
LESDONESENLA
PREHISTÒRIA

LE
SD

ON
ES

EN
LA

PR
EH

IS
TÒ

RI
A

Museu de Prehistòria de València

LESDONESENLA
PREHISTÒRIA

.

LESDONESENLA
PREHISTÒRIA

Museu de Prehistòria de València

DIPUTACIÓ DE VALÈNCIA

President
FERNANDO GINER GINER

Diputat de Cultura
VICENTE FERRER ROSELLÓ

MUSEU DE PREHISTÒRIA

Directora
HELENA BONET ROSADO

Cap de la Unitat de Difusió, Didàctica i Exposicions
SANTIAGO GRAU GADEA

Coordinació
BEGOÑA SOLER MAYOR

Equip d’edició
MARÍA JESÚS DE PEDRO MICHÓ

JUAN ANTONIO ALCÁNTARA BENAVENT

CLARA MARCILLA PEIDRO

Disseny i maquetació
LUCAS CREATIVOS

Traducció al valencià
UNITAT DE NORMALITZACIÓ LINGÜÍSTICA

Relacions externes
PEPA UREÑA

Impressió
IMPRENTA ROMEU S.L., VALÈNCIA

Gestió administrativa
JOSEP MARÍ I MOLLÀ

Aquesta edició ha estat subvencionada per la Subdirecció General d’Estudis
i Cooperació de l’Institut de la Dona del Ministeri de Treball i Assumptes
Socials

© 2006, dels textos:
YOLANDA AIXELÀ, Mª JESÚS DE PEDRO, PALOMA GONZÁLEZ, PERE GUILLEM, RAFAEL

MARTÍNEZ, TERESA OROZCO, JOSEP LLUIS PASCUAL, Mª ÁNGELES QUEROL, ENCARNA

SANAHUJA, MARGARITA SÁNCHEZ, BEGOÑA SOLER

© 2006, de les imatges: ARXIU SIP VERIA ARCHAEOLOGICAL MUSEUM, MUSEU DE LA

VALLTORTA, Mª ÁNGELES QUEROL, MARGARITA SÁNCHEZ, JORGE SOLER, MARÍA PAZ DE

MIGUEL

© 2006, de la present edició:
Diputació Provincial de València
Museu de Prehistòria
Corona, 36
46003 València

Depòsit Legal: V - 2514 - 2006
ISBN: 84-7795-415-1

INTRODUCCIÓ
HELENA BONET ROSADO

DONES I PREHISTÒRIA: VIURE EL PRESENT, PENSAR AL PASSAT
PALOMA GONZÁLEZ MARCÉN

DONES I CONSTRUCCIÓ DE LA PREHISTÒRIA: UN MÓN DE SUPOSICIONS
M. ÁNGELES QUEROL FERNÁNDEZ

LA IMATGE DE LES DONES EN LA PREHISTÒRIA
A TRAVÉS DE LES FIGURETES FEMENINES PALEOLÍTIQUES I NEOLÍTIQUES
CRISTINA MASVIDAL FERNÁNDEZ

ON SÓN LES DONES. UNA APROXIMACIÓ A LA DISTRIBUCIÓ DE LES FIGURES FEMENINES
D’ESTIL LLEVANTÍ EN EL PARC CULTURAL VALLTORTA-GASSULLA
RAFAEL MARTÍNEZ VALLE

PERE MIQUEL GUILLEM CALATAYUD

DONES,HOMES I OBJECTES D’ADORN
BEGOÑA SOLER MAYOR

JOSEP LLUÍS PASCUAL BENITO

DONES,HOMES I AIXOVARS FUNERARIS
M. ENCARNA SANAHUJA YLL

LES DONES EN ELS CONTEXTOS FUNERARIS PREHISTÒRICS.
APORTACIONS DES DE L’OSTEOARQUEOLOGIA
Mª PAZ DE MIGUEL IBÁÑEZ

EL GRUP DOMÈSTIC I LES ACTIVITATS DE MANTENIMENT
EN UN LLOGARET DE L’EDAT DEL BRONZE. LA LLLOMA DE BETXÍ (PATERNA, VALÈNCIA)
MARIA JESÚS DE PEDRO MICHÓ

MATERNITAT I PREHISTÒRIA: PRÀCTIQUES DE REPRODUCCIÓ, RELACIÓ I SOCIALITZACIÓ
MARGARITA SÁNCHEZ ROMERO

REFLEXIONS SOBRE LES EINES DE PEDRA
TERESA OROZCO KÖHLER

LES DONES DES DE L’ANTROPOLOGIA. UNA REVISIÓ DES DE LA PRODUCCIÓ ETNOGRÀFICA
YOLANDA AIXELÀ CABRÉ

GLOSSARI DE TERMES

11

15

27

37

51

63

79

91

105

119

139

151

162

.

El Museu de Prehistòria de la Diputació de València presenta l’exposició “Les Dones

en la Prehistòria” a fi de difondre les investigacions i els debats més recents que

s’han anat desenrotllant en els últims anys sobre les dones, precisament a través

d’un corrent actual i innovador: l’Arqueologia de Gènere.

Si bé a l’inici del segle XXI ja ningú qüestiona el paper de la dona com a suport

indiscutible dels pobles i les cultures des de la més remota antiguitat, no sempre

ha sigut així, i al llarg de la història encara que les dones han participat de tots els

processos econòmics i socials, massa vegades han quedat relegades a un segon

pla o inclús totalment ignorades. Així ha vingut ocorrent també amb les dones de

la Prehistòria.

El Museu de Prehistòria mostra a través d’este llibre que en eixe període de

temps –el més llarg de la història de la humanitat– les dones tingueren un paper

essencial en el desenrotllament dels grups humans ocupant-se de tasques essen-

cials per a la seua supervivència. De fet, les restes arqueològiques recuperades

indiquen que, des del Paleolític fins a l’Edat dels Metalls, la dona no sols realitzava

tasques de reproducció, manutenció i producció sinó que també participà en tre-

balls fora de l’àmbit domèstic com són la caça, la recol·lecció o el cultiu de la terra

arribant en algunes ocasions a aconseguir un fort poder social, apreciable en el món

religiós i de la mort.

Assenyalar que la publicació d’este llibre, que complementa l’exposició itinerant

de “Les Dones en la Prehistòria”, ha sigut possible gràcies a l’aportació desinteres-

sada de les especialistes que en ell han participat i a l’ajuda a l’edició de l’Institut de

la Dona del Ministeri de Treball i Assumptes Socials.

VICENTE FERRER ROSELLÓ
Diputat Àrea de Cultura

Diputació de València

LES DONES EN LA PREHISTÒRIA 9

.

La iniciativa de fer una exposició itinerant sobre «Les dones en la Prehistòria», a més de l’edició d’aquest

llibre, sorgeix com a resposta a una assignatura pendent que té el Museu de Prehistòria de sumar-se a

les actuals tendències sobre l’Arqueologia de Gènere, l’últim fi de la qual és ressaltar, mitjançant noves

lectures de la cultura material i del registre arqueològic, la importància que tingué la dona tant en la vida

privada com en la vida pública al llarg de milers d’anys. Es tracta de valorar d’una forma objectiva la seua

posició social a més dels papers que tingueren en la vida quotidiana els homes i les dones de les dife-

rents comunitats i cultures del nostre passat més remot.

El títol de l’exposició emmarca clarament en el temps el període d’estudi —la Prehistòria—, parant

el discurs expositiu en les albors de la protohistòria sense arribar a abordar, per tant, la situació de la dona

en societats molt més complexes i jerarquitzades que van començar a gestar-se en la Península Ibèrica

a partir del segle VIII aC fins a culminar amb la Cultura Ibèrica.

Efectivament, per al món grec i romà tenim el gran avantatge de disposar d’una gran riquesa icono-

gràfica i amb les fonts escrites, cosa que ha permés a l’arqueologia clàssica tradicional situar la dona en

el seu context social. Però, a pesar d’això i de comptar amb una llarga tradició investigadora, ha estat

l’Arqueologia de Gènere la que ha revolucionat, d’acord amb els seus temps, els estudis sobre la dona i

ha despertat en totes nosaltres un especial interés per conéixer les nombroses facetes en les quals par-

ticipà la dona en l’Antiguitat.

En aquesta línia de treball caldria situar, també, els estudis de gènere en el món ibèric, l’alta cultura

que introdueix les nostres terres en la Història. Per a aquesta etapa, malauradament, no podem traduir la

llengua en què s’escrigueren els textos i les escasses referències que donen els autors clàssics sobre

els pobles ibers estan, com totes les fonts escrites de l’Antiguitat, carregades d’ideologia masculina. A

pesar d’això, l’imaginari ibèric és molt ric i ens ofereix, per mitjà de la pintura, l’escultura, la joieria, etc.,

una àmplia informació sobre l’aspecte de la dona ibera i el seu estatus social. Avui sabem quines repre-

sentacions de l’imaginari ibèric corresponen a deesses i quines a dames de les elites ciutadanes i fins i

LES DONES EN LA PREHISTÒRIA 11

INTRODUCCIÓ

HELENA BONET ROSADO
Directora del Museu de Prehistòria de València

tot tenim representades les dones oferents o orants. Però tota aquesta informació, fins i tot els excel·lents

resultats que estan obtenint-se dels estudis sobre les restes antropològiques a les necròpolis, ens il·lus-

tren sobre les dones d’alt rang, les elits d’aquesta societat fortament jerarquitzada i ja urbana.

També el registre arqueològic és més generós amb les classes altes, posseïdores de sòlides cases,

ben condicionades i amb abundants estris domèstics que permeten interpretar la funcionalitat dels espais

i les diferents tasques que es feien a la llar, com són la mòlta, el teixit, la cuina, l’emmagatzematge, les

àrees de culte i reunió, etc. Però el personal estudiós d’aquesta cultura es fa noves preguntes, com ara

quines eren les relacions socials i de parentiu entre els homes i les dones, ¿era la situació social de la

dona ibera similar a la de la dona grega, o tenia més llibertat, com la dona etrusca?, ¿on estan, o com

és l’empremta que deixa en el registre arqueològic, la dona de les classes més humils que no apareix

representada en la iconografia ibèrica, ni té dret a ser incinerada i soterrada a les necròpolis?

El personal investigador que excava el món dels hàbitats, i per tant els àmbits domèstics en el

sentit més ampli, es troba interessat especialment en la vida quotidiana, a veure el conjunt de la socie-

tat, no solament els alts personatges representats en l’art i recognoscibles per mitjà dels estris rics,

sinó els personatges invisibles, és a dir, la majoria de la població la identificació de la qual és difícil d’a-

preciar en l’excavació. I si això resulta difícil per a les etapes històriques, encara més ho ha de resul-

tar per als contextos prehistòrics que es remunten a milers i milers d’anys. D’aquí el repte de fer una

exposició sobre les dones en la Prehistòria, sobretot quan va destinada al gran públic.

Es tracta, per tant, de buscar vies noves de lectura de la troballa arqueològica i el seu context, inda-

gar i intentar comprendre la mentalitat dels homes i de les dones que feren possible l’aventura humana.

Partim del fet real, assumit per qualsevol investigadora o investigador, que el registre arqueològic és un

registre parcial, però això no impedeix que ens preocupe cada vegada més saber qui hi ha darrere de

cada utensili, i fins i tot qui hi ha darrere dels objectes i de les activitats que no deixen l’empremta. En

definitiva, on són les dones de la Prehistòria que poblaren la terra i quin fou el seu paper en l’evolució i el

desenvolupament de la humanitat, quins eren els hàbits, els mitjans de subsistència, els ritus, la forma

de relacionar-se i comunicar-se de totes elles.

Aquestes i moltes més qüestions són tractades en aquest llibre per reconegudes especialistes del

món de l’arqueologia l’esforç de les quals per sexuar el passat és digne d’encomi perquè només d’a-

questa forma és possible que la dona deixe de ser ignorada i de rebre un tracte discriminatori pels his-

toriadors, i assolir així el trencament de molts estereotips que encara són presents en la nostra societat.

A més, «Les dones en la Prehistòria» és, sobretot, una posada al dia de les últimes investigacions en

l’Arqueologia de Gènere, pel fet que la seua temàtica abasta des d’aspectes teòrics i etnoarqueològics

fins als treballs de camp més recents sobre el món funerari, sobre la imatge de la dona i la seua simbo-

logia en l’art rupestre, els seus adorns i els útils de treball, el seu espai vital i, al capdavall, l’inqüestiona-

ble paper social de la dona en les tasques de manteniment del grup humà.

Com a treballadora i investigadora del Servei d’Investigació Prehistòrica des de fa vint anys, vol-

guera fer una pinzellada sobre la presència i l’aportació de la dona en el Servei d’Investigació

LES DONES EN LA PREHISTÒRIA12

Prehistòrica, si bé és veritat que després de fer un ràpid repàs a la història de la institució, aquesta refle-

xió caldria fer-la dins d’unes dècades, perquè el S.I.P. fins a fa ben pocs anys ha estat una institució

essencialment masculina, terme que en cap moment considere pejoratiu sinó reflex d’una realitat histò-

rica, ja que estem parlant d’un centre d’investigació que es crea l’any 1927 al si de la Diputació de

València, i per tant amb prop de 80 anys d’història.

Sense entrar a valorar en aquestes línies l’alt nivell científic de la labor desenvolupada pel S.I.P. i de

les magnífiques col·leccions que alberga el seu museu, tenim l’exemple d’una institució que mostra de

forma immillorable aquesta lenta participació i incorporació de la dona arqueòloga als centres d’investiga-

ció. Així, les grans figures que van fer possible la creació del S.I.P., el seu reconeixement nacional i inter-

nacional, mitjançant les seues rigoroses excavacions i publicacions, han estat sempre homes. Homes de

la talla d’Isidro Ballester, Domingo Fletcher, Enrique Pla i Bernat Martí que han dirigit el Museu de

Prehistòria des de l’any 1927 fins a dates ben recents —mitjan anys 90 del segle passat— amb un taran-

nà humà i una filosofia del treball en equip que han marcat diverses generacions.

També els grans col·laboradors i agregats del S.I.P. que van treballar intensament entre els anys

1928 i finals dels 60, tant en la direcció d’excavacions i prospeccions, com en calcs de pintures rupes-

tres, van ser homes, reconeguts investigadors com ara Lluís Pericot, Francisco Jordá, Julián San

Valero, Fernando Porcar, Mariano Jornet, Gonzalo Viñes, Emili Gómez Nadal, José Alcácer, Manuel

Vidal, etc.

Sens dubte, devem a tots ells que el S.I.P. i el Museu de Prehistòria de València siguen avui uns

dels millors museus i centres d’investigació a nivell peninsular, però ¿quan comença a col·laborar i a

incorporar-se la dona arqueòloga al S.I.P.? En les primeres dècades, l’única dona que hi figura en «La

labor del Servicio de Investigación Prehistórica y su museo» com a agregada del S.I.P., és Josefa

Chaume Aguilar que col·labora, entre els anys 1931 i 1935 , amb Mariano Jornet en els calcs i els dibui-

xos de la Bastida de les Alcusses de Moixent. També és esporàdica la col·laboració femenina els anys

40 i 50 amb només dues dones, María Ángeles Vall i Carmen Sentandreu, becàries i col·laboradores

des dels anys 1954 i 1955, respectivament.

Ja caldrà esperar als anys 60, amb una major presència de les dones a la Universitat, perquè qua-

tre investigadores, formades en la càtedra de Miquel Tarradell, prosseguiren aqueixa estreta col·labora-

ció que sempre hi va haver entre el S.I.P. i el Departament de Prehistòria i Arqueologia de la Universitat

de València. Així, Gabriela Martín, com a professora de la càtedra d’Arqueologia, i col·laboradora del

S.I.P., dirigeix en 1964 les excavacions a la factoria romana de la Punta de l’Arenal de Xàbia. A ella

seguiran les professores Milagro Gil-Mascarell, que desgraciadament ens deixà prematurament,

Carmen Aranegui i Rosa Enguix —grans dones, mestres i amigues— que van col·laborar activament al

S.I.P. a partir dels 70, excavant i publicant pràcticament tots els períodes històrics, des de l’Edat del

Bronze fins a l’Època Romana. I fou per mitjà d’elles, dels seus ensenyaments i del seu tarannà feminis-

ta i progressista que les següents generacions de dones anàrem introduint-nos, primer en la biblioteca

del S.I.P. i posteriorment en la col·laboració i la direcció d’excavacions arqueològiques.

LES DONES EN LA PREHISTÒRIA 13

La història de la nostra institució és, per tant, un fidel reflex de l’evolució de la societat valenciana al

llarg del segle XX. Un ofici, com el d’arqueòleg, tan íntimament lligat a les tasques de camp no era en

absolut apropiat per a la dona dels anys 30 i 50, on calia realitzar treballs tradicionalment vinculats a l’ho-

me com ara dirigir peons, cavar, pujar muntanyes, excavar en coves o conviure amb homes. Tot això

resultava molt difícil, o més aviat impossible, a l’hora de compaginar-ho amb la vida familiar, tret que es

tractara d’una dona soltera (encara així estava mal vist) o fóra dona d’arqueòleg (amb la qual cosa sem-

pre estava en un segon pla).

Només a partir de finals dels anys 60 amb les reivindicacions feministes i el moviment d’alliberament

de la dona es podia plantejar que una dona dirigira una excavació, i en aquest sentit tant la Universitat de

València com el S.I.P. van donar suport en tot moment les iniciatives d’aquestes dones universitàries.

També caldrà esperar l’any 1974 perquè entre en la plantilla del Museu de Prehistòria la primera dona,

Maria Victòria Goberna, bibliotecària-historiadora que es responsabilitzarà de la biblioteca especialitzada,

mentre que serà en 1986 quan una dona, la que subscriu aquestes paraules, entre a formar part de l’e-

quip de tècnics arqueòlegs del S.I.P. Efectivament, com passa a la resta del país, la incorporació de la

dona a la investigació arqueològica ha anat en constant augment i així apareix reflectit en l’actualitat en

moltes institucions científiques i en llocs clau de l’Administració, museus, universitats, ajuntaments, etc.

També la plantilla del Museu de Prehistòria, a partir de la dècada dels 90, visqué un canvi transcenden-

tal i en l’actualitat compta amb més dones que homes en les àrees de Biblioteca, Restauració,

Administració, Difusió i Didàctica, mentre que la proporció s’inverteix entre els conservadors de Museu i

els tècnics arqueòlegs, on és més del doble la presència d’homes que de dones, encara que mostra el

contrapunt que la direcció del S.I.P. i del Museu estan a càrrec d’una dona.

Avui dia, des de la direcció del S.I.P. i del Museu, el nostre compromís amb la societat és múltiple,

car a més de continuar amb la labor investigadora i museística hem de ser conscients que som un centre

educatiu per on passen cada any més de 180.000 visitants, la majoria d’ells escolars, i que per mitjà del

llenguatge expositiu dels plafons i els objectes, a més de les activitats didàctiques, estem transmetent no

sols la història del nostre remot passat sinó també ideologia. En aquest sentit, un tractament correcte del

paper de la dona és fonamental, tant en el discurs dels textos com en les representacions, amb la finalitat

de no transmetre un tracte desigual d’homes i dones. No cal dir que el nostre compromís i obligació, com

a dona, és aprofundir en aquesta línia de treball i saber difondre a les generacions futures la importància

que tingueren les dones en la Prehistòria. Esperem que aquesta exposició i llibre hi contribuïsquen.

LES DONES EN LA PREHISTÒRIA14

Encara que de forma habitual el punt d’arrancada de la investigació sobre les dones en la Prehistòria

s’associe als treballs de Sally Linton (1971), hi ha una tradició molt anterior de qüestionament del paper

de les dones en la Prehistòria que es remunta a la fi del segle XIX (Arwill-Nordbladh, 1989). En aquell

moment històric van coincidir dos moviments, l’un científic —l’evolucionisme social— i l’altre polític —el

primer moviment feminista de les sufragistes—, que convergien, des de les seues respectives perspec-

tives, en plantejar-se el paper de les dones en els orígens de la humanitat com problema.

No obstant això, efectivament no és fins a principi de la dècada dels 70 del segle XX quan, coinci-

dint amb l’així anomenada segona onada de feminisme, comencen a formular-se, en el camp de l’an-

tropologia social (Strathern, 1972; Rosaldo i Lamphere, 1974), models explicatius alternatius a la con-

ceptualització i l’estudi de les dones que haurien de tenir un impacte significatiu en el paradigma de la

investigació prehistòrica, molt especialment l’anglosaxona i l’escandinava.

No resulta casual que l’aparició de les dones com a tema de reflexió i investigació en Prehistòria

haja anat de la mà dels moviments reivindicatius per a la millora de les seues condicions legals, eco-

nòmiques i socials. Certament, la percepció, valoració i acció de les dones en tots els àmbits de la

societat s’ha transformat de forma radical en un procés que es va iniciar fa ja més de quatre dèca-

des i això ha conduït a una major presència femenina en els cercles científics i acadèmics. Per això,

i a diferència d’altres perspectives teòriques que es troben presents en el debat epistemològic i onto-

lògic de les ciències socials, i per tant també de l’arqueologia prehistòrica, la presència de les dones

com a subjectes i objectes de la investigació està directament relacionada amb posicionaments ide-

ològics i polítics referents a la situació en el present, i les seues implicacions superen, en molts casos,

els estrets marcs disciplinars.

