church in exchange for permission to work on holidays.

Religious site Chapel of Santa Marta

 The Communion Chapel on the right of the central nave of the church is

known as "Capilla de Santa Marta". In July 1538, a Berber fleet which had

been sighted near the town’s coastline changed its course because of the

presence of Christian ships. However, in the early hours of July 29th, the

pirates returned and attacked from land and sea with stone rocks of 40kg

each. Within the walls, the barely 1,000 residents, supported by 300

harquebusiers and crossbowmen from the nearby villages, resisted 1,500

pirates. The siege lasted until the next morning, when the attackers

withdrew after losing many men and running out of ammunition. According

to the popular version —narrated in the box on the right— Santa Marta,

seeing the danger, appeared on the wall and unleashed such a storm that

the pirates fled in fear. The people from La Vila named Santa Marta as the

town’s patron saint to express their gratitude for her help, and a chapel

was dedicated to her at the place where she had appeared. The original

oratory was destroyed when the French army blew up the gates and a part

of the wall in 1708. The current chapel was built thirty years later. The only

remaining original decoration is the statue of the saint. Martha of Bethany

is the patron saint of the hotel industry, as well as of the home and of

housewives.

Monument Town Hall and Hospital

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272857
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272858
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272859

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 6 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

Next to the Town Hall entrance you can see an old coat of arms with the

image of Santa Marta. It shows Santa Marta stepping on the "Tarasca", a

monstrous dragon that represents evil, and by extension the Berber

corsairs. Like the coat of arms, Town Hall arched passage was built in

1703. From the staircase under the Town Hall arches can be seen the old

hospital, today’s Casa de la Juventud [Youth House] This hospital offered

treatment to sick pilgrims arriving by sea from Italy to start doing the

"Camino de Santiago" [Road to Santiago].

Waypoint Castle Square

The castle from which the towers of the region were controlled and

integrated into the coastal defence system designed by order of Felipe II

in the 16th century stood in this square. At that time, the entire horizon was

visible from the castle, which made it easier to see enemy ships and

communicate with the neighbouring towers by means of visual or sound

signals. The castle was located outside the walled enclosure, surrounded

by a moat and placed by the river to prevent enemy ships from receiving

fresh water supplies. Because of its location on the seafront, the castle

was destroyed on numerous occasions. The tactile model represents the

town in the 17th century after the construction of the new walls and the

polygonal defences or bastions on the south, though before the new Santa

Marta chapel and the Town Hall arches were built. The castle became

totally unusable after the attack of the French troops who had been fighting

against the House of Austria and the rest of Europe to take over the

Spanish throne since 1701.

Monument St. Peter's Square

"La Fonda" —the harbour where ships would anchor for at least 26

centuries— is within sight from here. Phoenicians, Greeks and Romans

brought luxury objects to trade with the native Iberians. These merchants

ended up settling on the hill next to the river, as attested by numerous

archaeological sites and the Vilamuseu exhibits. The same as today, the

old harbours had storage and distribution facilities. The Allon warehouses

were located under St. Peter's Square and had large ceramic containers

which could hold up to 2,000 litres of wine, oil or grain. The fact that San

Pedro was the fishermen’s patron saint until the 20th century explains why

this square was the most emblematic place in the Arrabal de Poniente, the

neighbourhood which hosted all the professions related to the sea —e.g.

fishermen, net makers, sailors, shipowners, caulkers and salted fish

producers, among others The tradition has it that La Vila houses were

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32269376
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32269401
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32269405
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272868
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272878
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272879
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272888
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272890
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272891
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272892