Freqüentment, aquesta clara vinculació entre investigació i posicionament ideològic i/o polític s’ha

esgrimit com a debilitat científica de la investigació sobre les dones en la (pre)història, com un pecat ori-

ginal que enterboleix la validesa dels seus resultats. No obstant això, hi ha una àmplia bibliografia que

LES DONES EN LA PREHISTÒRIA 15

DONESIPREHISTÒRIA:
VIURE EL PRESENT, PENSAR AL PASSAT

PALOMA GONZÁLEZ MARCÉN
Universitat Autònoma de Barcelona

aprofundeix en els fonaments epistemològics des dels quals es parteix en la investigació sobre dones.

Tal com ha plantejat Alison Wylie (1997), aquests s’allunyen, de forma explícita o implícita, dels enfoca-

ments més ortodoxos del positivisme o de l’empirisme i s’acosten, amb gradacions, a les postures

defensades per teòriques de la ciència com ara Sandra Harding (1990) o Donna Haraway (1995).

En qualsevol cas, des de la diversitat d’enfocaments que abasta la investigació sobre les dones en

la Prehistòria i a pesar que aquesta Prehistòria sobre i de dones mostra una incidència dissimètrica en

diferents àmbits acadèmics, comença a perfilar-se com un posicionament que exigeix a la pràctica con-

vencional de la investigació el reconeixement dels seus biaixos androcèntrics i que, en conseqüència,

estableix la necessitat d’un replantejament profund de les bases epistemològiques, ontològiques i meto-

dològiques de l’arqueologia prehistòrica (Conkey i Spector, 1984; Bertelsen et alii 1987; Conkey i Gero,

1997; Conkey, 2003).

Un tret distintiu d’aquesta pràctica investigadora recau en el fet que, lluny de presentar-se exclusi-

vament com un corrent teòric o com una escola dins de la disciplina, la Prehistòria de les dones es vin-

cula, com ja s’ha dit, al qüestionament de la posició i situació de les dones en la societat contemporà-

nia. De fet, es tracta d’un viatge intel·lectual d’anada i tornada; es mira el passat des del present i s’es-

codrinya de nou el present a la llum de la mirada sobre el passat. D’aquesta manera, una part essen-

cial de la investigació de les dones en la Prehistòria s’ocupa a disseccionar les imatges que sobre el

passat i, específicament, sobre la Prehistòria, han anat creant-se al llarg de la història de la investigació.

Aquests relats del passat, aquestes narratives dels orígens, com les denominaven Margaret Conkey i

Sarah Williams en un magnífic article de 1991, s’han esgrimit històricament com arguments legitimadors

de les situacions de discriminació, explotació i desvalorització de les dones i han quedat incrustades en

l’imaginari col·lectiu com arquetips naturalitzats (Gifford-Gonzalez, 1993; Moser, 1998).

Probablement per això, la Prehistòria de les dones concep de forma consubstancial a la seua

dimensió investigadora la seua dimensió social i divulgadora, externa al quefer acadèmic (Holcomb,

1998; Jones i Pay, 1999). La Prehistòria, més que no qualsevol altre període de la història de la huma-

nitat, es perfila com una etapa situada entre el mite i la història, entre la ficció i la ciència; en definitiva,

una arma poderosa per a la construcció i deconstrucció de les ideologies. És en la Prehistòria més pro-

funda quan sorgeix la nostra espècie i es defineixen les seues pautes de comportament biològic i cul-

tural; però també és en la Prehistòria quan apareixen tots aquells components, materials i socials, que

conformen les bases de la vida social tal com la coneixem ara: el poder, l’explotació econòmica, l’Estat,

la transformació del medi natural, però també la vida en societat, l’art, les tecnologies…

Òbviament aquest llarg camí de la humanitat és un trajecte compartit entre dones i homes i la his-

tòria, en tant que obra humana, és, per tant, col·lectiva. Donada aquesta obvietat, ¿quina necessitat hi

ha de buscar les dones de la Prehistòria com a objecte específic, si el mateix enunciat d’«allò humà», o

si es prefereix d’«allò social», les inclou? I si, efectivament, hagueren de buscar-se, ¿resulta possible

abordar-ne l’estudi des de la investigació arqueològica?

LES DONES EN LA PREHISTÒRIA16

La Prehistòria no és (només) cosa d’homes

No és d’estranyar que fóra l’estudi del procés d’evolució humana amb les concepcions que comporta-

va sobre les categories d’home/dona i la seua plasmació interpretativa el tema que es va erigir, en pri-

mera instància, com a àmbit de denúncia i d’investigació preferencial sobre el paper que s’atorgava a

les dones en la Prehistòria. L’adscripció de tasques als sexes i la subsegüent articulació d’aquests com-

portaments adscrits a models evolutius en els quals les tasques i les aptituds del sexe masculí resulta-

ven els motors del progrés evolutiu i de la consecució de la categoria d’«humà», quedava reflectit de

forma explícita en la successió d’imatges que, des del simi encorbat al baró alçat, ens mostrava sense

el menor gènere de dubtes els únics protagonistes del procés. Ens mostrava, no ja l’home, sinó els gens

masculins com a artífexs de la nostra espècie.

La teoria de Sally Linton (1971) sobre la importància de la recol·lecció per a la subsistència d’ho-

mínids i humans i la seua vinculació a les activitats femenines, en contraposició a la caça adscrita com

a tasca als barons, generà tot un seguit d’estudis, rèpliques i contrarèpliques a l’entorn de la importàn-

cia de la famosa Woman the Gatherer, la dona recol·lectora (Dahlberg, 1981). Certament una part de

les teories i les dades que sustentaven tant els treballs de Sally Linton com els de les que van seguir el

seu model als anys 70 i 80 (Tanner i Zihlman, 1976; Zihlman, 1978 i 1981) ha estat posteriorment reba-

tuda i modificada. No obstant això, resulta indiscutible que la investigació sobre el procés d’evolució

humana, en concret, i de la Prehistòria, en general, s’ha vist obligada a reconsiderar les seues perspec-

tives interpretatives, a reconéixer els biaixos ideològics de les seues representacions gràfiques i narrati-

ves i a ampliar el ventall del registre arqueològic i de tècniques emprades en el seu estudi analític com

a conseqüència d’aquest debat (Liesen, 1998).

Si a hores d’ara ja ningú hauria de dubtar de la càrrega ideològica inherent a la investigació sobre

el procés d’hominització i dels models de comportament social que se li associen, resulten menys evi-

dents, però igualment esbiaixats, els discursos històrics relatius a les etapes més recents de la

Prehistòria, les pautes interpretatives de la qual es desprenen d’una determinada concepció del procés

històric i de les variables que l’estructuren.

Ja des de la formulació de la periodització fundacional de la Prehistòria —el Sistema de les Tres

Edats— a principis del segle XIX per Christian Thomsen, es van crear les bases d’una interpretació

històrica basada en aquells canvis tecnològics considerats globals. Per aqueixa mateixa època, el

paral·lelisme metodològic que va establir la investigació prehistòrica amb la naixent ciència de la geo-

logia va traspassar a les interpretacions sobre el passat llunyà una idea de temporalitat profunda i un

concepte de canvi proper al manejat tradicionalment en les ciències naturals, vinculat de forma direc-

ta als canvis mediambientals com a demarcadors dels canvis en la dinàmica dels grups humans

(Groenen, 1994). Aquesta noció ha quedat impregnada en la investigació sobre la Prehistòria, que ha

volgut reconéixer en aquest esquema temporal de llarg termini la seua particular idiosincràsia discipli-

nar (Hodder, 1987; Bailey, 1987). D’aquesta manera, hi troben fàcil encaix les anàlisis de canvis tec-

nològics o els estudis d’arqueologia mediambiental que han caracteritzat la investigació prehistòrica

LES DONES EN LA PREHISTÒRIA 17

des dels anys 60. La pregunta, sens dubte, és per què i fins a quin punt aquest esquema temporal

és responsable de l’absència de les dones de la Prehistòria com a objecte d’estudi. ¿No participen i

es veuen afectades, per ventura, les dones en les variables que marquen les continuïtats i les ruptu-

res de llarg termini?.

Per descomptat que sí, però la crítica que es formula des de l’arqueologia feminista és que al cos-

tat dels canvis tecnològics d’ampli espectre, al costat dels condicionaments que signifiquen les condi-

cions mediambientals i al costat de les estructures geopolítiques que sorgeixen en la Prehistòria més

recent, hi ha i va haver-hi altres variables que marcaren la dinàmica històrica dels grups humans de la

Prehistòria. L’organització social de la reproducció —biològica i cultural—, l’estructura i característiques

dels espais quotidians, les tecnologies relacionades amb el consum, la salut i la cura i les condicions de

vida que generen, la mateixa concepció cultural de les diferències de sexe i de gènere i la seua concre-

ció social en termes d’accés als recursos o als àmbits de poder; totes elles variables fonamentals no

sols per a entendre la supervivència, sinó per a explicar la vida en societat i les diverses experiències

que han teixit aqueixa obra humana que anomenem història.

De fet, la Prehistòria no ha considerat les dones en la seua investigació perquè no ha considerat

rellevant el cost humà dels grans canvis tecnològics i socioeconòmics i perquè tampoc ha atorgat valor

històric a les condicions i als mecanismes que van fer possible o van resistir l’arribada de noves formes

econòmiques i socials. Per contra, ha fet abstracció de l’agència humana i ha formulat la dinàmica social

exclusivament en termes del poder masculí que regeix el nostre present: el control de la macroecono-

mia, el control polític i el control de les tecnologies de producció.

Per això no és d’estranyar, tal com esmenta Margaret Conkey (2003: 870), que la investigació de

les dones de la Prehistòria s’haja centrat, en gran mesura, en aquestes altres variables que s’expressen

en “la microescala, en el nivell de la unitat domèstica (household) o de l’esdeveniment, on les pràctiques

quotidianes, l’espai estructurat, el saber i la producció locals […] resulten accessibles”. Des d’una pers-

pectiva metodològica, aquesta escala espaciotemporal es correspon, a grans trets, amb l’anomenada

Household Archaeology en l’àmbit anglosaxó (Wilk i Rathje, 1982; Allison, 1999) i amb l’arqueologia

etnològica francesa sorgida de les propostes d’André Leroi Gourhan (Leroi Gourhan i Brézillon, 1972).

Aquesta arqueologia dels assentaments permet proposar models de relacions intragrupals en termes

socials ja que parteix d’una lectura del registre en termes d’accions reiterades que configuren els models

de comportament social normalitzat. Es tractaria, en suma, del que podríem denominar rastre material

d’aquelles accions que conformen la base de convivència de les comunitats humanes, o, en altres

paraules, de les pautes de la quotidianitat.

En treballs recents (Foxhall, 2000; Hodder i Cessford, 2004) es destaquen dos aspectes com-

plementaris que es mostren en aquests estudis de petita escala: d’una banda, la necessitat de con-

textualització i caracterització de les accions recurrents i reiterades que es mostren en el registre

arqueològic i que, generalment, tendeixen a ser interpretades esbiaixadament en termes de les varia-

bles que estructuren el temps llarg dels períodes, i d’altra, la centralitat de les accions quotidianes

LES DONES EN LA PREHISTÒRIA18

en la reproducció de formes socials i culturals. En ambdós casos se suggereix a més que els com-

ponents temporals, espacials i socials de la quotidianitat són complexos i diversos i que són sus-

ceptibles d’estudiar-se i disseccionar-se més enllà del suposat estatisme que els adjudica la inves-

tigació prehistòrica.

¿On són les dones de la Prehistòria?

L’estudi de les dones de la Prehistòria s’ha confrontat, des dels seus inicis, al desafiament metodològic

que representa l’obtenció de dades susceptibles d’incorporar-se a línies interpretatives en el sentit que

acabem de comentar. El rebuig a una única escala temporal —el llarg termini— com a definidora del

marc interpretatiu de la investigació prehistòrica obri la porta a rellevar els contextos arqueològics espe-

cífics i els objectes materials que els conformen no com a pas intermedi entre l’empíria i la generalitza-

ció, sinó com a donadors, en si mateixos, d’indicis directes per a la interpretació històrica.

Objectes amb sexe

La recurrent premissa que el registre arqueològic manca de sexe ha estat posat en dubte, de forma

implícita i explícita, els últims anys per la investigació realitzada per dones i sobre dones de la Prehistòria.

El registre arqueològic de què disposem i la diversitat de fonts i documentació que donen cos a les inter-

pretacions que en fem, mostren, si ho volem veure, tot un seguit de dades sexuades que permeten enri-

quir la investigació prehistòrica amb la diversitat dels seus protagonistes.

Si partim del fet que el sexe és una característica, en primera instància biològica, associada al cos

dels éssers humans, en la investigació prehistòrica el nostre acostament als cossos el realitzem a partir

dels morts, de cossos sense vida. Encara que al principi podria semblar que aquest fet comporta una

dificultat afegida en l’anàlisi dels vius, la veritat és que comptem amb nítids indicadors materials per a

conéixer tant històries de vida com la gestió social del cos humà. Els cossos humans o, millor dit, aquells

elements conservats de cossos humans trobats en sepultures, permeten accedir de forma directa a la

materialitat dels agents de la història que investiguem: l’edat, el sexe, l’aspecte físic. Al costat d’això, en

aquests cossos humans han quedat gravats rastres de la vida que van dur a terme, que podem estu-

diar gràcies a les anàlisis paleoantropològiques.

Aquest camp d’evidències es presenta així com un dels més fructífers i directes per a l’estudi de

vida de les persones concretes que van viure en època prehistòrica i, amb això, per a la valoració de

diferències, similituds, afinitats i mobilitat en els quals es desenvoluparen dones i homes en un context

històric concret (Cohen i Bennett, 1993). A grans trets, les línies principals que s’han desenvolupat en

la investigació paleoantropològica han anat encaminades a caracteritzar amb major precisió les condi-

cions i les formes de vida de les poblacions prehistòriques mitjançant l’obtenció de perfils demogràfics

de poblacions concretes, així com índexs de mortalitat, natalitat i esperança de vida (p.e. Wilson, 1997),

la determinació de patologies, mancances nutricionals o les erosions patides per activitats reiterades i la

seua representació diferencial per sexes i grups d’edat (p.e. Molleson, 1994; Sofaer-Derevenski, 2000)

LES DONES EN LA PREHISTÒRIA 19

o la determinació de pautes d’alimentació i de mobilitat a partir de mostres procedents d’esquelets (p.e.

Schulting i Richards 2001).

Els cossos del passat no suren en el buit sinó que estan ancorats a la terra i als elements mate-

rials que aquesta conté. Les tombes i el seu contingut, cossos i objectes, es conformen així en contex-

tos amb sexe. Ja des de la dècada dels 60, la cultura material funerària (contenidor i contingut) va adqui-

rir valor explicatiu per a la caracterització socioeconòmica de la societat que l’havia utilitzada (Binford,

1971). Partint d’aquestes premisses, avui resulta quasi inconcebible l’estudi de necròpolis i sepultures

sense la inclusió del sexe i l’edat de les restes humanes com a variables en la interpretació socioeco-

nòmica i, afortunadament, són abundants els treballs realitzats en aquest camp que s’iniciaren fa més

de 20 anys amb l’anàlisi de Susan Shennan (1975) de la necròpoli eslovaca de Branc.

Els últims anys, també s’ha reconegut el valor dels conjunts funeraris com a indicadors d’identitats

socials específiques, assumides i sancionades per la comunitat que dipositava en la tomba les ofrenes

(Parker Pearson, 1999). En aquesta línia interpretativa, Marie Louise Stig Sørensen (2000) ha apuntat

recentment a l’abundant documentació que pot trobar-se en els aixovars funeraris sobre la construcció

material de la identitat de gènere a partir de l’adorn, el vestit i els instruments dipositats amb els cossos

femenins i que es fa extensible, en relació a les mateixes variables, a les representacions iconogràfiques

trobades dins o fora de les sepultures.

De fet, un altre gran camp de documentació arqueològica sobre les dones de la Prehistòria el tro-

bem no ja en el cos mateix, sinó en la seua representació en figuretes o dibuixos i gravats en una amplí-

ssima varietat de suports. Des del Paleolític Superior poden resseguir-se sense solució de continuïtat les

representacions de la figura humana i més concretament i abundantment de la figura del cos femení,

fins als períodes denominats històrics. Les representacions de figures femenines d’època prehistòrica

han estat objecte de nombroses anàlisis i propostes interpretatives sobre el paper social i ideològic de

les dones en diferents llocs i moments històrics i de les diverses formes de pràctiques sociosimbòliques

(Masvidal i Picazo, 2005). Però sens dubte, ha estat l’obra de Marija Gimbutas (1982; 1991) sobre les

figuretes femenines de la Prehistòria recent europea la que ha desbordat, per bé i per mal, els límits de

la investigació arqueològica. L’indubtable coneixement exhaustiu d’aquests materials arqueològics i les

suggestives hipòtesis inicials de Gimbutas han donat pas, no obstant això, a la seua reinterpretació sim-

plista de cultes a la Deessa Mare per part de moviments socials i culturals, més o menys esotèrics,

enquadrats en la denominada new age i amb vagues llaços de connexió amb l’ecofeminisme (Meskell,

1998; Conkey i Tringham, 1999).

Tot i que les arqueòlogues reconeixen l’aportació de Marija Gimbutas com a pionera en els estu-

dis de les representacions de dones des d’un enfocament alternatiu al de la investigació tradicional,

actualment es rebutgen les interpretacions generalitzadores com a indicatives de societats

matrilocals/focals i es tendeix a un estudi contextualitzat de les representacions femenines de la

Prehistòria (Soffer et alii, 2000).

LES DONES EN LA PREHISTÒRIA20

La construcció material de la vida social

No tots els contextos arqueològics contenen objectes directament sexuats; de fet, una gran (per no

dir la major) part dels jaciments arqueològics no s’associen a enterraments on trobar cossos de dones

i homes, xiquetes i xiquets, ni a objectes o suports on apareguen representades figures humanes.

¿Vol dir açò que només resulta possible investigar les dones de la Prehistòria a partir d’un tipus i un

nombre limitat de contextos arqueològics? ¿Els poblats, les cases, els tallers resulten opacs a una

metodologia d’investigació interessada a destriar la diversitat sexual i social dels grups humans del

passat llunyà?

L’atribució de certes activitats a la pràctica de les dones no està exempta de debat i, en certa

mesura, s’ha tendit a vincular-la amb posicionaments essencialistes o conservadors que situen les

dones en un àmbit d’acció social limitat i limitador (Magallón, 1999). Paral·lelament, el reconeixement

de la diversitat de fórmules culturals en l’organització material dels sistemes de gènere ha apuntat a la

prudència necessària a l’hora d’abordar caracteritzacions d’ordre universalista del col·lectiu de dones i

de les seues situacions (Moore, 1988). Per això, la investigació de les dones de la Prehistòria només

pot prendre dos camins: per un s’avança en la deconstrucció d’arquetips sobre l’adscripció de certes

activitats considerades centrals en la interpretació de les societats prehistòriques —com ara la caça,

la producció d’instruments lítics o la metal·lúrgia— exclusivament als barons; per l’altre camí s’aprofun-

deix en l’estudi d’aquells àmbits d’acció social en els quals, com ja s’ha comentat, necessàriament esti-

gueren presents les dones; com ara la gestió domèstica, les relacions interpersonals o la cura i socia-

lització de la infància.

L’aprofundiment en el potencial informatiu de les fonts etnogràfiques ha resultat fonamental en la

crítica als models establerts sobre la divisió sexual de les activitats dels grups prehistòrics (Spector,

1983). D’aquesta manera, anà qüestionant-se l’absència de les dones en activitats com ara la caça

(Estioko-Griffin i Griffin, 1981), la producció lítica (Gero, 1991) o metal·lúrgica (MacLean, 1998). La

vinculació de dades arqueològiques i dades etnogràfiques té una llarga trajectòria disciplinar en els

estudis prehistòrics que es remunta al segle XIX, encara que actualment no resulta acceptable defen-

sar aquelles analogies etnogràfiques directes com a prova de comportaments en el passat. No obs-

tant això, sí que ha resultat possible demostrar, gràcies a aquesta documentació, la inconsistència

d’aquells models que naturalitzaven l’adscripció de certes activitats a un o altre sexe… encara que,

desgraciadament, no s’haja produït l’esforç divulgatiu necessari per a fer desaparéixer aquests arque-

tips de l’imaginari social!

La caracterització de les formes de vida d’una comunitat va inexorablement unida, des de l’arqueo-

logia, a l’estratègia metodològica de la determinació de la seua organització espacial (Kent, 1990). De

fet, pot considerar-se que l’espai denotat i delimitat per les restes arqueològiques, l’articulació dels seus

diferents elements, els recorreguts que van de l’un a l’altre, com ara l’expressió material d’una determi-

nada lògica en l’organització de les activitats, una organització concreta i no abstracta, que conforma, i

alhora és conformada, per les constants i canviants relacions que es generaren en aquells espais

LES DONES EN LA PREHISTÒRIA 21

(Nevett, 1994). Així doncs, els espais arqueològics no són espais abstractes, reduïbles a patrons o

esquemes formals, són espais que contingueren vida humana i que es crearen per ella.

Els conjunts arqueològics en sentit ampli, és a dir, la cultura material en context d’ús o abandó

dels espais habitats, conformen un camp d’evidència fonamental per a l’estudi de les dones en la

Prehistòria en quatre sentits bàsics. En primer lloc, per les propietats dels artefactes arqueològics

com a instruments de les tecnologies domèstiques o de manteniment (Hendon, 1996); en segon lloc,

per la seua funció com a mediadors en les pràctiques socials (Spector, 1993); en tercer lloc, per la

disposició d’objectes i activitats en l’espai (Hastorf, 1991); i, finalment, per l’associació de tot això amb

accions reiterades i concretes, és a dir, amb l’escala bàsica de temporalitat social, la quotidianitat

(Picazo, 1997).

De manera esquemàtica, el patró bàsic de les activitats que tenen el seu escenari preferencial en

el nivell dels assentaments i de les cases inclou els treballs relacionats amb l’alimentació, la salut, el

recer, la socialització i la curació i higiene. Però també amb un bagatge de coneixements especialitzats

i unes pràctiques tecnològiques i simbòliques específiques que poden proposar-se des d’un registre

arqueològic exhaustiu i detallat, com el realitzat per Mirjana Stevanovic (1997) en els poblats neolítics del

Sud-est d’Europa, on resulta versemblant interpretar la construcció i destrucció intencionada de les

seues cases com accions simbòliques relacionades amb una determinada concepció cultural de la vida

i la mort de l’espai habitat.

L’estudi de les tecnologies femenines és un camp que només recentment ha començat a ocupar

un lloc en les investigacions sobre història de la tècnica (Lerman et alii, 2003). No obstant això, la majo-

ria d’estudis es centren en la participació/aportació de les dones en els desenvolupaments i aplicacions

tècniques en el món industrial i postindustrial sense que la tecnologia domèstica s’hi haja analitzat en

profunditat. Des de la discussió conceptual, Oldenziel (1996) remarca que això es deu al fet que l’estu-

di (i la concepció) convencional de la tecnologia ha estat centrat en dues variables que han redundat en

l’absència de les pràctiques tecnològiques femenines: en primer lloc, la categorització de la tecnologia

en funció de la producció en detriment de la categorització en funció de les pràctiques de consum i ús,

i, en segon lloc, l’èmfasi en els artefactes de gran envergadura i que requereixen una gran inversió de

capital en detriment de sistemes de baixa tecnologia i d’ús diari. Tal com conclou aquesta investigado-

ra, aquesta categorització respon a un sistema que separa el productiu del no productiu, el tècnic del

no tècnic, el món masculí del món femení (McGaw, 1996).

Aquests pressupòsits han influït també de forma clara en el tipus de tecnologies investigades tra-

dicionalment per la Prehistòria i les que no ho han estat. Aquestes últimes (el teixit, la preparació d’ali-

ments, els sistemes de curació, entre altres) constitueixen, precisament, les que han estat objecte d’una

atenció preferencial per part de les arqueòlogues, partint sempre d’una perspectiva contextual en les

seues anàlisis, i reforçada, en molts casos, per informació textual i iconogràfica (Brumfiel, 1991; Wright,

1996; Meyers, 2003). Aquests estudis no solament mostren el saber tecnològic, altament especialitzat,

de les dones prehistòriques, sinó també les condicions i les estratègies de resistència desenvolupades

LES DONES EN LA PREHISTÒRIA22

per elles en períodes d’intensificació de la producció i de creixent control econòmic o ideològic sobre

les seues activitats productives i reproductives.

Precisament, Elisabeth Barber (1994) planteja una possible explicació per a l’associació, quasi

universal, de les dones a una tecnologia específica: el teixit. Barber manté que el teixit i, especialment,

el filat, comporta una activitat fàcilment compatible amb l’atenció i la vigilància de criatures de poca

edat, donats els escassos instruments necessaris per a portar-la a terme i la possibilitat d’interrompre-

la i reprendre-la sense que quede afectada la labor que es realitza. La indiscutible vinculació social i

històrica de les dones amb les criatures ha comportat que en els últims anys s’haja consolidat una nova

línia d’investigació encaminada a l’estudi de la infància, tant per si mateixa, com a grup social infrare-

presentat en les interpretacions històriques, com per la seua relació directa amb l’experiència històrica

de les dones en la seua funció de mares i socialitzadores (Lillehammer, 1989; Moore i Scott, 1997;

Sofaer-Derevenski, 2000; Kamp, 2001; Schwartzman, 2005). Junt amb un acostament paleoantropo-

lògic i funerari que busca identificar les condicions de vida i mort de les criatures, el tractament dife-

rencial en funció de sexe o grup familiar i el simbolisme específic que caracteritza els enterraments

infantils (Rega, 2000), en la investigació sobre la infància prehistòrica adquireix un pes específic l’estu-

di de les formes i els contextos d’aprenentatge i de transmissió de sabers. Per això, l’anàlisi dels pro-

cessos tècnics de manufactura dels útils lítics tallats ha estat ja destacat com un indicador de contex-

tos i processos d’aprenentatge infantil (Karlin, 1992), igual que comença a plantejar-se per a la produc-

ció ceràmica (Smith, 2005).

Dones de la Prehistòria, dones d’ací i d’ara

La investigació prehistòrica sobre les dones mostra encara una escassa presència en el panorama cien-

tífic i acadèmic espanyol, tot i que els últims anys comencen a ser cada vegada més freqüents les tro-

bades, els cursos i les publicacions organitzats i promoguts per arqueòlogues i prehistoriadores

(Colomer et alii, 1999; González Marcén, 2000; Sánchez Romero, 2005; González Marcén et alii, 2005;

Prats i Ruiz, 2006), així com els assaigs monogràfics sobre dones, prehistòria i arqueologia (Hernando,

2002; Sanahuja, 2002; Querol i Lavrin, 2005). No hi ha dubte que, d’aquesta manera, s’inicia una cade-

na que facilitarà, en un futur que ja és ací, la formació de noves investigadores i la seua incorporació a

centres d’investigació i museus —en els quals encara és lluny la paritat, i molt especialment en els llocs

de decisió!— on, amb noves idees i més recursos, hauran d’incrementar, en quantitat i qualitat, aquests

primers passos cap a l’enriquiment de la nostra visió del passat més llunyà i, amb això, d’una mirada

més crítica cap a la història que fem i vivim.

Els objectes i rastres de les dones de la Prehistòria no parlen per si mateixos sinó que requereixen

ser reconeguts, descodificats i mostrats. Els últims 30 anys, moltes dones i alguns homes s’han dedi-

cat a aquesta tasca. Així, aqueixes lleus empremtes, condemnades durant mil·lennis a un doble oblit,

serveixen avui per a il·lustrar-nos del paper fonamental i fundacional que tingueren les dones de la

Prehistòria en ser avui el que som.

LES DONES EN LA PREHISTÒRIA 23

Bibliografia
ALLISON, P. M. (ed.) (1999): The Archaeology of Household Activities. Londres-Nova York: Routledge.

ARWILL-NORDBLADH, I. (1999, orig. 1989): «Oscar Montelius y la liberación de las mujeres. Un ejemplo de arqueología, ideología y el

primer movimiento de mujeres suecas». En L. Colomer et alii (eds.) Arqueología y teoría feminista. Estudios sobre mujeres y

cultura material en arqueología. Barcelona, Icaria: 357-374

BARBER, I. W. (1994): Women’s work. The first 20000 years. Norton, Londres-Nova York.

BERTELSEN, R.; LILLEHAMMER, A.; NÆSS, J.R., eds. (1987): Were they all men? An examination of sex rols in prehistoric society.

Stavanger : Arkeologisk Museum i Stavanger.

BINFORD, L. (1971): «Mortuary practices: their study and their potential». En J. Brown (ed.) Approaches to the Social Dimensions of

Mortuary Practices. Washington DC: Memoir of the Society for American Archaeology 25: 6-29

BRUMFIEL, I. (1991): «Weaving and cooking: Women’s production in Aztec Mexico». En J. Gero i M. Conkey (eds.), Engendering

Archaeology. Women in Prehistory: 224-251. Oxford, Blackwell.

COHEN, M. N.; BENNETT, S. (1993): «Skeletal evidence for sex rols and gender hierarchies in prehistory». En B. Miller (ed.), Sex Rols

and Gender Hierarchies: 273-96. Cambridge University Press, Cambridge.

COLOMER, L.; GONZÁLEZ MARCÉN, P.; MUNT, S.; PICAZO, M., comp. (1999): Arqueología y teoría feminista. Estudios sobre muje-

res y cultura material en arqueología. Icaria, Barcelona.

CONKEY M. W.; TRINGHAM, R. (1998): «Rethinking Figurines: A Critical View from Archaeology of Gimbutas, the ‘Goddess’ and

Popular Culture». En Ancient Goddesses: The Myths and the Evidence. L. Goodison i C. Morris, eds.: 22-45. Londres: British

Museum Press.

CONKEY, M. W.; WILLIAMS, S. (1991): «Original Narratives: The Political Economy of Gender in Archaeology». En Gender at the

Crossroads of Knowledge: Anthropology in the Postmodern Era, M. digues Leonardo, Berkeley: University of Califòrnia Press:

102-139

CONKEY, M. W. (2003): «Has feminism changed archaeology?» Signs: Journal of Women in Culture and Society 28 (3), pàgs. 867-880.

CONKEY, M. W.; GERO, J. M. (1997): «Programme to practice: gender and feminism in archaeology». Annual Review of Anthropology

26, pàgs. 411-37.

CONKEY, M. W.; SPECTOR, J. (1984): «Archaeology and the Study of Gender». Advances in Archaeological Method and Theory 5: 1-38.

DAHLBERG, F. (1981): Women the gatherer. Yale University Press, New Haven.

ESTIOKO-GRIFFIN, A.; GRIFFIN, P.B. (1981): Woman the Hunter: The Agta. En Woman the Gatherer, F. Dahlberg (ed.), pàgs. 121-131.

Yale University Press, New Haven.

FOXHALL, L. (2000): «The running sands of estafe: archaeology and the short-term». World Archaeology 31 (3), pàgs. 484-498.

GERO, J. (1991): «Genderlithics: women’s role in stone tool production». En J. Gero i M. Conkey (eds.), Engendering Archaeology.

Women in Prehistory: 163-193. Oxford, Blackwell.

GIFFORD-GONZALEZ, D. (1993): «You ca hide, but you ca’t run: representation of women’s work in illustrations of palaeolithic life».

Visual Anthropology Review 9:3-21.

GIMBUTAS, M. (1991): Diosas y dioses de la vieja Europa 7000-3500 aC. Madrid: Istmo.

GIMBUTAS, M. (1996): El lenguaje de la diosa. Oviedo: Dove.

GONZÁLEZ MARCÉN (coord.) (2000): «Espacios de género en arqueología». Arqueología Espacial 22, Terol.

GONZÁLEZ MARCÉN, P.; MONTÓN, S.; PICAZO, M., eds. (2005): «Dones i activitats de manteniment en tempos de canvi». Treballs

d’Arqueologia 11, Bellaterra.

GONZÁLEZ MARCÉN, P.; PICAZO, M., (1998): El tiempo en arqueología. Madrid: Arco-Libros.

GONZÁLEZ MARCÉN, P.; PICAZO, M., (2005): «Arqueología de la vida cotidiana». En M. Sánchez Romero (ed.), Arqueología y géne-

ro. Granada, Universidad de Granada, pàgs. 141-158.

GROENEN, M., (1994): Pour une histoire de la prehistoire. Grenoble: Jerome Millon.

HARAWAY, D., (1995) (orig. 1991): Ciencia, cyborgs y mujeres. La reinvención de la naturaleza. Cátedra, Madrid.

HARDING, S. (1990): Whose Science? Whose Knowledge? Thinking from women’s lives. Cornell University Press, Nova York.

HASTORF, C. A. (1991): «Gender, space and food in Prehistory». En J. M. Gero i M. V. Conkey (eds.). Engendering Archaeology.

Women in Prehistory. Oxford: Blackwell, pàgs. 132-162.

HENDON, J. A. (1996): «Archeological approaches to the organization of domestic labor: Household Practice and Domestic Relations».

Annual Review of Anthropology 1996, pàgs. 45-61.

HERNANDO, A. (2002): Arqueología de la identidad. Madrid, Akal.

HODDER, I. (1987): «The contribution of the long-term». En I. Hodder (ed.), Archaeology as long term history. Cambridge: Cambridge

University Press, pàgs. 1-8.

LES DONES EN LA PREHISTÒRIA24

HODDER, I.; CESSFORD, C. (2004): «Daily Practice and Social Memory at Çatalhoyuk». American Antiquity 69 (1), pàgs. 17-40.

HOLCOMB, B. (1998): «Gender and Heritage interpretation». En D. Uzell i R. Ballantyne (eds.) Contemporary Issues in Heritage and

Environmental Interpretation: 37-55. Londres, The Stattionary Office.

JONES, S.; PAY, S. (1999, orig. 1989): «El legado de Eva». En L. Colomer et alii (eds.), Arqueología y teoría feminista. Estudois sobre

mujeres y cultura material en arqueología: 323-340. Barcelona, Icaria.

KARLIN, C. (1992): «Connaisances et savoir-faire: comment analyser un processus technique en Prehistoire». En R. Mora et alii (eds.),

Tecnologia i cadena operatives lítiques: 99-124. Bellaterra, Universitat Autònoma de Barcelona.

KATHRYN A. KAMP. «Where Have All the Children Gone? The Archaeology of Childhood», Journal of Archaeological Method and

Theory, volum 8, 1 ed, març 2001, pàgs. 1-34.

KENT, S. (ed.). Domestic Architecture and the Use of Space. Cambridge University Press, Cambridge.

LERMAN, N.; OLDENZIEL, R.; MOHUN, A., eds. (2003): Gender & Technology. A Reader. Baltimore: Johns Hopkins University.

LEROI-GOURHAN, A.; BREZILLON, M., (1972): «Fouilles de Pincevent. Essai d’anlayse ethnographique d’un habitat magdalénien. La

section 36». VIIe Supplément à Gallia Préhistorique. París, CNRS.

LIESEN, L. T. (1998): «The legacy of Women the Gatherer: the emergence of evolutionary feminism». Evolutionary Anthropology 7/3: 105-113.

LILLEHAMMER, G. (1989): A Child is Born. The Child’s World in an Archaeological Perspective. Norwegian Archaeological Review,

22:90-105.

MACLEAN, R. (1998): «Gendered Technologies and Gendered Activities in the Interlacustrine Early Iron Age». En S. Kent (ed.), Gender

in African Prehistory: 163-178. Walnut Creek, AltaMira Press.

MAGALLÓN, C. (1999): «Privilegio epistémico, verdad y relaciones de poder. Un debate sobre la epistemología del feminist standpoint».

En M. J. Barral, C. Magallón, C. Miqueo i M. D. Sánchez (eds.). Interacciones ciencia y género. Discursos y prácticas cientí-

ficas de dones, pàgs. 63-80. Barcelona: Icaria.

MASVIDAL, C.; PICAZO, M. (2005): Modelando la figura humana: reflexiones en torno a las imágenes femeninas de la Antigüedad,

Quaderns Crema, Barcelona.

MCGAW, J. (1996): «Reconceiving Technology. Why Feminine Technologies Matter». En R. Wright (ed.) Gender and Archaeology.

Philadelphia, University of Pennsylvania Press, pàgs. 52-78.

MESKELL, L. (1998): «Oh My Goddess!» Archaeological Dialogues, 5 (2: 126-142.

MEYERS, C. (2003): «Material Remains and Social Relations: Women’s Culture in Agrarian Households of the Iron Age». En W. G. Dever

i S. Gitin (eds.) Symbiosis, Symbolism, and the Power of the Past: Canaan, Ancient Israel, and Their Neighbors from the

Batega Bronze Age through Roman Palestine. Winona Lake, Ind.: Eisenbrauns: 425-44.

MOLLESON, T. (1994): «La lección de los huesos de Abu Hureyra». Investigación y Ciencia, 217: 60-65

MOORE, H. L. (1988): Feminism and Anthropology. Oxford: Polity Press.

MOORE, J.; SCOTT., I., eds. (1997): «Invisible People and Processes». Writing Gender and Childhood into European Archaeology,

pàgs. 150-168. London and Nova York: Leicester University Press.

MOSER, S. (1998): Ancestral Images. The Iconography of Human Evolution. Cornelll University press: Ithaca, N.I.

NEVETT, L. (1994): «Separation or seclusion? Towards an archaeological approach to investigating women in the Greek Household in

the fifth to third centuries». En M. Parker Pearson i C. Richards (eds.), Architecture & Order. Approaches to Social Space.

Londres i Nova York: Routledge, pàgs. 98-112.

OLDENZIEL, R. (1996): Object/ions: Technologie, Culture and Gender. En Kingery, W.D. (ed.). Learning from things. Method and Theory

of Material Culture Studies. Washington i Londres: Smithsonian Institution, pàgs. 55-72.

PARKER PEARSON, M. (1999): The archaeology of Death and Burial. Stroud: Sutton.

PICAZO, M. (1997): «Hearth and home: the timing of maintenance activities». En J. Moore i I. Scott (eds.). Invisible People and

Processes: Writing Gender and Childhood into European Archaeology. Londres: Leicester University Press, pàgs. 59-67

PRADOS, L.; RUIZ, C., eds. (2006): 1er Encuentro Internacional de Arqueología y Género. Universidad Autónoma de Madrid, Madrid.

QUEROL, M.ª A.; LAVRIN, A., coords., (2005): Historia de las mujeres en España y América Latina. (De la Prehistoria a la Edad Media).

València, Càtedra, vol. 1.

REGA, I. A. (2000): «The gendering of children in the early Bronze Age cemetery at Mokrin». En Hurcombe, L. i McDonald, M. (eds.).

Gender and Material Culture. Nova York: Macmillan.

ROSALDO, M. Z.; LAMPHERE, L., eds., (1974): Women, Culture and Society. Stanford: Stanford

SANAHUJA, M.ª I. (2004): Cuerpos sexuados, objetos y Prehistoria. València, Cátedra.

SÁNCHEZ ROMERO, M., ed. (2005): Arqueología y género. Granada, Universidad de Granada.

SCHULTING, R.; RICHARDS, M. (2001): «Dating women and becoming farmers. New palaeodietary and AMS dating evidence from

Breton Mesolithic cemeteries of Téviec and Hödiec» Journal of Anthropological Archaeology. 20: 301-344

LES DONES EN LA PREHISTÒRIA 25

SCHWARTZMAN, H. B. (2005): «Materializing Children: Challenges for the Archaeology of Childhood». Archeological Papers of the

American Anthropological Association, vol. 15, núm. 1, pàgs. 123-131

SHENNAN, S. I. (1975): The social organization at Branc. Antiquity 49: 279-87

SMITH, P. I. (2005): «Children and Ceramic Innovation: A Study in the Archaeology of Children». Archeological Papers of the American

Anthropological Association, vol. 15, núm. 1, pàgs. 65-76

SOFAER-DEREVENSKI, J. (ed.). «Children and Material Culture», pàgs. 3-16. London i Nova York: Routledge.

SOFAER-DEREVENSKI, J. (2000): «Sex Differences in Activity-Related Osseous Change in the Spine and the Gendered Division of

Labour at Ensay and Wharram Percy, UK». American Journal of Physical Anthropology, 111 (3): 333-354

SOFFER, O.; ADOVASIO, J. M.; HYLAND, D. C. (2000): «The “Venus” figurines. Tèxtils, Basketry, Gender, and Status in the Upper

Paleolithic». Current Anthopology, 41/4: 511-525

SORENSEN, M. L., Stig (2000): Gender Archaeology. Polito Press, Cambridge.

SPECTOR, J., (1993): What this awl means. Feminist archaeology at Wahpeton Dakota Village. St. Paul, Minnesota Historical Society

Press.

SPECTOR, J. (1983): «Male/Female Task Differentiation among the Hidatsa: Toward the Development of an Archaeological Approach

to the Study of Gender». En P. Alberts i B. Medicine (eds.). The Hidden Half. Studies of Plains Indian Women. Washington:

University Press of America, pàgs. 77-99

STEVANOVIC, M. (1997): «The Age of Clay: the social dynamics of house destruction». Journal of Anthropological Archaeology 16: 334-395

STRATHERN, M. (1972): Women in Between: Female Rols in a Male World, Mount Hagen. London: Seminar Press.

TANNER, N.; ZIHLMAN, A. (1976): «Women in evolution, Part I: Innovation and sselction in human origins». Signs 1. 585-608

TRINGHAM, R. (1991): «Household with faces: the challenge of gender in prehistoric architectural remains». En J. Gero & M. Conkey

(eds.), Engendering Archaeology. Women in Prehistory: 93-131. Oxford, Blackwell.

WILK, R.; RATHJE, W.L. (1982): «Household Archaeology». American Behavioral Scientist 26(6), pàgs. 617-639

WILSON, D. (1997): «Gender, Diet, Health and Social Status in the Mississipian Powers Phase Turner Cemetery Population». En Ch.

Claasen i R. A. Joyce (eds.), Women in Prehistory. North America and Mesoamerica: 119-135. Philadelphia, University of

Pennsylvania Press.