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 7 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

painted to identify them from the sea; the origin of this custom remains

unclear, though. Although coloured houses were actually common in

coastal towns along the Mediterranean, few of them have been preserved

to the present day. Anyhow, this square is the ideal place to enjoy the best

known image of La Vila Joiosa: its colourful houses

Waypoint Racó de l'Havana

The Arrabal de Levante stands on the opposite side of the Costera de la

Mar. After its designation as a Villa Real [King’s/Royal Town] in 1433, La

Vila Joiosa and its port obtained a monopoly on exports from La Marina

Baixa. The possibility for all Spanish ports to freely trade with America

since 1778 made the economy improve. La Vila became the port of Alcoy

—Cadiz and Sevilla had played that role until then. Every day the

muleteers travelled across the 52 km that separate Alcoy from La Vila,

driving manufactures on the backs of up to 1,000 pack animals, the only

transport able to travel on the bridle path. This corner, then known as the

"Racó de l'Havana", was the location of the "Casinet de la Marina" and of

some pensions/guesthouses where traders with businesses in Cuba and

elsewhere in Europe, America or the Philippines met. The sea took

cigarette paper and textiles from Alcoy and brought cotton from Louisiana,

coal from England or wood from Norway. Exotic products such as cocoa

or cinnamon landed in La Vila, together with melodies that became its own,

such as Cuban habaneras, which still remain alive in the folklore of La Vila

Joiosa. The replacement of wooden ships by iron-made ones and the

departure of products from Alcoy through the port of Gandía, added to the

loss of colonies, led to the decline both of the anchorage and of La Vila’s

economy in the late nineteenth century. José M. Esquerdo, the Villajoyosa-

born politician to whom the statue pays tribute, claimed the need for a

modern port at the Spanish Parliament. Habanera "Maria el Roig":

• https://www.facebook.com/watch/?v=696174414113789

Monument Calle del Pal - Costera de la Mar

From the tower and following the route of the wall southward, we reach

Calle del Pal. El Pal was the long, straight place where nets were woven

and repaired. A Berber attack which took place in 1543 resulted in the

destruction of La Vila’s medieval wall. The profits obtained from

manufacturing silk thread permitted to build a new enclosure that

comprised the church as a part of the walled structure. During

Renaissance, the improvements in artillery made it necessary to design

more modern and resistant fortification systems. Since this wall did not

incorporate the latest advances in military architecture, it ceased to provide

https://www.facebook.com/watch/?v=696174414113789
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017421
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-38604276
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272894
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272896
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017178

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 8 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

adequate defence in a few years’ time. The lack of money from the

Generalitat governments meant that the wall was never restored again

during the following centuries. Thanks to this, La Vila Joiosa has preserved

a unique example of an early Renaissance wall and is considered one of

the best preserved historical centres in the Valencian Region.

Waypoint El Mercantil

From its ship-bow-shaped corner, El Mercantil has always stood out as

one of the most emblematic buildings in the last century. Several political

parties had their headquarters there. It was a casino and also served as a

meeting place for sailors as well as dockworkers and, most importantly,

the key projects for this city’s development were discussed at El Mercantil,

including the construction of a modern port. This is also where the most

popular drink in La Vila —nardo — was born. Nardo, made with granulated

coffee and absinthe and created in the 1930s, was named after a popular

song of the time entitled "Los nardos."

Monument Chalet de Centella

1870 was the year when the Lloret and Llinares families joined forces to

sell fresh fish in the inland towns of Alicante. The company prospered and

was able to establish companies outside the peninsula in the early 20th

century. Their business success enabled the Lloret family to commission

this magnificent building to the prestigious Alicante-born architect Juan

Vidal. The villa has an outstanding garden with exotic species such as

bamboo or monkey-puzzle trees/Araucarias —plants of American origin

which the family had in fact brought mainly from the Canary Islands. One

of the most striking plants is "Monstera deliciosa", known as Adam’s rib,

skeleton or giant’s hands. Monstera develops very large leaves and a bell-

shaped flower with an elongated fruit in the centre.

Museum Vilamuseu

Vilamuseu houses an important collection of archaeological, ethnographic

and clothing exhibits, among others. This museum has been

internationally recognized as a model of accessibility for all kinds of

visitors. If we focus on the civilizations that arrived by sea in ancient times,

there are some unique objects that you cannot miss: - The Phoenicians

(the first great merchants of the Mediterranean) brought exceptional

pieces to La Vila, such as the Egyptian New Year’s Canteen or the Poble

Nou Gold Necklace. - The rituals linked to wine consumption came with

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32265674
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-38604563
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-38604564
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272897
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272906
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272907
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-35783477
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272909
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272911

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 9 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

the Greeks. The Crater of Amazons and the Etruscan bronze sieve are

good proof of this. - The Bou Ferrer Wreck is a sunken ship whose cargo

belonged to Emperor Nero himself. The lead ingots that it carried must

have been destined to the construction of his palace —Domus Aurea— in

Rome. The exhibition offers you the chance not only to see original exhibits

but also to smell them and touch them. The recovery works began in 2006,

and it is currently the largest Roman building under excavation. Accessible

toilets, breastfeeding room, changing rooms, touch stations.