WRIGHT, R.P. (1996): «Technology, gender, and Class: Worlds of Difference in Ur III Mesopotamia». En R. P. Wright (ed.) Gender and

Archaeology, University of Pennsylvania Press, Philadelphia, 79-110

WYLIE, A. (1997): «The Engendering of Archaeology: Refiguring Feminist Science studies». Osiris 12: 80-99

ZIHLMAN, A. (1978): «Women in evolution, Part II: Subsistence and social organisation among early Hominids». Signs 4: 4-20

ZIHLMAN, A. (1981): «Women as shapers of the human adaptation». En F. Dhalberg (ed.) Women the gatherer. Yale University Press,

New Haven: 75-120.

LES DONES EN LA PREHISTÒRIA26

Introducció

És molt freqüent trobar, en les diverses i cada vegada més abundants produccions educatives o turís-

tiques relacionades amb la Prehistòria, presentacions al públic de museus, de jaciments o fins i tot de

paisatges, en què s’empren dibuixos o construccions virtuals d’escenes socials. Són escenes en què

un medi ambient determinat –i normalment ben documentat, amb flora i fauna adequades, amb hàbi-

tats i ceràmiques conegudes– és “decorat” amb les figures d’homes i dones de variades edats en acti-

tuds socials i, per tant, interactuants i significants.

En molts casos, les instruccions de caràcter “arqueològic”, donades als que dibuixaran aqueixes

escenes, tenen a veure precisament amb aqueixa flora i aqueixa fauna, amb aqueixos murs, carrers i

ceràmiques, amb l’existència o no de forns de pa, de forges o d’estables. I en molt pocs casos hi ha

indicacions explícites sobre quines persones –homes o dones– i de quina edat s’hi han de represen-

tar fent o no fent les distintes labors, en primer o en segon pla, en quines actituds, com a protagonis-

tes o com a secundàries.

No obstant això, si hi ha una cosa important per a les criatures que visitaran aqueixos centres, o per

a la ciutadania comuna que també els visita i que no coneix molt sobre la naturalesa de la ciència arqueo-

lògica, són precisament aqueixes persones i el que estan fent. Que la ceràmica aparega més o menys

exvasada, que els carrers siguen rectes o un poc tortuosos, que els murs estiguen dibuixats amb rajoles o

amb pedres, importa poc perquè no sol haver-hi arguments o coneixements per a establir una actitud crí-

tica enfront d’això. Però que en un poblat, per exemple, només hi haja homes als carrers, o que una ancia-

na aparega agenollada fent una dura labor de mòlta, o que uns xiquets i xiquetes carregen aigua o llenya,

o, per descomptat, que un home en la plenitud de l’edat porte un nadó al braç, són qüestions que impor-

ten, que es miren i de les quals es comenta: o “quina barbaritat” o “que curiós” o “mira que eren salvatges”

o “com maltractaven la infància” són comentaris molt més freqüents que “la ceràmica no era tan roja” o “en

aquells temps no hi havia forja de ferro” o “les carreteres no es pavimenten fins a època romana”.

LES DONES EN LA PREHISTÒRIA 27

DONESICONSTRUCCIÓ
DE LA PREHISTÒRIA: UN MÓN DE SUPOSICIONS

M. ÁNGELES QUEROL
Universidad Complutense de Madrid

A més, el públic visitant estableix uns llaços de “creença” amb allò que li és mostrat per la cièn-

cia arqueològica: per descomptat, creuen que si se’ls presenten els carrers tortuosos, és que eren així,

i que si les dones dibuixades estan en l’interior de les seues cuines, agenollades davant dels foguers

o de les pedres de moldre, mentre que els homes fan tasques molt més interessants i positives –des

de l’actualitat, que és des d’on es mira– com ara caçar, pescar, llaurar, sembrar o construir cases, és

perquè en el passat prehistòric això era així. De cap manera es poden imaginar que l’Arqueologia, una

ciència, els estiga enganyant.

Tot i amb això, per a les persones que estem dins, que treballem en Arqueologia i sabem més o

menys sobre els seus estrets límits, és clar que el comportament social de la Prehistòria no deixa

empremta arqueològica enregistrable excepte en casos excepcionals. És a dir, podem arribar a saber

que es van tallar pedres, que es van

aprofitar animals, que es van fer tas-

ques de recol·lecció o d’horticultura,

que es van construir cabanes i es van

traçar carrers, que es van excavar

fossats i fins i tot que hi va haver una

batalla. Però no sabem si els que van

fer totes aqueixes coses eren els

homes o les dones, les criatures o les

persones majors, i tampoc sabem,

per descomptat, quin valor social

tenien, en aquell grup, totes aqueixes

tasques. Potser era important anar a

per llenya, potser la tasca de més

prestigi era la de fer ceràmica, potser

només qui ostentava el poder era qui

construïa les cabanes…

Potser.

En què es basen, per tant, totes aquestes reconstruccions o construccions socials del passat pre-

històric? Generalment, en el que ocorre en el present o ha ocorregut en el passat més immediat, etno-

lògic o no, o fins i tot en allò que hom s’imagina que “degué” ocórrer. Aquest “actualisme imaginatiu”

pràcticament inevitable resulta molt perillós des de diversos punts de vista, ja que el públic en general

dóna gran importància a l’antiguitat dels costums o dels valors, i amb tal antiguitat avala actituds del pre-

sent que poden arribar a ser poc recomanables, com, per exemple, l’agressivitat, la desigualtat social o

la subalternitat d’uns individus respecte a d’altres, molt en especial de les dones respecte dels homes.

La comprovació d’aquest problema curiosament i aparentment marginal em va portar a empren-

dre un projecte d’investigació sobre el paper atribuït a les dones en el conegut tema dels orígens

LES DONES EN LA PREHISTÒRIA28

Fig. 1.- En les escenes de construccions no apareixen mai dones. Aquesta és del Museu

de Galera, Granada.

humans (MEC-PR217/98-8113/98). Les principals conclusions a què vaig arribar en aquella investiga-

ció són les següents:

-Durant un segle, almenys entre 1870 i 1970, llevat d’excepcions, els llenguatges emprats en

el tema dels orígens humans (creacionistes i evolucionistes, a favor o en contra) distingeixen clara-

ment entre homes i dones. De fet, tots els discursos, molt en especial els eclesiàstics, parlen dels

homes, i quan volen referir-se a les dones, les anomenen. Però a partir de 1970 comença a trobar-

se cada vegada més aqueixa curiosa fal·làcia de presentar i usar la paraula “home” com a sinòni-

ma d’humanitat.

-Els mites i els relats sobre els orígens

humans, tant creacionistes com evolucionistes,

han servit i encara serveixen per a mantindre en la

societat occidental un curiós tipus de racisme que

considera inferior la meitat de la humanitat denomi-

nada dones. Fins i tot en els discursos més

actuals, de forma conscient o inconscient, es con-

tinuen abonant i reproduint aqueixos estereotips.

-El passat –les explicacions sobre el passat,

tantes vegades inventades– serveix, i serveix molt,

per a justificar presents (“així ho va fer Déu” per al

creacionisme; “això és propi de la naturalesa” per a

l’evolucionisme). La posició en què es col·loca les

dones des del passat més remot, subordinada i sot-

mesa, es presenta com una conseqüència o bé de

la voluntat de Déu o bé dels designis de la naturale-

sa. Així podem comprovar com el transformisme de

Darwin corroborà el Déu bíblic en açò de la inferiori-

tat de les dones.

Els resultats finals d’aquest projecte, recent-

ment publicats (Querol i Triviño, 2004), van resituar

els meus interessos en la investigació i en la docència de la Prehistòria, de manera que des de fa pocs

anys he començat a analitzar les representacions més modernes de les societats prehistòriques per a

posar en evidència el tracte desigual i desequilibrat que hi reben les dones, intentant amb això afegir

un granet d’arena a la lluita per una educació en igualtat (vegeu p.ex. Querol, 2000b; Querol, 2001;

Querol, 2003 o Querol, 2005). El present treball és un pas més en aquest camí.

Durant tots aquests anys d’investigació m’he trobat ben sovint amb tres esculls importants que

no vull deixar d’explicar ací, perquè estan o han d’estar en el fons d’una orientació feminista de la

Història.

LES DONES EN LA PREHISTÒRIA 29

Fig. 2.- Les dones amb els nadons al braç no solen fer res.

Aquesta és una de les belles escenes sobre el Paleolític superior

del Museu d’Altamira.

1- El mateix concepte d’Història. Baste recordar que la Història que se’ns ha transmés i ensenyat

l’han inventada i escrita els doctes homes dels segles passats i és la successió cronològica de fets

heroics i importants: batalles, conquestes, acords, annexions… tots ells han sigut realitzats per homes,

firmats per homes, aconseguits per homes… En aquest concepte de la Història, en la Història, les

dones i el que hem fet no hi són, simplement.

Però, és així? O millor, ha de continuar essent així?

2- La llengua que utilitzem per a escriure o representar la Història. És evident que les diferèn-

cies sexuals estan ja establides en el nostre món i que no és el llenguatge el que les crea. El que ha

de fer aqueix llenguatge és anomenar-les, simplement.

I açò, que és tan evident, xoca de front amb aqueixa concepció també androcèntrica de la

llengua com un sistema tancat i alié a

la realitat, en el qual no es poden

introduir modificacions i que respon a

regles preestablertes, en aparença

immutables. La nostra educació ens

ha infiltrat una manera d’expressar-

nos que, encara que podem pensar

el contrari, no és innocent: ha estat

feta per homes en una societat

patriarcal, ha evolucionat i s’ha modi-

ficat en ambients en què no hi havia

dones, en què la seua essència d’és-

sers humans no era reconeguda. En

la seua creació no han intervingut les

dones, ni tan sols per a espais tan

seus com el de la reproducció. I

aqueix espai lingüístic tancat i andro-

cèntric és la ferramenta única que ens ha sigut donada per a expressar-ho tot: el que sentim, el que

desitgem, el que ens agrada i el que no, el que descobrim, el que veiem, el que no veiem... fins i tot

la Història que investiguem i escrivim.

3- El tercer escull és bastant més propi del món teòric en què ens movem, o intentem mou-

re’ns, les persones que pretenem treballar en investigació històrica –o en qualsevol àrea de les huma-

nitats– amb una orientació feminista. Es tracta de recordar que, com ja s’ha establert moltes vegades

per autores feministes de l’avantguarda (vegeu p.ex. Amorós, 2000), el feminisme, expressió que avui

en dia se substitueix ben sovint per “de gènere”, ha de ser crític per a ser. Un treball descriptiu sobre,

per exemple, una nova imatge de dona trobada en unes excavacions, no és feminista ni “de gènere”.

És, simplement, un treball descriptiu. El feminisme ha d’assumir una actitud crítica destinada en tots els

LES DONES EN LA PREHISTÒRIA30

Fig. 3.- El protagonista de qualsevol escena, fins i tot en espais interiors com aquest, és un

home. Presa d’un text escolar de Socials de 2002.

casos a millorar la situació social de les dones, bé ressaltant-ne les aportacions, bé analitzant-ne les

dificultats. En aquest sentit, el feminisme o els estudis “de gènere” són sempre, encara que estiguem

fent Història, una activitat política.

Què hi ha en la bibliografia?

La bibliografia sobre Arqueologia feminista, molt menys abundant del que ens poguera agradar,

almenys en les nostres regions, ha produït alguns treballs sobre el tema de les representacions de

les dones “en” la Prehistòria. És el cas de l’obra de Trinidad Escoriza La representación del cuerpo

femenino. Mujeres y arte rupestre levantino del arco

mediterráneo de la Península Ibérica (2002). La

seua conclusió no és molt positiva respecte al

paper de les dones en aquelles societats caçado-

res. Per a ella, “la representación figurada de la divi-

sión del trabajo en función del sexo permite hablar

de situaciones de disimetría social y de explotación,

independientemente de las técnicas de obtención

de alimentos implementadas” (p. 144).

Un altre tipus d’obra, tampoc no molt freqüent,

ens parla del possible abast d’una Arqueologia pre-

històrica de caràcter feminista analitzant-ne la histò-

ria, criticant-ne els intents i fins i tot presentant-ne

exemples. És així en el llibre Cuerpos sexuados,

objetos y prehistoria d’Encarna Sanahuja (2002), de

gran interés per la seua defensa d’una arqueologia

sexuada i pels exemples que l’acompanyen.

Però no existeixen en el nostre entorn immediat

treballs en què es pose en evidència el tractament

desigual donat a homes i a dones en els dibuixos i

creacions museogràfiques fetes en el moment actual

i referides a l’època prehistòrica. Sí que n’hi ha en el món anglosaxó, i fins i tot algun d’ells s’ha publi-

cat en castellà, com el de Jones i Pay (1999), autores que insisteixen a criticar el fet que les imatges

socials representades en els museus ens transmeten la idea que els papers de gènere no han canviat

des de la Prehistòria fins al moment actual, però a més ens fan creure que tampoc no ha canviat el

valor que la societat dóna a aqueixos papers (p. 329).

Per tot això, crec que és el moment oportú per a aquestes anàlisis crítiques de caràcter feminis-

ta en les nostres pròpies regions, on en l’últim decenni s’han multiplicat les iniciatives de difusió i divul-

gació del passat més remot mitjançant exposicions, aules arqueològiques, parcs arqueològics, etc,

LES DONES EN LA PREHISTÒRIA 31

Fig. 4.- Una dona agenollada, vora l’entrada de sa casa, amb un nadó

i sense fer res. D’un text escolar de Geografia i Història de 2002.

sense que s’haja treballat a penes en una mirada crítica cap a l’interior, és a dir, cap al que estem con-

tant i, sobretot, com ho estem contant.

Homes i dones en les representacions de la Prehistòria

La meua hipòtesi de partida és, per tant, que les representacions socials sobre el passat prehistòric

són importants en l’educació de la ciutadania actual, ja que transmeten idees sobre papers i relacions

socials que porten en si mateixes el pes de l’enorme antiguitat. I que per tant és fonamental fer evi-

dents els missatges que, a vegades de forma inconscient, es transmeten a les actuals generacions

sobre el paper de les dones en les societats més remotes, les que ens van donar origen.

No em pareix igualment important treballar en les representacions de les societats històriques

perquè de la naturalesa i del paper

real de les dones en la Història anti-

ga o en la medieval tenim suficients

dades com per a col·locar-les en un

ambient “real” o, almenys, documen-

tat. No és així en la Prehistòria, en la

qual resulta necessari recórrer als

“paral·lels etnogràfics” o a la “imagi-

nació”, les dues fonts en què parei-

xen basar-se les representacions en

estudi.

Per a dur a terme aquest treball,

he començat a revisar i estudiar les

escenes socials prehistòriques crea-

des al present, durant els últims anys,

i representades en els textos escolars

d’Història o Socials i en els museus,

exposicions i jaciments oberts al públic. En el futur s’hi afegiran els vídeos educatius sobre temes pre-

històrics, els còmics o historietes sobre tals temes o de ficció prehistòrica, els llibres de divulgació, jocs

d’ordinador, etc.

La metodologia que empre en aquesta anàlisi és simple: denomine escenes les representacions

sobre qualsevol suport en què es puga veure dues o més persones en interacció, excepcionalment

una persona aïllada fent algun tipus de treball o activitat. Cada una d’aquestes escenes és objecte

d’una descripció en què es tenen en compte factors com ara el nombre de persones sexualment

recognoscibles, si són homes o dones, si estan soles/s o acompanyades/ts, quin espai ocupen, en

quin pla estan, quina és la seua actitud, quina és la seua postura, quin treball o funció fan, què porten

en les mans o en el cos, com van vestides, etc.

LES DONES EN LA PREHISTÒRIA32

Fig. 5.- En el Museu d’Altamira hi ha dos personatges de grandària natural realitzant manu-

factures pròpies del Paleolític superior. Ell està assegut en terra; ella, de genolls.

Per a l’anàlisi que presente en aquest article (vegeu altres anàlisis del mateix tipus en Querol, 2000

a, i e.p. 1, e.p. 2 i e.p. 3) he reunit un conjunt de 81 escenes, procedents de dos jaciments oberts al

públic (El Cerro de las Cabezas a Ciudad Real i Los Cipreses a Múrcia) i tres museus o centres de pre-

sentació (el museu de la Neocueva d’Altamira, Chamartín de la Sierra a Àvila i Galera a Granada), així

com d’una sèrie de textos escolars de Socials, dels quals fins ara he pogut analitzar 28 escenes grà-

cies a la col·laboració de la meua alumna de doctorat Verónica Estaca, a qui agraesc la seua ajuda.

La primera cosa que crida l’atenció és la majoria numèrica d’homes (63%) enfront de dones

(27%) o criatures (10%). De fet, el 33% de les escenes inclouen tan sols individus del gènere mascu-

lí, mentre que només una és exclusivament femeni-

na. Existeixen així diversos tipus d’escenes en què

els participants són sempre homes: escenes de

fosa o de qualsevol treball relacionat amb els

metalls, de construccions (Fig. 1) o de ritus funera-

ris. Per la seua banda, les criatures es troben, en el

33% dels casos, al braç de les seues mares (Fig. 2)

i, quan açò ocorre, aqueixa dona no fa cap treball.

Per descomptat, mai no he trobat, fins ara, una cria-

tura al braç de son pare.

Respecte a l’espai que ocupen, els homes

estan treballant, caçant o recol·lectant a l’exterior en

el 80% dels casos, mentre que només el 50% de les

dones és fora de sa casa o cova. Lògicament, la xifra

s’inverteix respecte als espais interiors: el 7% dels

homes –i diverses de les escenes interiors amb

homes tenen a veure amb el protagonisme d’activi-

tats tan prestigioses com la pintura rupestre (Fig. 3)–

i el 23% de les dones. És curiosa una posició inter-

mèdia, situada en la porta de l’habitatge o vora la

paret d’aquest, posició que només el 4% dels

homes ocupen, mentre que entre les dones arriba al 12% (Fig. 4).

Quant a les postures, la xifra més alta correspon als homes dempeus (62% dels casos), mentre

que les dones només hi són en un 35%. La proporció de figures assegudes és semblant en ambdós

sexes, però no així la de les agenollades, en què les quantitats s’inverteixen: el 22% de les dones hi

són (Figs. 5, 6 i 7) i el percentatge d’homes en aquesta postura és només d’un 7%. És curiós que

aquest mateix percentatge correspon als homes que tenen un sol genoll en terra, postura que en les

dones només es dóna en un 5%. Quant a la inclinació del cos, a vegades quasi en angle recte, exis-

teix també una forta asimetria: només un 1% entre els homes i un 7% entre les dones (Fig. 8).

LES DONES EN LA PREHISTÒRIA 33

Fig. 6.- Una altra imatge de grandària natural: dona agenollada a l’in-

terior de la cabanya. Jaciment de l’Edat del Bronze de Los Cipreses,

Múrcia.

Reflexions

En podem deduir algunes conclusions, d’aquest breu estudi: les societats prehistòriques es presenten

al públic actual –i recordem que la majoria d’aquestes produccions museològiques o de textos tenen

com a públic principal les criatures– bastant desequilibrades, amb molts més homes que dones, amb

els homes ocupant els espais exteriors i fent les labors “importants” –o que la societat actual conside-

ra importants–, lluny de les criatures i de les llars, dempeus o asseguts però poques vegades inclinats

o agenollats. Per la seua banda, les dones, tan escasses en nombre, solen aparéixer en els espais

interiors, fer tasques poc valorades en l’actualitat i relacionades amb la criança i el manteniment, i en

molts casos estan agenollades o assumeixen postures inclinades.

Hi ha raons científiques per a aquests evidents desequilibris? N’hi ha per a certificar que els tre-

balls fets per les dones en èpoques

prehistòriques les obligava a mantin-

dre’s en l’interior o vora les cases i en

tan freqüent posició agenollada o

inclinada?

Evidentment, la resposta a

aquestes preguntes és negativa:

durant els seus quasi cent cinquanta

anys d’història, l’Arqueologia –sobre-

tot la prehistòrica– s’ha recolzat en un

discurs positivista, en aparença inno-

cent, centrat en les descripcions de

les formes, en l’analítica dels compo-

nents o en l’estadística dels frag-

ments, és a dir, en la denominada

“cultura material”, que en realitat no és

més que una incompleta sèrie de restes materials, o deixalles, de les manifestacions culturals.

Però a la darreria del segle XX, i sobretot als nostres dies, l’afany d’atraure el públic, de conquis-

tar mercats turístics, ha produït un fenomen curiós: cal representar la societat, la gent, perquè això és

el que interessa, molt més que les formes i que els resultats de les analítiques. Com que no es dis-

posa de mitjans científics per a fer el salt entre els materials que ens queden i les persones que els

van produir –amb les seues actituds, els seus valors, les seues personalitats, els seus problemes i

els seus pensaments–, la tasca es deixa en mans de dibuixants i en ales d’imaginacions. Aquestes

no solen anar molt lluny: la inspiració pareix arribar de les nostres aldees llauradores del segle XIX, una

època en què realment les dones anaven a per aigua a la font, carrejaven llenya, cuinaven i fins i tot

feien sabó. Però també llauraven, plantaven i recol·lectaven, tractaven els ramats, acudien als mer-

cats i es responsabilitzaven de l’organització d’actes públics com les festes; i, sobretot, molt poques

LES DONES EN LA PREHISTÒRIA34

Fig. 7.- Dona agenollada, molent. Del Museu de Galera, Granada.

d’aqueixes labors, tan ben documentades per la fotografia antiga, es duien a terme de genolls. Quina

raó hi ha per a aqueixa insistent representació, símbol d’humiliació, submissió i acatament en la cul-

tura judeocristiana, la nostra?

Almenys en l’actualitat –tant de bo en el futur açò canvie– hi ha les mateixes “proves” a favor que

les dones hagen jugat un paper important en els primers temps de la història com del contrari, és a dir,

a penes n’hi ha proves. Tan “científiques” resulten per tant aquestes representacions desequilibrades i

tristament simbòliques com altres en què, per exemple, aparegueren homes i dones en nombre equi-

valent i en postures i actituds semblants. I si açò és així, ¿no podríem modificar el nostre llenguatge i

les nostres imatges en pro d’un desig tan generalitzat en la societat occidental com la igualtat, el res-

pecte i l’equilibri entre els gèneres?

El que guanyaríem amb tal repre-

sentació –tan idealitzada com la que

en l’actualitat estem fent– es refereix a

l’educació, sobretot de les noves

generacions, que rebrien un missatge

distint que els allunyara, almenys un

poc, de la idea tan general i tan perillo-

sa que la invisibilitat, la inferioritat i l’es-

cassa importància de les dones i dels

seus treballs ha sigut sempre igual,

des de la més remota Prehistòria.

Bibliografia
AMORÓS, C. (ed.) (2000): Feminismo y Filosofía,

Madrid, Editorial Síntesis.

ESCORIZA, T. (2002): La representación del cuerpo femenino. Mujeres y Arte Rupestre Levantino del Arco Mediterráneo de la

Península Ibérica, BAR International Series 1082.

JONES, S. i PAY, S. (1999): “El legado de Eva”, en Colomer, González Marcén, Montón y Picazo (comp.) Arqueología y teoría femi-

nista. Icaria Antrazyt 150, pp. 323-355.

QUEROL, M. A. (2000a): “El lenguaje utilizado en el tema del origen de la humanidad: una visión feminista”, IIas Jornadas interna-

cionales sobre roles sexuales y de género. Mujer, ideología y población, Madrid, Arys, Ediciones clásicas, pp. 221-238.

QUEROL, M. A. (2000b): “El espacio de la mujer en el discurso sobre el origen de la humanidad”. Arqueología Espacial, 22, pp.

161-173. Teruel.

QUEROL, M. A. (2001): “De maravillosos hombres y pobres monos. Análisis del fenómeno antropocentrista en la bibliografía espa-

ñola sobre orígenes humanos”, Complutum 12, pp. 237-248.

QUEROL, M. A. (2003): “Eva, la diferente”, X Coloquio Internacional de la Asociación Española de Investigación de Historia de las

Mujeres: Representación, Construcción e Interpretación de la imagen visual de la mujer, editat per AEIHM i Instituto de

Cultura y Tecnología “Miguel de Unamuno”, pp. 103-118.

QUEROL, M. A. (2005): “’El Origen del Hombre’ y la identidad femenina: los mitos duraderos”, en Margarita Sánchez Romero (ed.):

Arqueología y Género, Universidad de Granada, pp. 441-456.

LES DONES EN LA PREHISTÒRIA 35

Fig. 8.- Inclinada sobre la seua llar de l’Edat del Bronze. Parc Arqueològic de Los Cipreses, Múrcia.

QUEROL, M. A. (e. p. 1): “El tratamiento de las mujeres en las reconstrucciones prehistóricas: nuevos relatos para el siglo XXI”, en

premsa en la Revista de Altamira.

QUEROL, M. A. (e. p. 2): “Los discursos actualistas en las representaciones de la Arqueología prehistórica: una visión feminista”,

en premsa en Actas del III Congreso Internacional de Musealización de Yacimientos Arqueológicos, Zaragoza 2004.

QUEROL, M. A. (e. p. 3): “La imagen de la mujer en las reconstrucciones actuales de la Prehistoria”, en premsa en Actas de las

Jornadas sobre Arqueología de Género, Universidad Autónoma de Madrid, 2005.

QUEROL, M. A i TRIVIÑO, C. (2004): La mujer en El Origen del Hombre, Editorial Bellaterra, Barcelona.

SANAHUJA, E. (2002): Cuerpos sexuados, objetos y prehistoria, Feminismos Cátedra 69.

LES DONES EN LA PREHISTÒRIA36

Una nova perspectiva de la imatge de les dones en la Prehistòria

La representació de la dona mitjançant figuretes és una tradició artística que ha existit des de la

Prehistòria, en el Paleolític, fins a l’actualitat quasi sense interrupció. En tots els continents es coneixen

cultures que en un moment de la seua història han elaborat figuretes femenines.

En l’art occidental existeix una arrelada tradició que relaciona la imatge de la dona amb diversos este-

reotips: la maternitat, la fertilitat, el nu, les al·legories, els retrats de família, els mites i les llegendes, etc.

(Dunn Mascetti, 1992), però quasi mai s’han contemplat ni la pròpia autoria de les dones ni els seus inte-

ressos en la interpretació de la imatge femenina sinó que ha dominat la mirada masculina, tant de l’artis-

ta com de l’espectador. En conseqüència, és lògic que aquest punt de vista haja estat el majoritari en la

interpretació històrica de les representacions femenines del passat i que les primeres hipòtesis sobre les

figuretes sorgisquen d’una visió restringida del paper social de les dones en les societats antigues.

Normalment, les dones i tot allò que s’hi associa (els fills, la criança, l’alimentació i la seua ges-

tió, activitats domèstiques com el teixit…) apareix en els estudis en una posició subordinada que

s’assumeix sense preguntes. Aquesta postura de la majoria dels estudiosos és més radical encara

en els estudis sobre la imatge de la dona en la Prehistòria, però es contradiu tant amb l’abundància

com amb l’antiguitat de les imatges femenines: la imatge de la dona és la primera representació d’un

ésser humà. En el fons, aquesta posició és un prejudici androcèntric molt clar que ha provocat que

les interpretacions se cerquen en el marc dels rituals religiosos, perquè sembla que és impossible

reconéixer cap autoritat o cap poder a les dones si no és a través de l’existència d’una figura divi-

nitzada. Les hipòtesis tradicionals tampoc no contemplen la recerca d’explicacions relacionades

amb la vida social o el món quotidià, ja que aquests àmbits són considerats de segon ordre, per-

què són femenins, i per això freturosos d’interés científic.

Des d’aquesta posició, doncs, és lògic que se cercara l’explicació de la imatge femenina antiga

en l’existència d’una Deessa Mare o una Gran Deessa, una forma de divinització de la sexualitat feme-

LES DONES EN LA PREHISTÒRIA 37

LAIMATGEDELESDONES
EN LA PREHISTÒRIA A TRAVÉS DE LES FIGURETES

FEMENINES PALEOLÍTIQUES I NEOLÍTIQUES

CRISTINA MASVIDAL
Centre d’Estudis del Patrimoni Arqueològic de la Prehistòria

Universitat Autònoma de Barcelona

nina, situada en un passat remot i que va ser superada –se suposa que afortunadament–, o almenys

controlada, en fases històriques posteriors per panteons composts per divinitats fonamentalment mas-

culines. Així, totes les imatges prehistòriques de dones serien representacions d’una sola deessa; així,

en la prehistòria, hauria existit una religió monoteista practicada pels humans moderns que arribats d’À-

frica es van instal·lar a Europa fa més de 40.000 anys; una religió que van dur a tots els confins del

món euroasiàtic que van anar colonitzant durant el Paleolític, des dels Pirineus fins a Sibèria.

Seguint aquest raonament masclista es va anomenar moltes de les figuretes paleolítiques amb el

nom de Venus. Dos exemples: la «Venus de Willendorf», potser una de les més conegudes pel gran

públic, i la «Venus impúdica», perquè està nua (sic). Des de l’arqueologia feminista es rebutja totalment

l’ús del nom de la deessa romana de la bellesa i de l’amor perquè està connotada en dos sentits: en

primer lloc, la idea que les estatuetes paleolítiques encarnen una deessa; i en segon lloc, perquè mit-

jançant analogia s’atribueix a les figures femenines prehistòriques el que seria l’ideal de bellesa dels

homes prehistòrics, cosa que, és clar, no coneixem.

Els primers estudis feministes que es van dedicar a la dona en el món antic ja van identificar

aquests prejudicis i van iniciar un nou camí. Des del punt de vista de la història de les dones, es pot pro-

posar una altra mirada sobre aquestes representacions de dones: una mirada que considera les dones

també protagonistes de la història i també productores de sentit i de cultura des de la prehistòria.

Una de les conseqüències principals d’aquest canvi ha estat l’establiment de nous punts de par-

tida teòrics: la situació de les dones en una determinada societat en tot cas ha estat conseqüència de

processos històrics determinats i no es tracta mai de situacions «naturals» i «inevitables». Per tant,

requereixen un procés d’estudi i anàlisi anàleg a qualsevol altra manifestació cultural humana històrica.

Però per a això és necessari posar en valor les activitats i les xarxes de relacions realitzades per les

dones i atorgar major importància a l’anàlisi dels sistemes de producció, per exemple, pel que es refe-

reix a les formes d’obtenció, transformació i distribució dels aliments. I aquestes relacions no són

inamovibles ni estan dominades per causes biològiques atemporals i universals, sinó que responen a

forces històriques determinades i variables al llarg del temps. Per tant, és evident que la imatge feme-

nina històrica pot respondre a preocupacions i interessos molt diversos i hagué de tenir sentits dife-

rents, fins i tot per a la gent que compartia una mateixa cultura. Les dones no han de seguir sent con-

demnades a una participació secundària en l’organització de la societat.

Ningú dubta que els homes foren partícips actius en la societat. No obstant això, hem de demos-

trar que les dones ho van ser. L’arqueologia feminista treballa en aquest sentit tractant d’identificar la

manera i els contextos en què les dones van contribuir activament en la societat. En el cas de les repre-

sentacions femenines, açò implica la determinació dels seus espais actius, com van participar i per qui

van ser creades, utilitzades i dipositades i quines eren les preocupacions i les relacions humanes que

van estar darrere de la seua elaboració, del seu ús i del seu desús final. A partir d’aquí, sorgeixen evi-

dències particulars i singulars, que en cap cas no permeten proposar una pauta universal repetida; en

canvi, apareix un quadre de gran diversitat cultural (Picazo, 2000).

LES DONES EN LA PREHISTÒRIA38

L’estudi del cas de les figures paleolítiques i neolítiques d’Europa i la Mediterrània oriental permet

proposar alguns dels significats que van poder tenir en els seus respectius contextos socials, tant des

del punt de vista de la seua funció com des del significat que van poder tenir al llarg de la seua evolu-

ció específica. Amb l’objectiu de descarregar-les d’essencialisme i d’idees preconcebudes, les figure-

tes femenines de l’antiguitat han de contextualitzar-se sempre en el seu propi marc històric i cultural, la

qual cosa implica la impossibilitat de tractar amb un mínim de rigor totes les figuretes femenines cone-

gudes. No podem oblidar, tanmateix, el fet comú de la quantitat i la importància de les representacions

femenines en moltes cultures extingides, en diferents temps i llocs, que permet suggerir que hagué de

donar-se un cert reconeixement de la importància de les esferes d’activitat i creació de la vida que

podem relacionar amb les dones en qualsevol societat humana i que, com a mínim, la presència de la

imatge femenina en l’Antiguitat va ser una constant. I, en segon lloc, que l’enfocament ha de centrar-

se en les mateixes dones representades, en el seu món i les seues activitats.

Les figures femenines paleolítiques

La imatge de la dona en la prehistòria, i més concretament les estatuetes femenines del Paleolític

Superior Antic d’Europa, ha generat una gran quantitat de literatura entre especialistes i intel·lectuals,

potser perquè són les representacions humanes més antigues i més abundants, aparegudes fa més

de 30.000 anys i que van continuar elaborant-se durant mil·lennis (vegeu, com a exemple, algunes

de les publicacions recents sobre aquest tema: Cohen, 2003, o Posades i Courgeon, 2004, amb

punts de partida molt diferents). Aquestes figures representen, juntament amb altres objectes

arqueològics contemporanis, la primera cultura paneuropea: mai no deixa de sorprendre la gran sem-

blança que tenen les estatuetes que es troben repartides per tot el territori europeu, des de França

fins a Rússia. Solament aquesta dada, que ja va ser analitzada fa temps pel reconegut prehistoria-

dor francés André Leroi-Gourhan (1965), indica dues coses: la primera, que com a mínim va existir,

en un temps tan llunyà, un món simbòlic compartit per moltes comunitats paleolítiques europees, des

dels Pirineus fins a Sibèria, materialitzat en l’elaboració de les figures femenines seguint un cànon o

un model, és a dir, que la semblança entre les figures no és casualitat sinó que es van elaborar

seguint un esquema predeterminat que es va repetir durant mil·lennis, encara que és veritat que hi

ha variacions regionals que no afecten l’estructura de l’objecte. Aquesta proposta es reforçà amb el

descobriment d’estatuetes elaborades amb materials emmotlables. És el cas de la anomenada

«Venus negra» de Dolni Vestonice, a la República Txeca, actualment exposada en el museu de Brno.

Si bé s’ha argumentat en contra de la teoria de Leroi-Gourhan sobre la base que la majoria de les

figuretes es van elaborar sobre suports materials (pedra i ivori de mamut) que van condicionar-ne la

forma, i el resultat d’aquests condicionaments materials és la gran semblança entre la majoria de les

figuretes, l’existència de figuretes elaborades amb terra (loess) i pols d’os que són també iguals indi-

ca que se seguia un model determinat, per tal com en aquest cas la matèria primera no en va con-

dicionar l’elaboració.

LES DONES EN LA PREHISTÒRIA 39

El model de figureta femenina paleolítica clàssic, que correspon a la fase antiga d’aquest perí-

ode prehistòric, és d’estil naturalista, representa dones obeses, sense rostre, braços prims que

sovint acaben o desapareixen sota les sines voluminoses, encara que de vegades estan creuats

damunt d’aquestes, un tors superior prim, malucs elevats i abdomen prominent, en alguns casos

clarament mostrant un estat de gestació avançat (segons l’estudi publicat per J. P. Duhard el 1993,

a l’entorn del 70% dels exemplars francesos), grans cuixes i cames curtes i acabades en redó o amb

uns peus desproporcionadament menuts. Algunes estatuetes acaben en punta (Fig. 1) o tenen

peduncles i forats en les extremitats inferiors. La majoria són menudes, esculpides en pedres diver-

ses (serpentina, marga), os i ivori, amb uns pocs exemples modelats

en loess cuit, com s’ha dit. Representen en general cossos femenins

nus i en uns pocs casos llueixen escarides peces més aviat ornamen-

tals, com ara capells teixits amb fibres vegetals o de petxines, rets,

cinturons, faldons o xals, o peces d’adorn personal com ara braçalets

i collarets. En altres exemplars, també escassos, es representen lliga-

dures o pentinats en els caps amb rostres anònims (Fig. 2). En uns

pocs exemplars s’han trobat restes de pigments minerals, en concret

d’ocre roig, que suggereixen que van estar acolorides originalment. A

ningú se li escapa que l’ús de l’ocre en la Prehistòria està associat a

activitats fora de l’àmbit utilitari i que han d’adscriure’s a manifesta-

cions simbòliques.

Alguns d’aquests elements han estat suficients perquè alguns

investigadors hagen proposat interpretacions que requerissen d’un

cert sentit de l’humor, però sobretot d’un esperit crític constant que

denuncie la projecció contínua d’idees actuals cap al passat. Per

exemple, s’ha dit que les figuretes paleolítiques són representacions

de l’ideal estètic o eròtic de dona o objectes pornogràfics prehistòrics

realitzats per i per als homes, i fins i tot s’ha arribat a dir, sense cap

pudor, que els cinturons que llueixen algunes estatuetes n’accentuen

els aspectes sexuals i lliguen les mans i són, per tant, una indicació

de submissió i incapacitat de resistència de les dones (Taylor,

1996:141).

A més d’aquestes, s’han argumentat altres interpretacions

sobre les figuretes paleolítiques: receptacles per als esperits de les

malalties, representacions dels ancestres totèmics, representacions de dones que serien objecte

de rapte per al matrimoni, amulets per al part, objectes esculpits per homes per a dominar i con-

trolar els poders atribuïts a les dones, etc., que en general tendeixen a la globalització de les dades,

sense parar esment al fet que s’hi dóna una evolució al llarg del Paleolític, com veurem, tant des

LES DONES EN LA PREHISTÒRIA40

Fig. 1. Reproducció de La Polichinella,
Grimaldi. Li Polichinelle de Grimaldi (Cova
del Príncep, Grimaldi, Ligúria, Itàlia).
Paleolític Superior (aprox. 20.000 aC).
Elaborada en esteatita o clorita verda un
poc translúcida. Amida 6,1 cm. d’altura.
Exemple d’estatueta femenina paleolítica
amb rostre anònim, sina, sexe, ventre i
glutis prominents. Les cames acaben en
punta, igual que el cap. Font: Arxiu SIP.

d’un punt de vista estilístic com contextual, des de les primeres figuretes del gravetià fins a les del

magdalenià final.

Des d’un punt de vista estilístic, s’ha volgut cercar una altra explicació al model clàssic de

figura femenina paleolítica, l’interés de la qual radica a centrar l’atenció en l’autoria de les mateixes

dones. Aquesta teoria la va exposar Leroi McDermott el 1996, i va afirmar que en realitat aquestes

figuretes eren autoretrats, és a dir, que estaven elaborades per les mateixes dones. El seu argument

es basava en la forma estranya i desproporcionada de les estatuetes: reflectiria la mirada –estricta-

ment òptica– de les dones a l’observar el seu propi cos, una mirada físicament esbiaixada ja que

ningú no pot observar certes parts del seu cos sense l’a-

juda d’un espill i altres parts pot observar-les però de

manera deformada. A més, la variabilitat de les formes

entre les figuretes s’explicaria perquè serien autoretrats de

dones en diferents fases vitals: adolescents, dones pren-

yades, dones grans obeses, etc. Aquest autor va argu-

mentar més enllà, emmarcant aquestes menudes crea-

cions en un moment que haurien protagonitzat les dones

del Paleolític en què s’escauria un procés d’autoconeixe-

ment del cos femení.

Val la pena de remarcar ací les idees de l’investigador

francés Henry Delporte, com a reconeixement a la seua

labor en l’estudi i difusió d’aquests objectes arqueològics.

Delporte (1993) situa les figuretes paleolítiques antigues en

el marc d’una mitologia de la feminitat i/o fecunditat feme-

nina en la qual la imatge femenina representaria el grup

humà, la humanitat, ja que és la dona qui assegura la reno-

vació i la subsistència de l’espècie a través de la materni-

tat. Aquest concepte entraria en total contradicció amb el

que impera encara actualment en les societats patriarcals,

que és la imatge masculina la que representa la humanitat.

No obstant això, per a Delporte els grups de l’últim període

paleolític practicarien una «religió de caçadors», un argu-

ment llargament utilitzat i no qüestionat per molts prehisto-

riadors que també ha estat esgrimit per a la interpretació de

l’art postpaleolític llevantí, i és en aquest context on han

d’interpretar-se les representacions femenines d’aquesta fase.

Des d’un altre punt de vista molt diferent, és interessant citar les hipòtesis de Clive Gamble. La

seua interpretació de les figuretes femenines paleolítiques ha d’emmarcar-se en un argument global

LES DONES EN LA PREHISTÒRIA 41

Fig. 2. Dama de la caputxa. Aquest cap, conegut entre
altres noms com La dama de la caputxa, es trobà a la
Cova del Papa (Brassempouy, les Landes, França) en
1894. La seua excepcionalitat es troba en els delicats trets
del rostre i l’elaborada lligadura, que contrasta amb la
majoria de rostres anònims de les figures femenines pale-
olítiques. Fa 36.5 mm d’alt i està elaborada amb ivori de
mamut. Possiblement és gravetià (28000 aC). La discussió
a l’entorn d’aquesta figuració se centra, precisament, en el
seu sexe. Els trets delicats semblen estar a favor que es
tracte d’una dona però ben bé podria ser el retrat d’un ado-
lescent. Fotografia de la rèplica del Musée des Antiquités
Nationales. Font: Arxiu SIP.

sobre el funcionament dels grups caçadors-recol·lectors paleolítics i sobre les seues estratègies adap-

tatives per a sobreviure en entorns glacials. Pel que es refereix a les figures antigues, sobre la base del

context en què s’han trobat les figures (domèstic), Gamble creu que podia veure-les qualsevol en qual-

sevol moment. En conseqüència, els missatges que contenien estaven a l’abast de tots per a desco-

dificar-los. Això també implica que, com la seua extensa difusió demostra, operaven dins d’una xarxa

d’intercanvi regional d’informació on els missatges anaven dirigits a un ampli àmbit de població que

incloïa persones socialment i espacialment distants (1990: 354 i ss). Aquests objectes esdevenen sím-

bols per la seua contribució a la integració i estructuració de l’activitat humana una vegada que aparei-

xen al marge dels seus creadors (2001: 460).