Waypoint La Vila's gastronomy

Every year, La Vila promotes its star cooking products at various events:

Seafood Cuisine, Rice Week, Chocolatísima… Of course, the sea is

present in most traditional recipes. Among all the sea-based recipes

stands out "caldero vilero", the rice dish that fishermen cooked in their

boats using the cheapest fish or those that did not look good for sale. A

wide variety of fish species can be used in the caldero, namely: greater

amberjack, ray, scorpion fish, monkfish, spider fish... The Saint Peter fish

is an ugly but tasty fish that you can easily identify. Jesus told the apostle

that the first fish he caught in the sea would have a coin in it. When Peter

opened the fish’s mouth to take out the coin, his fingers were marked on

its skin and the fish has been unable to wipe them off ever since.

Beach La Basseta de l'Oli

This spot is called Basseta de l'Oli because, thanks to the protection of the

port, the sea is usually as calm as oil on a plate. Because of this calm, this

is the favourite place of families when it comes to enjoying the beach. On

June 23rd, children and their families go down to the beach in the evening

to make wreaths of oleander. When night falls, the crowns are thrown into

the water to pay homage to the sailors who lost their lives at sea. This was

traditionally the first day of swimming at the beach, and families asked for

children’s protection throughout the summer.

Mooring point The port

Few harbours in the Alicante province are protected from all winds. "La

Fonda", the anchorage of La Vila, was exposed to south and east winds,

but its depth, the quality of sea bottoms and the possibility of having water

supply made it suitable for anchoring. The anchorage not only served as

a base for fishermen and a stopover for Flemish fleets but also as a port

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272914
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272915
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-43133380
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32995634
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32995635
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32995636
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32995649
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32995651

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 10 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

for Corsican ships, manned by sailors, merchants and shipowners from La

Vila. In 1910, Dr. Esquerdo obtained recognition for La Vila as a port of

refuge, which entailed the construction of artificial breakwaters. But as the

works were slow to begin, Jaume Melases, the elected representative of

sailors, insisted on the request when King Alfonso XIII visited La Vila the

following year. "Your Majesty, we need you to make us a... mullet", he told

him in Spanish. The king was very surprised until he was said that both

"port" and "mullet" were translated as "moll" in Catalan; the sailor obviously

chose the wrong meaning. Despite starting in 1923, works at the port were

not completed until 1936.

Waypoint The nets

The first fishing nets were made of esparto grass, a plant fibre that grows

in the arid areas of South-Eastern Spain and Northern Africa. In the early

20th century, motor boats needed stronger nets, and hemp replaced

esparto grass. The access to hemp fibre along with the large number of

hours that had to be spent in the sun to manufacture it led La Vila to

develop the net industry. Trawling is a method of fishing used in the

Mediterranean since the 14th century, but it was authorized throughout

Spain in 1905, which brought about its expansion into the Atlantic and the

Bay of Biscay. During First World War, the ropes made in La Vila reached

Belgium and Great Britain, its main international commercial competitors.

In the 1920s, La Vila became Spain’s first fishing-net-making industry,

which employed a third of its population, including men, women and

children. However, the drought combined with the lack of work pushed

many fishermen and net-makers to migrate. Fishermen from La Vila were

the first to command a pair of trawlers in 1927. The boats left from the port

of Gijón, and exploited, among others, the fishing grounds of Gran Sol.

85% of the hemp nets used by the Spanish fishing fleet were made in La

Vila until 1960, when plastic replaced natural fibres.