L’anàlisi del context de les figuretes paleolítiques més antigues dirigeix l’atenció, en primer lloc,

cap a les zones d’habitació, en paraules de

Gamble el context social/espacial destinat a

la negociació i a la creació de vincles de les

xarxes íntima i eficaç (2001: 447). Les esta-

tuetes femenines no es troben mai en con-

textos funeraris ni tampoc en les coves pinta-

des, sinó que es troben sempre en l’entorn

de les llars, de vegades disposades en la

perifèria interior de les cabanyes i en clara

connexió amb els focs interiors; de vegades

en el fons de les coves habitades o en nínxols

de les parets. Per tant, la seua vinculació

espacial amb el món domèstic i quotidià és

indubtable. En segon lloc, d’altres elements

contextuals condueixen a aspectes que les

situen en un estatus diferenciat, com el seu

ús en actes –o rituals– que es trenquen inten-

cionadament, com pareix que va ocórrer a Dolni Vestonice mitjançant la seua exposició a altes tempe-

ratures, o en alguns assentaments de la plana russa, com per la seua disposició al costat d’altres

objectes no utilitaris (plaquetes gravades, ossos d’animals en connexió anatòmica, altres figuretes) en

llocs reservats però discrets i segurament ocults o semiocults dins dels habitacles (n’hi ha molts exem-

ples: Grimaldi a Itàlia; Lespugue i Tursac a França; Kostenki a Ucraïna).

A mesura que transcorren els mil·lennis, la unitat estilística del conjunt de les figuretes paleolíti-

ques va desdibuixant-se, passant per fases més realistes, per a arribar a poc a poc a l’esquematit-

zació del cos femení, a l’abstracció de conceptes (codificació mitjançant símbols) i a l’heterogeneït-

zació de suports. Açò no vol dir que no van existir en la fase antiga uns altres tipus de representa-

cions femenines. De fet, es coneixen baixos i alts relleus i algunes pintures que, de totes maneres,

LES DONES EN LA PREHISTÒRIA42

Fig. 3. Plaqueta núm. 17.058 de la Cova del Parpalló (València). En la cara A
de la plaqueta apareix representada una figuració femenina esquemàtica, on
s’endevina la part inferior del cos (abdomen, malucs i cames). Datada en el
solutrià mitjà. Font: Villaverde, 1994.

segueixen els cànons estètics de les figures exemptes (per exemple, el famós relleu de Laussel o la

fantàstica pintura parietal de la Cova Chauvet), per bé que apunten cap a uns altres tipus de contex-

tos minoritaris encara per definir, i també algunes estatuetes esquemàtiques l’atribució de sexe de les

quals és molt discutida.

En la segona fase del Paleolític Superior, en general les figures femenines deixen de ser repre-

sentacions de dones obeses o amb els trets sexuals molt marcats per a donar pas a representacions

molt estilitzades i esquemàtiques, generalment de perfil, que poden atribuir-se al sexe femení perquè

s’hi representa la sina o el triangle púbic o ambdós trets alhora. Es coneixen estatuetes sobre pedres

diverses, dents d’animals, banya de ren i ivori de mamut. Apareixen ara moltes representacions gra-

vades sobre os o sobre plaques de pedra i

també alts i baixos relleus. Les representa-

cions femenines rupestres gravades o pinta-

des són en aquest període molt més abun-

dants. Aquesta diversificació de suports va

de bracet amb la diversificació contextual i,

en general, amb la regionalització de les cul-

tures materials de l’últim període paleolític o

magdalenià.

En la península Ibèrica es coneixen molt

poques representacions femenines paleolíti-

ques i totes elles s’adscriuen a l’última fase

paleolítica. Són figuracions esquemàtiques

parietals (Tito Bustillo i Llonín, Oviedo), sobre

art mobiliari (Tito Bustillo, Oviedo) o gravades

sobre plaquetes (Parpalló, València) (Fig. 3 i 4).

Finalment, el context de les figuretes

tampoc no és constant, encara que tampoc

no apareixen en contextos funeraris en la

darrera fase del Paleolític. En la fase antiga

és en el context domèstic on se n’ha de cercar el significat: la seua vinculació amb les llars, carbons

i cendres les associa fortament a les activitats de manteniment i potser a rituals que acompanyaven

aquestes activitats, si s’ha de jutjar per la presència d’ocre i trencaments intencionats. Pareix que el

femení era entés de forma integradora i ocupava l’espai quotidià per complet. En la fase recent,

aquest context es desdibuixa, encara que la seua associació amb allò domèstic hi continua present,

si bé és menys visible i més codificat (major grau d’abstracció). Així, per exemple, algunes estatue-

tes vinculades a estructures d’habitació es trobaren als forats de pal o en cistes situades a l’entra-

da de la cabanya, o en fosses al fons de l’habitacle. En l’assentament alemany de Gönnersdorf, es

LES DONES EN LA PREHISTÒRIA 43

Fig. 4. Plaqueta núm. 20.528 de la Cova del Parpalló (València). En aquesta
plaqueta apareixen dues figures femenines molt esquematitzades, tipus silue-
ta, juxtaposades. En la silueta de l’esquerra s’endevina la part inferior del cos.
Font: Villaverde, 1994.

van trobar més de cinc-centes plaquetes de pedra gravades, disperses pel sòl, amb representa-

cions animals i humanes, femenines en la seua majoria, idèntiques a les figuretes exemptes.

Resumint, encara que les dades arqueològiques continuen sent escasses, hi ha tres evidèn-

cies irrefutables respecte a aquestes figuretes paleolítiques: la primera és que pràcticament no

existeixen representacions masculines o asexuades i per tant les figures femenines són majoria cla-

rament; la segona, és la seua adscripció única al context domèstic, la seua clara vinculació al món

quotidià. I, finalment, la relació de la imatge femenina amb el món domèstic no és estàtica ni homo-

gènia sinó que durant aqueixos mil·lennis van canviar tant la forma de representació com el seu

context d’ús i deposició, des de la unitat del principi fins a

la diversificació tècnica i espacial dels darrers mil·lennis

(Masvidal i Picazo, 2005). Per tant, qualsevol interpretació

sobre les figuretes femenines paleolítiques ha de tenir en

compte aquests aspectes i evitar l’atribució d’explicacions

essencialistes.

Les figures femenines neolítiques de la Mediterrània

oriental

Durant el Neolític, moltes cultures mediterrànies van fabricar

figuracions femenines: des del Pròxim Orient, Anatòlia, els

Balcans, Grècia, Creta, Itàlia i Sardenya fins a França. No

obstant això, en la península Ibèrica no es coneixen imatges

femenines neolítiques, amb l’excepció de la nomenada

«Venus de Gavà» (Bosch i Estrada, 1994), una representació

femenina esquemàtica feta en el coll d’un atuell. Per al perío-

de neolític no és possible l’estudi general de les figures feme-

nines sinó que cada àrea ha d’analitzar-se concretament, ja

que els estils i contextos són heterogenis.

En l’àrea grega i balcànica apareixen dos tipus de figure-

tes en el període 6500-3200 aC: les naturalistes (Fig. 5) i les

esquemàtiques. Amb el pas del temps, se’n va incrementar la

varietat. Alguns exemplars estan clarament relacionats amb la

reproducció del grup: embarassos, parts i alletaments. No són

representacions estàtiques i estan en diverses postures. La

grandària varia entre els 5 i els 15 cm. L’argila cuita és el mate-

rial més usat, però se’n coneixen exemplars de pedra, d’os i

de conquilla, i algunes combinen diversos materials. Poden tenir tractament superficial: brunyit, incisió,

engalba, relleus, perforacions, pintura, gravat, incrustacions. Originalment estaven vestides i adornades.

LES DONES EN LA PREHISTÒRIA44

Fig. 5. Figura femenina de Nea Nikomedia (Emathia,
Grècia) (Museu de Veroia NN 2858). Neolític antic
(aprox. 6500-5800 aC). Fa 18 cm d’altura. Modelada
amb argila crua, és el típic exemple de figuració feme-
nina neolítica de l’Egeu, amb glutis i cuixes exagerats i
rostre esbossat. Es va trobar en un racó d’un edifici sin-
gular juntament amb altres dues figures d’argila. La pre-
sència de les figuretes, a més d’altres objectes asso-
ciats al mateix edifici (dues grans destrals, dos vasos de
ceràmica peculiars, centenars de resquills de sílex i
objectes menuts circulars d’ús desconegut) serviren
d’argument —arriscat— per a definir aquest edifici com
a «santuari», amb el ben entés que les figuretes són
imatges de divinitats. Fotrografia del Museu de Veroia.

El Neolític representa la centralització de la societat a l’entorn de l’àmbit domèstic, el punt de refe-

rència física i simbòlica del qual van ser, sense cap dubte, les cases. En la regió que ens interessa,

eren construccions senzilles, generalment de planta quadrada o rectangular, agrupades en poblats. Els

materials de construcció eren fonamentalment l’argila i els elements vegetals. Els sòls estaven fets amb

una fina capa d’argila. Els models de cases suggereixen que tenien portes, finestres, forats per al fum

i decoració plàstica en els murs, i podien tenir dos pisos. Aqueixes maquetes també confirmen el que

s’ha vist mitjançant l’arqueologia: les cases es pintaven per dins i per fora.

La terra, tant crua com cuita, s’usava, a més, per a fabricar tota mena d’objectes domèstics:

vasos de cuina i vasos d’emmagatzematge, peces per a telers, fusaioles i mesuradors, etc.; i, també,

per a estructures de manteniment i mobiliari com sitges, forns, banquetes, tamborets, caixes, baran-

dats i taules. Aquest fet ha dut la investigadora sèrbia Stevanovic (1997) a batejar encertadament

aquest període com l’«edat de l’argila».

La casa, doncs, era el centre de l’activitat humana i la seua funcionalitat era múltiple: recer, taller

de manufactura d’instruments i d’objectes simbòlics (figuretes, miniatures), de teixits, lloc de transfor-

mació, preparació i ingestió d’aliments i emmagatzematge, etc.

Les figuretes femenines neolítiques s’han trobat fonamentalment dins de les cases, al costat de

les llars, o molt prop d’aquestes, i també en fosses de deposició, juntament amb altres restes rebutja-

des, és a dir, en àmbits domèstics o zones estretament relacionades amb ells. Les figuretes femeni-

nes trobades dins de les cases estaven acompanyades, en la major part dels casos, per altres objec-

tes en miniatura: atuells de ceràmica, maquetes o models de cases amb o sense sostre i sòl, de forns

i de mobiliari (tamborets, taules...).

Aquests objectes no es troben distribuïts a l’atzar sinó que es distribueixen dins de les cases d’una

manera concreta: les figuretes femenines solen estar relacionades amb les activitats que es feien a l’en-

torn dels forns com, per exemple, el modelat d’atuells ceràmics, la talla d’instruments o la fabricació de

molins. Tot això, juntament amb les restes culinàries que també hi solen estar presents, indiquen que en

aquesta zona de la casa, quasi sempre al fons, era el focus de l’activitat i la producció domèstica.

S’han trobat exemplars d’argila a mitjan fer dins d’algunes de les cases de certs assentaments,

per la qual cosa sembla que la producció de les figuretes mateixes també era de tipus domèstic. En

un cas excepcional es va poder determinar l’existència d’un taller de figuretes i de ceràmica decora-

da en una casa. A més, la troballa de grans de cereals en la composició d’algunes figuretes de dones

indica que la seua producció potser estiguera associada amb les àrees de preparació dels aliments

o les zones de magatzem de gra, i amb les persones associades a aquestes activitats.

Hi ha, a més a més, altres evidències que relacionen entre si aquest conjunt d’objectes que solen

trobar-se en contextos domèstics. Es tracta, en primer lloc, de signes o marques, que semblen corres-

pondre a un corpus regularitzat, que s’imprimien en els objectes d’argila prèviament a la seua cocció

(s’han trobat en figuretes, fusaioles, miniatures i gots de ceràmica). I, en segon lloc, la sèrie de motius

decoratius documentats en la regió vincula clarament els vasos de ceràmica i les cases. Així, l’asso-

LES DONES EN LA PREHISTÒRIA 45

ciació espacial i simbòlica dels vasos i les figuretes amb l’àmbit domèstic i, en concret, amb la zona a

l’entorn del forn, es veu reforçada. Aquestes associacions no s’aprecien en les figuretes masculines.

A partir del IV mil·lenni aC, les figuretes deixen d’estar presents en les cases i apareixen, en

canvi, en els soterraments. Es registra, doncs, un canvi transcendental de context, de l’àmbit domès-

tic al funerari, que ha de tenir el seu referent en els canvis socials i econòmics que es van donar a la

fi del Neolític.

Igual com en el cas de les figures paleolítiques, les interpretacions sobre el significat i la funció

de les figuretes femenines neolítiques són variades. El debat s’inicià amb la publicació per Peter Ucko,

el 1968, del seu estudi sobre les figures gregues i egípcies, l’argument principal del qual advocava

en contra d’interpretar les figuretes en un sol sentit. Més tard, Marija Gimbutas (1989) va formular la

seua coneguda hipòtesi sobre l’existència en la prehistòria de la veneració paneuropea a una única

deessa en el context d’una societat en la qual regiria un ordre social en què les dones haurien tingut

poder, però no existiria el matriarcat, sinó la gilania, una forma de societat pacífica i feliç que va ser

destruïda a la fi del Neolític i substituïda per societats patriarcals. Posteriorment hi ha hagut moltes

altres propostes interessants que defensen unes altres hipòtesis i que en general tendeixen a rebut-

jar l’argument de Gimbutas (vegeu, per exemple, Hodder, 1990; Biehl, 1996; Marangou, 1996; Bailey,

1996; Tringham i Conkey, 1998).

En aquest context, doncs, sembla molt clar prendre en consideració la importància que va tenir

la terra durant el Neolític. Amb la introducció del sistema econòmic productiu, segurament hi va anar

ensems el sentit de possessió de la terra, el sustent bàsic de les comunitats neolítiques. Si va ser

important tenir la possessió de la terra per a assegurar la subsistència, calia trobar la forma de legiti-

mar aqueix dret i fer-lo públic davant l’intent d’establiment per part d’altres comunitats. Aqueixa neces-

sitat de legitimació podria haver-se canalitzat a través de diverses estratègies: les figuretes, els soterra-

ments, l’ús de la terra com a matèria primera per a tot tipus d’objectes i la crema intencionada de cases

registrada en alguns poblats balcànics.

Les figuretes actuarien com a símbols d’aqueixa estratègia a dos nivells: primer, com a metàfora

de la fertilitat i, per tant, s’associarien a la fecunditat de la terra. Segon, si acceptem que són represen-

tacions d’ancestres, estarien fent «presents» als legítims posseïdors de la terra, per tal com van ser els

qui hi van arribar primer, s’hi van assentar i van treballar la terra. Si van sobreviure, i ho van fer puix que

van tenir descendència, vol dir que la terra va ser fèrtil i els va afavorir. Per tant, la seua presència, a

més de legitimar el dret a l’usdefruit de la terra, podria estar afavorint la continuïtat de la fertilitat de la

terra, a través de rituals d’invocació en què intervingueren les figuretes. D’altra banda, havent-hi més

figuretes femenines que masculines, és possible argumentar que els drets sobre aqueixes terres es

transmetien per via materna.

Durant gran part del Neolític les sepultures van estar vinculades als assentaments i a poc a poc

se’n van separar. És a dir, al principi hi havia la clara voluntat que els ancestres estiguessen molt prop

dels descendents vius. La presència, doncs, dels detenidors primigenis de l’usdefruit de la terra en

LES DONES EN LA PREHISTÒRIA46

el mateix lloc durant generacions reforça clarament la voluntat de legitimació del dret. L’ús constant

de la terra, l’argila, per a l’elaboració de tot tipus d’objectes, tant funcionals com simbòlics, incloses

les cases, converteix aquest material en omnipresent, contenidor i contingut de vida en el món

Neolític. Parafrasejant M. Parker Pearson (2000), l’argila podria representar una rica metàfora del cicle

de la vida i la mort.

Finalment, el conjunt de cases que formaven els poblats tindria una funció similar a la suggerida

per als megàlits: la seua presència es faria visualment ineludible i per tant reforçaria la justificació dels

drets sobre la terra. En aquest sentit, la crema intencionada de les cases, documentada en diversos

jaciments, probablement després de la mort d’algun dels membres de la unitat domèstica, convertiria

en indestructible la presència d’aquella unitat, d’aquell llinatge, en el poblat i, per tant, consolidaria el

dret d’usdefruit de la terra dels descendents que restassen.

Notes sobre representació femenina en l’art llevantí

L’acostament a l’estudi de la representació femenina en l’art llevan-

tí requereix unes altres consideracions, perquè es tracta d’una

manifestació artística prehistòrica amb característiques estilístiques

i tècniques i amb contextos absolutament propis i diferenciats de

les anteriors. En aquest cas, les representacions són únicament

parietals, generalment en balmes. la situació geogràfica de les

quals ha estat ben estudiada.

Cronològicament, l’art llevantí ha estat discutit i és encara

motiu d’argumentacions diverses que, en general, o bé el situen en

un origen paleolític, encara que estilísticament diferenciat de l’art

cantàbric, i un desenvolupament mesolític, o bé al començament

del Neolític. També és viu el debat sobre l’atribució de sexes de les

figures humanes representades, per la qual cosa és difícil, per

exemple, arribar a un acord sobre la quantificació. Des d’una perspectiva feminista s’han criticat els

diversos biaixos androcèntrics que han afectat la interpretació de l’art llevantí: l’ús d’analogies etnogrà-

fiques que després s’han vist falses –cas de l’art aborigen–, l’autoria de l’art llevantí, el mètode d’assig-

nació sexual (Díaz-Andreu, 1999).

En tot cas, sembla que la representació femenina és menor que la masculina. Aquesta dada ja

és una diferència destacable en relació a les figures paleolítiques i neolítiques que abans hem vist, ja

que en ambdós casos les figuracions femenines eren la majoria. Però sembla desproporcionat argu-

mentar, com s’ha fet per part d’algunes investigadores, que en les societats prehistòriques que cre-

aren aquest art parietal es produeix un acte de violència contra les dones pel fet d’estar-hi menys

representades. En tot cas, aquestes interpretacions pressuposen l’autoria i el poder sobre les repre-

sentacions parietals en mans masculines, la qual cosa no es pot assegurar.

LES DONES EN LA PREHISTÒRIA 47

Fig. 6. L’arxifamosa escena de recol·lecció
de la mel de la Cova de l’Aranya (Bicorb,
València). Una dona apareix encimbellada en
unes cordes, amb un cistell en la mà, envol-
tada d’abelles, fent-se amb el ric aliment de
les bresques representades aprofitant un
orifici natural de la paret de l’abric. Museu de
la Valltorta.

Hi ha, a més a més, unes altres diferències importants: al contrari que les figuracions exemptes,

la representació femenina (i la masculina també) és parietal exclusivament, i per tant descontextualitza-

da. No obstant això, la manca de context espacial que imbueix de sentit els objectes arqueològics pot

ser en part contrarestada per la mateixa figuració llevantina, per tal com en molts casos les represen-

tacions femenines se situen en els panells formant part d’escenes que actuen: no són, per tant, imat-

ges estàtiques com ho eren les paleolítiques.

També hi ha debat sobre quines són les activitats o els actes que desenvolupen aqueixes figura-

cions femenines, però respecte a les masculines, que majoritàriament intervenen en escenes de caça

o lluita, algunes autores defensen que les imatges femenines llevantines realitzen activitats més diver-

sificades. Algunes d’aquestes activitats són

de tipus recol·lector i productiu (El Pajarero,

Cova Remígia, Cova de l’Aranya) (Fig. 6), o

activitats de manteniment i creació de la vida

(vegeu, per exemple, la magnífica escena de

la balma de Lucio a Bicorb (Fig. 7), on apareix

un grup de dones amb xiquets) i unes altres

sembla que són lúdiques (Roca dels Moros,

El Cogull) i, per descomptat, a ningú se li oco-

rre pensar que poden ser representacions

d’una Deessa; al contrari, l’art llevantí pareix

reflectir les dones en el seu treball diari o en

les seues activitats habituals, i entre elles cal

destacar-ne una que passa habitualment des-

apercebuda: el teixit de la xarxa social diària,

la comunicació i l’ajuda entre dones que con-

tribueix en essència a la cohesió del grup.

Segurament, les «dansarines» de la Roca dels

Moros (El Cogull) o de Los Grajos III (Cieza,

Múrcia) (Fig. 8), on apareixen dues dones

agafades de la mà, no es dediquen a la dansa sinó que estan, senzillament, relacionant-se, comuni-

cant-se.

Quant a la figura femenina mateix, és palpablement diferent de les figures paleolítiques clàssiques

o neolítiques. La dona de l’art llevantí és una figura estilitzada, sovint amb indicació de les sines i els

malucs com a únics elements d’identificació sexual. També es coneix almenys una representació de

dona embarassada (balma dels Chaparros, Terol). Les figures llevantines, d’altra banda, apareixen ves-

tides –almenys en part– amb faldes llargues, acampanades, de vegades adornades amb braçalets en

els braços i lligades amb pentinats evidents, elements aquests que serveixen també, per a alguns

LES DONES EN LA PREHISTÒRIA48

Fig. 7. Són diverses les representacions de dones agafades de la mà en l’art
llevantí. En aquesta escena de l’Abrigo del Lucio (Bicorb, València) també apa-
reixen xiquets. Aquestes escenes, interpretades com danses rituals habitual-
ment, és probable que estiguen representant el senzill acte de caminar o pas-
sejar d’unes dones al costat dels seus fills. Font: Museu de la Valltorta.

autors, com a identificador sexual femení, encara que existeixen uns suposats «caçadors» amb cabe-

lleres similars (o són «caçadores»?).

Quant a la interpretació, entre altres hipòtesis s’ha argumentat (Martínez, 2005) que l’art llevantí

ha d’entendre’s com a part contribuent en el procés de neolitització de l’orient de la península Ibèrica,

un procés al llarg del qual es va esdevenir la consolidació del domini social de l’espai geogràfic, que

es va ordenar i es va convertir en territori, un concepte en què escau plantejar-se la discussió sobre

la propietat –o almenys la possessió i el dret d’ús– dels recursos de l’espai geogràfic. Les societats

prehistòriques autores de l’art llevantí serien, segons l’autor, caçadores recol·lectores complexes

(recol·lecció intensiva, gestió de recursos animals silvestres pròxima a les pràctiques ramaderes)

estructurades en tribus (divisió del treball en funció del sexe;

propietat sobre els objectes de producció). Aquest punt de

vista ens acosta a la interpretació proposada per a les figures

femenines neolítiques, on aquestes –com a representació

dels ancestres– jugarien un paper important, juntament amb

altres elements, en l’assegurament dels recursos per part de

les poblacions agrícoles gregues. Tanmateix, en el cas de les

societats postpaleolítiques llevantines pareix que el paper de

la figura de la dona en aquest procés va ser un altre, encara

per definir.

Per a concloure, hem de ressaltar una vegada més que,

en primer lloc, l’anàlisi de la representació femenina prehistòri-

ca ha de rebutjar qualsevol postura essencialista o qualsevol

idea preconcebuda, i ha de pensar-se sempre dins del seu

marc històric i cultural concret; i, en segon lloc, que mitjançant

un nou punt de vista, el de les mateixes dones i les seues acti-

vitats, sorgeixen múltiples evidències, singulars i particulars,

que neguen una pauta universal repetida. Solament aquests

tres exemples, les figures femenines paleolítiques i neolítiques,

i la representació de la dona en l’art llevantí, donen mostra de

la gran diversitat d’opcions que van existir.

Bibliografia
BAILEY, D. (1996): «The Interpretation of figurines: the emergence of illusion and new ways of seeing». En Cambridge Archaeological

Journal, 6 (2): 291-295.

BIELH, P. (1996): «Symbolic communication systems». En Journal of European Archaeology, 4: 153-176.

BOSCH, J. i ESTRADA, A. (1994): «La Venus de Gavá (Barcelona). Una aportación fundamental para el estudio de la región neolítica

del suroeste europeo». En Trabajos de Prehistoria, 51 (2): 149-158.

LES DONES EN LA PREHISTÒRIA 49

Fig. 8. Pany de paret pintat de l’Abrigo III del Barranco
de Los Grajos (Cieza, Múrcia); és un altre exemple de
dones agafades de la mà. En aquest cas, ja que els
braços estan alçats, sí que podria estar representant-
se una dansa o també un joc. Fotografia Pilar
Morales.

COHEN, C. (2003): La femme des origines. Images de la femme dans la préhistoire occidentale. Belin-Herscher. Paris, 191 p.

DELPORTE, H. (1993): L’image de la femme dans l’art préhistorique. Picard, Paris.

DÍAZ-ANDREU, M. (1999): «El estudio del género en el Arte Levantino: una asignatura pendiente». En II Congrés del Neolític a la

Península Ibérica. Sagvntum, Extra-2: 405-412.

DUHARD, J.P. (1993): Réalisme de l’image féminine paléolithique. CNRS Éditions, París.

DUNN MASCETTI, M. (1992): Diosas. La canción de Eva. Robinbook/Círculo de Lectores, Barcelona, 239 p.

GAMBLE, C. (1990): El poblamiento paleolítico de Europa. Crítica, Barcelona, 519 p.

GAMBLE, C. (2001): Las sociedades paleolíticas de Europa. Ariel, Barcelona, 522 p.

GIMBUTAS, M. (1989) The Language of the Goddes. San Francisco (traducció espanyola: El lenguaje de la Diosa. . Dove, Madrid,

1996, 388 p.)

HODDER, I. (1990): The domestication of Europe. Basil Blackwell, Oxford, 331 p.

LEROI-GOURHAN, A. (1965): Préhistoire de l’art occidental. Mazenod, París.

MARANGOU, Ch. (1996): «Assembling, displaying and dissembling Neolithic and Eneolithic figurines and models», en Journal of

European Archaeology, 4: 177-202.

MARTÍNEZ, J. (2005): «Arte rupestre levantino: la complejidad de una confluencia espacio-temporal con el arte macroesquemático y

esquemático en el proceso de “neolitización”», en Arias, P., Ontañón, R. i García-Monçó, C. III Congreso del Neolítico en la

Península Ibérica, Santander, p. 739-750.

MASVIDAL, C.; PICAZO, M. (2005): Modelando la figura humana. Reflexiones en torno a las imágenes femeninas de la Antigüedad,

(Biblioteca General nº 23), Quaderns Crema, Barcelona, 199 p.

McDERMOTT, L.D. (1996): «Self-representation in Upper Palaeolithic female figurines», en Current Anthropology, 37(2): 227 i s.

PARCKER PEARSON, M. (2000): The archaeology of death and burial, College Station, Texas A & M University Press.

PICAZO, M. (2000): «Diosas imaginadas o mujeres reales: las figuras femeninas en el Mediterráneo antiguo», en Diosas. Imágenes

femeninas del Mediterráneo de la prehistoria al mundo romano, Barcelona, p. 22-54.

POSADAS, C.; COURGEON, S. (2004): A la sombra de Lilith. En busca de la igualdad perdida, Planeta, Barcelona, 262 p.

STEVANOVIC, M. (1997): «The Age of Clay: the social dynamics of house destruction», en Journal of Anthropological Archaeology, 16:

334-395.

TRINGHAM, R. i CONKEY, M. (1998): «Rethinking figurines», en Goodison, L. i Morris, C., Ancient Goddesses. The Myths and the

Evidence, Londres, p. 22-45.

TAYLOR, T. (1996): Prehistory of sex. Fourth Estate, London.

UCKO, P. J. (1968): Anthropomorphic figurines of predynastic Egypt and Neolithic Crete, (Royal Anthropological Occasional Paper, 24).

Andrew Sumidla, London.

LES DONES EN LA PREHISTÒRIA50

Introducció

Si la representació de la figura humana és una de les característiques consubstancials en l’«Art

Rupestre Llevantí»,* també és cert que les imatges que hi podem relacionar amb dones són més aviat

escasses.

A l’hora d’abordar la qüestió de «la feminitat» de les figures de l’Art Rupestre Llevantí partim del

principi que el sexe i el gènere representen conceptes diferents: els gèneres masculí i femení són una

construcció cultural i per tant relativa, i el sexe és una condició biològica (Moore, 1999). En una prime-

ra lectura de l’Art Llevantí podem arribar a la conclusió que la masculinitat s’hi ha construït principal-

ment mitjançant una correlació que es manifesta en la dotació d’arcs i la presència de determinats atri-

buts físics com la indicació del penis. Mentre que la feminitat, per la seua banda, vindria marcada en

alguns casos per la presència de pits i faldes. No obstant això, no sempre hi apareixen aquestes

característiques discriminants. Tanmateix, creiem que aquest problema queda minimitzat en les fases

del cicle llevantí en què les figures humanes es representen amb més detalls i que podem considerar

més realistes.

Una d’aquestes fases es troba especialment ben representada al Maestrat de Castelló i en àrees

limítrofes. Ens referim a aquella en què s’integren les figures que Obermaier denominava en el seu estu-

di de la Valltorta com «paquípodes» i que nosaltres denominem fase Centelles, per tal com és aquest

conjunt el que alberga un major nombre de figures. El fet d’atribuir a aquestes figures un rang estilístic

amb valor cronològic és conseqüència de l’observació feta en abrics com ara la cova dels Cavalls

(Villaverde i Martínez Valle, 2002), les coves dels Ribassals o en el cingle dels Tolls del Puntal, on aques-

tes grans figures humanes de disseny acurat apareixen infraposades a altres representacions llevantines,

per la qual cosa pareixen inaugurar la decoració de les cavitats.

LES DONES EN LA PREHISTÒRIA 51

ONSÓNLESDONES
UNA APROXIMACIÓ A LA DISTRIBUCIÓ

DE LES FIGURES FEMENINES D’ESTIL LLEVANTÍ
EN EL PARC CULTURAL VALLTORTA-GASSULLA

RAFAEL MARTÍNEZ VALLE

PERE MIQUEL GUILLEM CALATAYUD
Museu de la Valltorta
Generalitat Valenciana

* Cada vegada es fa més insostenible la seua consideració com a estil unitari, tenint en compte la seua diversitat formal, temàtica i estilística.

A partir d’aquestes observacions podem plantejar que en el nucli Valltorta-Gassulla la fase estilísti-

ca Centelles es desenvolupa en els moments inicials de la seqüència llevantina regional (Villaverde i

Martínez Valle, 2002: 196-198) en què es pot estar reflectint el procés de neolitització, que en el seu inici

afectaria grups humans de baixa densitat demogràfica i escassa complexitat social. En aquest sentit, el

concepte de gènere femení seria quelcom dinàmic i en contínua construcció (Sørensen, 2000), i queda-

ria immers en el mateix procés.

Les dones en les primeres fases del cicle Llevantí

Un primer aspecte que ens crida l’atenció és que la representació femenina en la fase estilística tipus

Centelles no és tan minoritària respecte a les figures masculines. Així, la idea que ha quedat plasmada

al llarg de la bibliografia (Beltran, 1968: 45; Jordá, 1975: 173, Dams, 1984: 209 i Mateo Saura, 2001:

8, entre altres), que seria totalment

vàlida si considerem l’Art Llevantí en

la seua globalitat, perd consistència

si separem els diferents estils. En la

fase tipus Centelles les figures feme-

nines adquireixen una importància

més gran des del punt de vista quan-

titatiu. En l’abric Centelles, d’un pri-

mer recompte de les figures huma-

nes, les femenines representarien un

20% del total.

La figura femenina que asso-

ciem amb aquest horitzó estilístic dins

del nucli de Valltorta-Gassulla està

representada en l’abric de Centelles

(Albocàsser), en les Covetes del Puntal (Albocàsser) (Viñas, 1982), en el Racó Gasparo (Ares del

Maestre, Castelló) (Porcar, 1965), en les Coves de la Saltadora (Kühn, 1926) i en la Cova Alta del

Lledoner (Fig. 1). Cada un d’aquests conjunts presenta unes característiques, quant a la seua ubicació,

que els particularitza; no obstant això, es poden agrupar en dues grans categories: abrics d’àmplia visi-

bilitat i alhora molt visibles des del seu entorn, que seria el cas de l’abric Centelles, i abrics d’escassa visi-

bilitat, en què s’inclouen tots els altres. En les pàgines següents analitzarem aquesta circumstància

posant-la en relació amb la presència de figures femenines.

Dones en abrics d’àmplia visibilitat: l’abric Centelles

L’abric Centelles s’emplaça en el marge dret del barranc de Sant Miquel, i en les seues proximitats es

localitzen unes altres estacions amb Art Rupestre Llevantí (cova de la Garba i l’abric del barranc d’En

LES DONES EN LA PREHISTÒRIA52

Fig. 1. Localització dels diferents abrics amb art llevantí de la fase estilística tipus centelles
en el nucli Valltorta-Gassulla.

Cabrera I) i Art Esquemàtic (barranc d’En Cabrera II) (Viñas, 1981). L’abric s’obri en un llarg faralló rocós

(Fig. 2), prop de la zona més alta de la Serra de Narravaes, en el seu vessant sud, per la qual cosa

disposa d’àmplia visibilitat en aqueixa direcció. Des de l’abric Centelles s’observa el naixement del

barranc de Sant Miquel, tributari del barranc Fondo, Montegordo, la rambla de la Morellana, i una

extensa franja de la depressió Tírig-La Barona. Des de la cova Mostela la visibilitat és molt més gran,

perquè s’obri en una cota superior des d’on s’observen sense dificultat les mateixes llampades del

mar. No obstant això, és pràcticament invisible davant la seua reduïda grandària, aspecte que la dife-

rencia clarament de l’abric Centelles, que per les seues enormes dimensions es converteix en un clar

punt de referència. Els abrics del barranc d’En Cabrera tenen una escassa visibilitat, la seua presèn-

cia només queda confirmada, i des de certa proximitat, per la singularitat de la roca en què s’obrin els

abrics sobre els quals s’ha pintat.

En l’abric Centelles s’han comptabilitzat un total de 150 figures distribuïdes al llarg de 50 metres de

paret rocosa, si bé la immensa majoria es concentren en una gran cavitat localitzada en l’extrem dret de

la paret. És ací on es localitzen les representacions femenines del conjunt. A pesar que n’hi ha en diver-

ses escenes, en aquesta ocasió només ens centrarem en una composició tremendament realista en la

qual són acurats tots els detalls de la narració gràfica i on es manifesta la voluntat de retratar una instan-

tània de la vida dels seus autors. S’hi integren set figures disposades en dues línies superposades, totes

elles en actitud d’anar cap a la dreta (Fig. 3). En la línia superior hi ha tres arquers, el situat en posició

més avançada (núm. 3) porta un arc doble i un manoll de quatre fletxes. El segueix un segon arquer (núm.

2), amb un barret voluminós, que porta dos arcs semblants, el que li correspon i, al nostre entendre, el

d’una tercera figura (núm. 1) situada darrere d’ell que va carregada amb tres fardells de forma ovoide i

que, per tant, no pot portar la seua pròpia arma.

En la línia inferior hi ha quatre figures caminant en la mateixa direcció. Les tres primeres (núms.

4, 5 i 6) presenten un aspecte general lleugerament més massiu que els arquers de la línia superior.

LES DONES EN LA PREHISTÒRIA 53

Fig. 2. L’Abric Centelles vist des de la llera del barranc de Sant Miquel. A diferència d’altres abrics, des d’aquesta cavitat s’aconsegueix una gran visi-

bilitat, i el mateix abric pot distingir-se des de molt lluny.

Tenen les cames més curtes, cobertes en dos casos (núms. 4 i 5) per unes peces amples. La figura

4 té pits, per la qual cosa la interpretem com una dona. En les altres, els escrostonats no permeten

identificar aquest detall anatòmic, però donada la semblança general, tant en la indumentària com en

els implements que porten, considerem que es tracta igualment de dones. Les tres duen a l’esquena

el que pareixen unes petites motxilles rectangulars de fons recte. Dos d’elles carreguen sobre les mot-

xilles dos fardells composts d’objectes llargs i lleugerament angulosos i sobre ells dos xiquets, dels

quals s’observen clarament el cap piriforme i els braços estesos cap avall, com si s’estigueren subjec-

tant. Un d’ells està cobert per dos traços en «T», un vertical que sorgeix darrere de la seua esquena i

un altre horitzontal que es projecta sobre el seu

cap, que interpretem com a para-sol. Junt a l’altre

xiquet, carregat sobre la segona dona, tan sols es

conserva el traç vertical, encara que pensem que

es tracta d’una estructura semblant a l’anterior.

Davant d’aquesta segona dona, apareix una quar-

ta figura (núm. 7) de grandària menor, caminant,

que podria correspondre a la imatge d’un altre

xiquet de més edat.

Per a nosaltres, aquesta escena representa

un grup familiar compost per tres homes, tres

dones i tres xiquets de diferent edat, carregats amb

les seues pertinences, i realitzant un desplaçament.

Aquesta lectura ens acosta a aspectes rellevants

de l’organització social dels seus autors. En primer

lloc, pareix reflectir la divisió simple del treball per

sexes. Aquesta organització del treball hauríem

d’entendre-la des de la complementarietat entre

homes i dones (Soria i López Payer, 1999: 66) en

un context en què les relacions de gènere tendei-

xen a ser igualitàries i d’interdependència (Johnson i

Earle, 2003: 52). Entre els grups de caçadors-recol·lectors a penes si s’observa diferenciació social;

més aïna al contrari, entre els seus components es desenvolupa un fort desig d’igualtat i de compartir.

El seu pragmatisme els condueix a la subsistència de cada individu i a la del grup, no els és favorable

l’avantatge econòmic dels uns sobre els altres.

En segon lloc expressa el concepte de mobilitat territorial, ja siga en relació amb moviments

logístics, amb expedicions de caça, o amb el control del territori (Villaverde i Martínez Valle, 2002:

194).

LES DONES EN LA PREHISTÒRIA54

Fig. 3. Escena de l’Abric Centelles (calc segons Institut d’Art Rupestre).

Dones en abrics d’escassa visibilitat

Una part important de les representacions femenines del nucli Valltorta-Gassulla es localitzen en abrics

de visibilitat reduïda. Tots ells comparteixen entre si el fet que aquestes mateixes representacions feme-

nines hi apareixen aïllades, és a dir, sense integrar-se en composicions de la complexitat que advertíem

en l’abric Centelles.

Una de les més conegudes s’emplaça en les Covetes del Puntal; conjunt de cinc abrics localitzats

davall el Planell del Puntal, al marge esquerre del barranc de Matamoros, abans de la seua confluència

amb el barranc de la Valltorta. La visibilitat des de les Covetes del Puntal és molt reduïda i queda restrin-

gida al seu entorn més immediat en el barranc de Matamoros i les

vessants que el delimiten. El mateix barranc de la Valltorta s’hi ende-

vina amb dificultat. Els abrics s’obrin en un estrangulament del

barranc que en la seua part superior s’eixampla considerablement

formant un espai d’aspecte semicircular, on es localitzen uns quants

jaciments com ara el Racó de l’Estaró i la Cova Quitèria.

Els abrics que conformen aquest nucli de les Covetes del

Puntal, a diferència del que ocorre en l’abric Centelles, no destaquen

per l’existència de grans escenes, sinó per l’escassetat de motius

pintats, per la varietat d’estils pictòrics que s’hi reflecteixen i per la

seua diversitat temàtica.

La figura femenina a què volem referir-nos es localitza en l’abric

IV, format per dues cavitats. En la segona, a l’esquerra, pràcticament

on comença l’abric, es localitza la representació femenina més cone-

guda del nucli de la Valltorta, denominada pel seu descobridor «la

Venus de la Valltorta» (Viñas, 1982). Aquesta excel·lent representació

està pintada damunt una superfície llisa en l’interior d’una petita con-

cavitat que s’ha format en la superfície del mateix abric. La dona està

nua, asseguda i amb els braços, no molt modelats, flexionats i arre-

plegats al cap. S’hi indiquen els muscles i els pits, el tronc és estilit-

zat i desproporcionat i les natges són prominents. Les cames estan

flexionades i entrecreuades l’una sobre l’altra. En una d’elles i en alguns trams del cos s’aprecia el silue-

tejat del contorn executat amb un traç de color roig més fosc.

Darrere de la seua esquena s’aprecien restes de pintura cobertes parcialment per deposicions de

carbonat càlcic que en dificulten la lectura. No obstant això, presenta forma acampanada amb un con-

torn ben delimitat en la seua part superior (Fig. 4).

La figura està aïllada, ja que, encara que hi ha uns altres motius en l’abric, com ara un cérvol en

la part superior, un antropomorf dibuixat cap per avall amb la panxa prominent, interpretat com un cadà-

ver (Viñas 1982: 163), i petites figures humanes, cap d’ells no pot relacionar-se estilísticament amb la

LES DONES EN LA PREHISTÒRIA 55

Fig. 4. Figura femenina de les Covetes del

Puntal (calc modificat de Viñas, 1982).

representació femenina, i menys encara integrar-los en una única composició. Tots ells estan separats

per espais amplis sense motius i, ço que és més significatiu, estan realitzats amb tècnica i pigments

molt diferents.

Quelcom semblant s’observa en la Cova Alta del Lledoner. Es tracta d’un petit abric obert en la

Roca del Lledoner, promontori rocós que s’alça en el marge esquerre de la Valltorta, entre el Cingle del

Mas d’en Josep i el conjunt de les Coves de la Saltadora. La seua visibilitat és molt reduïda perquè està

ubicat en l’interior del barranc i la seua mateixa situació el converteix en un abric de difícil accés.

Originàriament contenia una escena de caça en què set

arquers aguaiten dues cabres salvatges, que va ser mutila-

da anys després del seu descobriment.

Entre les figures conservades i que no formen escena

hi destaca un cérvol orientat cap a l’esquerra, una figura

humana assagetada i una figura femenina pintada en un petit

buit, igual que la dona de les Covetes. La figura està asse-

guda, amb un dels braços alçats sobre el cap. Aquesta és

piriforme i aplanada, el tors triangular, i pareix veure’s una sina

davall del braç alçat. En l’altre braç té una polsera grossa a

l’altura del colze. Les cames, molt robustes, estan flexiona-

des, amb la cuixa paral·lela al tors i el genoll davant del braç.

No pareix servar relació escènica amb la resta dels motius.

Aigües avall d’aquest abric, en el tram més accidentat

del barranc de la Valltorta, enfront de la confluència del

barranc de Matamoros, es troba el cingle de la Saltadora,

penya-segat rocós de 200 metres de llargària en què es

concentren nou abrics amb art rupestre prehistòric. Aquest

conjunt d’abrics constitueix un dels nuclis fonamentals de la

Valltorta, tant pel nombre de representacions, superior a les

tres-centes, com per la diversitat d’estils. (Fig. 5).