Waypoint Shipbuilding

La Vila was authorised to set up shipyards to build boats since its

foundation. The experienced caulkers and boatmen who worked at the

Royal Shipyards —near the river mouth— built large galleys during the

16th century. Shipbuilding reached its height between 1850 and 1870. The

great deforestation of the surrounding land largely came as a result of the

need for wood both in La Vila’s shipbuilding industry and in that of

Cartagena (Murcia province). Instead of breaking a bottle of wine at the

launch, the tradition in La Vila consisted in throwing two bucketfuls of water

to the bow while saying: “Doesn’t she have to sail? Then make sure she

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-35381586
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-35381588
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-35381589
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-35381590
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272935
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32272936
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-34286918
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-34286921

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 11 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

gets used to salt water! La Vila shipbuilders installed shipyards in Uruguay,

Buenos Aires and Puerto Rico.

Waypoint Fishing

 Fishing has always been a fundamental activity for the inhabitants of Vila

Joiosa. The difficult economic conditions of the late 19th and early 20th

century forced many workers to move to other coastal regions in Spain,

Algeria, Argentina… Currently, the Fishermen's Guild of LaVila Joiosa

manages the quality and sales of the fish from the 38 boats belonging to

its fleet. Being aware of the delicate situation of the seabed as well as of

their responsibility in its conservation, ships have been collecting the waste

that falls into their nets and taking it ashore for recycling since 2015.

Waypoint Fishermen's guild

Two "pósitos" or groups that protected fishermen’s interests already

existed in the 17th century. Fish selling is restricted to professionals and

the facilities are not suited to receive visitors. However, it is worth seeing

the atmosphere that is generated with the arrival of boats. The fishermen’s

guild supplies fish directly to restaurants in Romania, France, Italy or the

Netherlands.

Waypoint The Landing

The Moors and Christians Festival commemorates the attack by Berber

pirates which took place on 29 July 1538, when Santa Marta protected the

town. In addition to the traditional parades of the Moorish and Christian

sides, the central act in these festivities is the Landing —declared of

International Tourist Interest. On the night of July 28, the boats of Moorish

companies are filled with attackers who land on the shore this beach to try

to defeat the Christian companies. Following the tradition, the Christians

succeed in defeating their enemies with the help provided by the saint. The

sound of harquebus shots and the smell of gunpowder are constant until

dawn. The Moors and Christians festivities in Villajoyosa have been

documented since 1753.

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017459
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017460
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017465
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-33017466
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-41415043

HeiM – Heritage in Motion
 Innovative methodologies for adult education in cultural heritage and active ageing

PAGE 12 LA VILA JOIOSA, A SEA FOR ENCOUNTERS - ROUTE SP 3

Monument La Barbera dels Aragonés

This sixteenth-century country house was one of the properties owned by

the Aragonés family, one of La Vila’s most influential and wealthiest

families. The sea could be seen from its windows until the 20th century,

which explains the presence of numerous drawings of boats engraved on

the walls. The tower of this house served to control the surrounding land

and sea, which made it possible to warn, first about pirate attacks and then

about the arrival of bandits.

Museum The chocolate industry

Many American products arrived in Alicante through French ports until

1778. The ships from Marseilles supplied cocoa, cinnamon and sugar to

muleteers and merchants from La Vila at least since 1748. When direct

trade with America was authorized, the people from La Vila started to buy

the raw materials at the place of origin and to control their production and

commercialisation. In the beginning, cocoa was ground in a traditional way

on a stone. Chocolate was made to order, with the participation of the

family and at the customer's home. The weight corresponding to a pound

was different in each place —the Valencian pound weighed 355 g. A

chocolate bar weighed one pound and was divided into 12 one-ounce

portions (about 30g each). Muleteers transported La Vila’s chocolate from

500 km away by donkey or cart until 1920. Until the 1930's, there were

more than 30 chocolate workshops in Villajoyosa. Currently three factories

are still working Even today, Vila Joiosa smells of chocolate.

https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32996031
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32996034
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-32996036
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-39624821
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-39624823
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-39624828
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-39624829
https://www.wikiloc.com/walking-trails/heim-la-vila-joiosa-a-sea-for-encounters-en-47683383/photo-39624831