Els abrics els podem agrupar en dos sectors, el Nord

(abrics I a V) i el sector Sud (abrics VI a IX), separats per una superfície rocosa en la qual no s’obri cap cavitat.

Les figures a què ens referim es troben en l’abric IX, format per tres petites cavitats. En la segona

cavitat, a l’esquerra, sobre un ixent rocós es conserven tres figures humanes de controvertida atribució

sexual (Villaverde, 2005: 22). Els primers estudis (Duran i Sampere i Pallarés, 1920) no van entrar a valo-

rar aquesta qüestió. Anys després, Khun (1926) les descriu com a figures femenines, atribució amb què

discrepa Beltran (1968: 46). Per a Viñas (1982: 157. Fig. 228) era una cerimònia d’iniciació d’un dels indi-

vidus. Per a Sebastián (1986: 791-793) almenys una d’elles, l’esquerra, podria ser una figura femenina,

en la qual fins i tot s’han indicat els pits.

LES DONES EN LA PREHISTÒRIA56

Fig. 5. Les figures femenines de la Fase Centelles solen

situar-se en dos ambients geogràfics distints. En aquest

cas, al fons, i en la part superior esquerra del Barranc de la

Valltorta, s’obrin els abrics de les Coves de la Saltadora en

un paisatge trencat i tortuós.

La figura de l’esquerra té el cap molt deteriorat. Els braços estan flexionats sobre el pit, i pràctica-

ment paral·lels al cos llisquen dos traços molt fins, el de la dreta corba la seua trajectòria i puja cap amunt.

El cos és molt estret en la cintura i tendeix a adquirir una proporció més gran en la part superior. Els

malucs són prominents en relació al cos, les cames són robustes i estan dotades de panxells potents.

La cama de l’esquerra està lleugerament flexionada, reflectint d’esta manera moviment (Fig. 6 B).

La figura d’enmig està realitzada amb els mateixos criteris estilístics. El cap també està mal conservat.

Els braços presenten una disposició diferent que els de l’altra dona, descendeixen cap avall i estan flexio-

nats a l’altura del colze. El cos, lleugerament inclinat cap avant, també és molt fi en la cintura, i el pit és de

tendència triangular. Unes restes de pintura per davall del braç i que cerquen el cos podria ser l’únic roma-

nent de la representació d’un pit. Els malucs estan marcats i les cames pràcticament han desaparegut.

La tercera figura, la de la dreta, és la millor conservada. Sobre el cap globular s’observen dos petits

traços que formen part de l’adorn, els braços es flexionen de la mateixa manera que els de la figura ante-

rior i un d’ells, el de l’esquerra, arriba a entrar en contacte amb el braç dret de la dona anterior. La cintu-

ra és molt estreta, i el cos, encara que molt mal conservat, està inclinat cap avant, els malucs estan molt

marcats i les cames modelades.

Sobre elles, a escassa distància, es conserven uns motius interpretats com dos arcs simples

biconvexos i almenys cinc fletxes (Viñas, 1982: 157 i López Montalvo, 2000: 69), que justificarien segons

Vinyes la lectura com a escena d’iniciació.

Donat l’estat de conservació, no resulta fàcil pronunciar-se sobre la seua condició. Tal com avan-

çàvem, no hi ha acord entre els diversos investigadors que han estudiat aquest grup. No obstant això,

almenys la figura central sí que pareix correspondre a una dona, atés que s’hi observa un xicotet pit, i les

dues restants que participen de trets somàtics semblants, especialment els voluminosos malucs, podrien

correspondre també a dones, encara que no puga afirmar-se de forma clara.

L’última representació a què anem a referir-nos es localitza al Rac Gasparo, situat ja en una altra

conca, la de la rambla Carbonera, distant a penes 10 km del barranc de la Valltorta. L’abric, de dimensions

reduïdes, s’emplaça en un penya-segat d’una petita barrancada del marge esquerre de la rambla, davall

del Mas del Cantalar. La visibilitat des d’aquest abric, igual que ocorre amb les Covetes del Puntal, és molt

limitada, perquè s’obri cap al marge dret del barranc i a molt baixa altura, pràcticament als peus del port

d’Ares. L’estructura del barranc del Racó Gasparo ens recorda un petit amfiteatre obert a la rambla.

En aquesta cavitat tenim un total de huit motius distribuïts en tres agrupacions. En la primera apa-

reix un cervatell que mira cap a l’esquerra. Just per davall de l’animal hi ha una dona lleument inclinada

cap a davant amb falda, cap voluminós, natges prominents, panxells gruixuts i indicació dels peus. El seu

cos curt està representat mitjançant un traç rectangular que s’eixampla en la zona dels muscles. Els bra-

ços, en forma d’ansa, estan replegats cap al ventre i podrien sostindre algun objecte. Segons Porcar

(1965) la figura es superposa a un zoomorf molt perdut (Fig. 6, A). Igual que en les Covetes o en la Cova

del Lledoner, aquesta representació femenina apareix aïllada, sense relació compositiva amb la resta de

motius de l’abric.

LES DONES EN LA PREHISTÒRIA 57

Conclusions

Igual que ocorre amb la figura masculina, les representacions femenines d’aquesta fase estilística presen-

ten cossos estilitzats i relativament curts respecte a les cames, excepte la dona de les Covetes del

Puntal, que tindria un cos més allargat i més ample (Fig. 6, C). Les figures femenines, en el seu conjunt,

presenten el tors nu, en què es solen representar els pits. Aquest tret somàtic seria suficient, al nostre

entendre, per a atribuir-los una condició femenina. L’excepció seria la dona del Racó Gasparo (Fig. 6, A).

En les coves de la Saltadora (Fig. 6, B), a pesar de la seua deficient conservació, creiem que també estan

pintats els pits.

La mida de la figura femenina és relativament gran, semblant a les masculines, és a dir que no s’hi

estableix una diferència de grandària que poguera indicar rang o estatus. La figura de dimensions més

reduïdes seria la de la Cova Alta del Lledoner.

Les cames acostumen d’estar cobertes per una falda que es desplega fins a l’altura dels genolls

(Racó Gasparo, Fig. 6, A). Quan les cames estan descobertes són grosses i es recreen en el modelat-

ge anatòmic (Saltadora i Covetes del Puntal) i el mateix ocorre amb els panxells de la dona del Racó

Gasparo, encara que aquest no és un tret exclusivament femení. Els malucs, per la seua banda, tendei-

xen a ser ressaltats considerablement.

Quan es representen parades, el cos sol estar inclinat cap avant formant un angle obert respecte

a les cames, i es juxtaposa a aquestes de forma menys rígida que en les figures masculines. Aquest tipus

d’actituds les podem veure en l’abric Centelles, en el Racó Gasparo i en la Saltadora.

Seguint les mateixes pautes que en les figures masculines, quan es pinten dones es tendeix a la

individualització. Aquest concepte es desenvolupa per mitjà dels detalls anatòmics, per l’adorn i pels efec-

tes personals que porten. Els ornaments estan presents en les dones de les Coves de la Saltadora, una

d’elles porta unes tires que pengen paral·leles al cos, i una altra dos apèndixs d’aspecte arredonit damunt

del cap. En la cinquena cavitat de l’abric 2 de Centelles les dones porten braçalets per damunt del colze

i el mateix podem dir de la dona de la Cova Alta del Lledoner.

Les dones apareixen integrades en escenes junt amb arquers, com és el cas del mateix abric

Centelles, formant un grup de tres, com en la Saltadora, o soles, com ocorre en la Coveta dels Puntals,

el Racó Gasparo o la Cova Alta del Lledoner, aspecte que reforça el concepte de la individualitat. Per

a alguns autors, aquest recurs compositiu cerca la sublimació del femení (Alonso i Grimal, 1994: 46-

48); això no obstant, creiem que aquesta manera de representar la dona està relacionada amb aspec-

tes de l’organització social. En grups de caçadors-recol·lectors actuals, les famílies es mouen amb

total independència entre distints campaments i no reflecteixen signes precisos de corporativisme, fins

i tot el liderat no s’hi defineix amb claredat (Johnson i Earley, 2003: 87-88). Tampoc hi ha elements per

a relacionar les representacions femenines amb la imatge de la deessa, intercessora o sacerdotessa

de la fertilitat de la terra, imatge que s’associa amb l’agricultura a tot arreu de la Mediterrània, i així és

com s’ha interpretat la figura femenina en l’Art Macroesquemàtic (Martí i Hernández, 1988: 29 i

Hernández, 2005: 163). Quan apareixen en grup, pareixen participar en activitats quotidianes, i en cap

LES DONES EN LA PREHISTÒRIA58

cas no apareixen associades a motius que puguen posar-se en relació amb elements vegetals, com

així ocorre en l’Art Macroesquemàtic. Els elements d’interpretació es redueixen quan es representen

soles, assegudes o parades dretes.

Les característiques dels abrics on s’ubiquen les representacions femenines de la fase estilística

tipus Centelles, i la seua disposició espacial, permeten un comentari (Fig. 1). Covetes del Puntal, Cova

Alta del Lledoner i Racó Gasparo són cavitats de grandària reduïda, pràcticament invisibles, emplaçades

en els extrems del nucli Valltorta-Gassulla, allí on el paisatge és més agrest i els barrancs tributaris de la

rambla de la Carbonera i del barranc de la Valltorta s’encaixen considerablement. En aquests abrics

recòndits és on es localitzen les imatges de les

dones aïllades; assegudes (Cova Alta del Lledoner,

Covetes del Puntal), o dretes en repòs (Racó

Gasparo). En tots ells, el suport accentua aqueixa

sensació de recolliment. Les dones de la Cova Alta

del Lledoner i de les Covetes del Puntal estan en

l’interior d’una petita concavitat, i la del Racó

Gasparo davall d’una xicoteta cornisa. En els tres

casos, la representació —allò humà— i el suport —

el salvatge— es confonen.

Les dones de l’abric Centelles trenquen amb

l’esquema exposat. Es tracta de l’únic abric des

d’on hi ha una gran visibilitat i alhora pot ser distingit

a gran distància. D’altra banda, el barranc on es

localitza l’abric és ample i obert, al contrari dels

casos anteriors. Ací les dones formen part d’esce-

nes més complexes, en les quals adquireixen un

protagonisme semblant al dels homes.

Aquesta distribució espacial no ofereix una

lectura clara. La distinta ubicació espacial i temàtica

podrien estar reflectint una funcionalitat diferent

entre els abrics ocults i l’abric Centelles. No obstant

això, el caràcter simbòlic que cal suposar per a

aquestes representacions dificulta una lectura en termes funcionals, a la qual cosa cal afegir, a més, que

encara coneixem molt poc sobre l’organització social dels seus autors.

En aquest sentit, les escenes de la fase Centelles, en les quals es plasma la mobilitat i la indivi-

dualitat, pareixen remetre’ns a grups de baixa densitat demogràfica i escassa complexitat social. La

baixa densitat demogràfica, per la seua banda, quedaria reflectida empíricament per l’escassetat de

jaciments arqueològics atribuïts al sisé i cinqué mil·lennis cal ANE en el nucli del barranc de la Valltorta

LES DONES EN LA PREHISTÒRIA 59

Fig. 6. Distintes representacions femenines de la Fase Centelles: A)

Racó Gasparo (calc segons l’Institut d’Art Rupestre); B) Coves de la

Saltadora, Abric IX (calc segons Viñas, 1982); C) Covetes del Puntal

(calc segons Viñas, 1982); D) Abric de Centelles (calc segons Institut

d’Art Rupestre).

i que creiem que és extensible a la Rambla Carbonera, moment amb al qual, grosso modo, relacio-

nem aquesta fase estilística. Aquesta situació canvia considerablement en el IV i III mil·lennis cal ANE

(Fernández et alii, 2002).

Aquests grups humans, ja siguen caçadors-recol·lectors o productors d’aliments poc complexos,

tenen una percepció animista del món (Hernando, 2002), a partir de la qual als elements de la naturale-

sa se’ls atribueix vida i poders. Aquesta forma de veure i identificar el món es pot rastrejar fins i tot en

determinades representacions de marcat caràcter simbòlic, com els soliformes, de l’Art Esquemàtic

(Hernández, 2005: 313). Des d’aquesta visió, quan en la fase estilística tipus Centelles es pinten esce-

nes, figures humanes, etc., en un abric, podríem interpretar aquest gest com un acte mitjançant el qual

es reforça el nexe d’unió entre tot el cosmos, entre allò humà i el que, per a nosaltres des de la raciona-

litat, no és humà.

Per tant, som partidaris de relativitzar la lectura que generalment es té sobre l’Art Llevantí, entés

com un sistema d’apropiació de la terra (Vicent, 1990; Bernabeu, 1995, 2002; Martí i Juan Cabanilles,

1997, o Martínez, 1998, entre altres), almenys en les primeres fases d’aquest horitzó. Al nostre enten-

dre, aquesta consciència de la territorialitat hauria emergit molt abans, tal com pareix indicar l’existència

de gravats rupestres a l’aire lliure del nucli Valltorta-Gassulla, de cronologia finipleistocena o d’inicis de

l’holocé, que van haver de funcionar com a marcadors geogràfics carregats de simbolisme i significació

(Villaverde, 2005: 98)

No obstant això, aquesta situació va haver de transformar-se durant el tercer mil·lenni. La gene-

ralització de soterraments col·lectius i la consolidació de l’economia de producció d’aliments, en un

moment en què s’està fracturant la reciprocitat generalitzada, va haver d’influir en el desenvolupament

d’una relació distinta entre allò humà i l’entorn. Aquesta nova situació va canviar considerablement l’ac-

titud de l’home i de la dona respecte a la naturalesa. Aquesta podia ser alterada, allò salvatge podia

ser domesticat i és a partir d’aquest moment quan va haver d’incrementar-se considerablement el sen-

timent de «propietat» sobre la terra. I serà en aquests moments quan la dona perda protagonisme en

les escenes llevantines.

Bibliografia
ALONSO, A. i GRIMAL, A., (1995): «Mujeres en la Prehistoria», Revista de Arqueología, 176: 8-17. Madrid.

BELTRÁN MARTÍNEZ, A., (1965): «Notas sobre el grupo de tres figuras negras del abrigo de la Saltadora en el barranco de la Valltorta

(Castellón)», Revista da Facultade de Letras de Lisboa: 89-93.

BELTRÁN MARTÍNEZ, A., (1968): Arte Rupestre Levantino. Annex de Caesaraugusta. Monografías Arqueológicas del Seminario de

Prehistoria y Protohistoria IV. Universidad de Zaragoza. Saragossa.

BERNABEU, J., (1995): «Origen y consolidación de las sociedades agrícolas. El País Valenciano entre el Neolítico y la Edad del Bronce»,

Jornades d’Arqueologia Valenciana: 37-60. L´Alfàs del Pi, gener 1994.

BERNABEU, J., (2002): «The social and symbolic context of Neolithization», en E. Badal, J. Bernabeu i B. Martí (eds.): El Paisaje neolí-

tico mediteráneo. Saguntum-Extra 5: 209-233. Universitat de València. València.

DAMS, L. (1984): Les peintures rupestres du levant espagnol. PICARD. Paris.

LES DONES EN LA PREHISTÒRIA60

DURÁN Y SAMPERE, A. i PALLARÉS, M. (1915-20): «Exploración arqueológica al barranc de la Valltorta», Anuari del Institut d’Estudis

Catalans, IV: 451-454.

FERNÁNDEZ, J., GUILLEM, P. M., MARTÍNEZ VALLE, R. i GARCÍA R. M., (2002): «El contexto arqueológico de la Cova dels Cavalls:

poblamiento prehistórico y Arte Rupestre en el tramo superior del Riu de les Coves», en R. Martínez i V. Villaverde (Coords.): La

Cova dels Cavalls en el barranc de la Valltorta. Monografías del Instituto de Arte Rupestre. Museu de la Valltorta, 1, 49-73.

València: Generalitat Valenciana.

HERNÁNDEZ, M. S., (2005): «Imágenes de la fertilidad. Arte Macroesquemático de la Comunidad Valenciana», en: R. Martínez Valle

(coord.) Arte rupestre en la Comunidad Valenciana,151-177. Generalitat Valenciana.

HERNÁNDEZ, M. S., (2005): «Entre el esquema y la abstracción. Arte Esquemático de la Comunidad Valenciana», en: R. Martínez Valle

(coord.) Arte rupestre en la Comunidad Valenciana, 295-325. Generalitat Valenciana.

HERNÁNDEZ, M. S., FERRER, P. i CATALÁ, E., (1988): Arte Rupestre en Alicante. Fundación Banco Exterior, Banco de Alicante Grupo

Banco Exterior. Alacant.

HERNANDO GONZALO, A., (2002): Arqueología de la Identidad. Madrid. Akal.

JOHNSON, A. W. i EARLE, T., (2003): La evolución de las sociedades humanas. Desde los grupos cazadores-recolectores al estado

agrario. Ariel Prehistoria. Barcelona.

JORDÁ CERDÁ, F. J., (1975): «La sociedad del arte levantino», Papeles del Laboratorio de Arqueología, L Aniversario de la Fundación

del Laboratorio de Arqueología 1924-1974, 11: 159-184. València.

KÜHN, H., 1926, Die Malereien de Valltorta Schlucht. IPEK, I: 34-45

LÓPEZ MONTALVO, E., (2000): Los abrigos VIII y IX de les Coves de la Saltadora: Análisis interno y composición. Treball d’investigació

inèdit. Universitat de València.

MARTÍ OLIVER, B. i JUAN-CABANILLES, J., (1997): «Epipaleolíticos y neolíticos: población y territorio en el proceso de neolitización de

la Península Ibérica», Espacio, Tiempo y Forma, Serie I, Prehistoria y Arqueología, 10: 215-264.

MARTÍ OLIVER, B. i HERNÁNDEZ PÉREZ, M. S., (1988): El Neolític valencià. Art rupestre i cultura material, Servei d’Investigació

Prehistòrica de la Diputació de Valencia.

MARTÍNEZ GARCÍA, J., (1998): «Abrigos y accidentes geográficos como categorías de análisis en el paisaje de la pintura rupestre

esquemática. El sudeste como marco», Arqueología Espacial, 19-20: 543-561.

MARTÍNEZ VALLE, R. i VILLAVERDE, V. (coor.), (2002): La Cova dels Cavalls en el barranc de la Valltorta. Monografías del Instituto de

Arte Rupestre. Museu de la Valltorta, núm. 1. València.

MATEO SAURA, M. A., (2001-02): «La mujer en la Prehistoria: función social y simbolismo de la mujer en el Arte Levantino», Kalathos,

20-21: 7-26. Terol.

MOORE, H. L., (1999): «Whatever happened to women and men? Gender and other crisis in anthropology», en H. L. Moore (ed.): 151-

171.

PORCAR RIPOLLÉS, (1965): «Las pinturas del Racó de Gasparo», Boletín de la Sociedad Castellonense de Cultura, XLI: 176.

RIPOLL PERELLÓ, E., (1970): «Notícia sobre l’estudi de les pintures rupestres de La Saltadora», Cuadernos de Arqueología e Historia

de la Ciudad, XIV, 19-24.

SEBASTIÁN, A., (1986): Estudio sobre la composición en el Arte Levantino. Tesi doctoral inèdita.

SØRENSEN, 2000, M. L. S., (2000): Gender archaeology, Polity Press, Cambridge.

SORIA, M. i LÓPEZ PALLER, M. G., (1999): Los abrigos con arte rupestre levantino de la Sierra de Segura. Patrimonio de la

Humanidad. Arqueología Monografías. E. P. G. Junta de Andalucía, Consejería de Cultura. Jaén.

VICENT, J. M., (1990): «El neolític: trasformacions socials i econòmiques», en J. Anfruns i E. Llobet (eds.), El canvi cultural a la prehis-

tòria. Columna. Barcelona.

VILLAVERDE, V., (2005): «Las primeras manifestaciones artísticas: el Arte Paleolítico», en: R. Martínez Valle (coord.), Arte rupestre en la

Comunidad Valenciana, 91-115. Generalitat Valenciana.

VILLAVERDE, V., (2005): «Arte mueble en la Cova del Parpalló: una guía para la sistematización y análisis del arte paleolítico», en: R.

Martínez Valle (coord.) Arte rupestre en la Comunidad Valenciana,117-130. Generalitat Valenciana.

VILLAVERDE, V., (2005): «Arte Levantino: entre la narración y el simbolismo», en: R. Martínez Valle (coord.) Arte rupestre en la

Comunidad Valenciana, 197-226. Generalitat Valenciana.

VILLAVERDE, V. i MARTÍNEZ, R., (2002): «Consideraciones finales», en R. Martínez i V. Villaverde (coord.): La Cova dels Cavalls en el

barranc de la Valltorta. Monografías del Instituto de Arte Rupestre. Museu de la Valltorta, núm. 1, 191-202.

VIÑAS, R., (1981): «Noticia de un nuevo conjunto de pinturas rupestres en Albocàsser», Cuadernos de Prehistoria y Arqueología

Castellonenses, 8, 301-305

VIÑAS, R., (1982): La Valltorta. Arte rupestre del Levante español. Castell. Barcelona.

LES DONES EN LA PREHISTÒRIA 61

En aquest article anem a parlar de dones. De dones i d’homes, de xiquets, xiquetes, persones ancianes

o malaltes, en definitiva parlarem de grups humans. D’uns grups humans que van viure en un temps con-

cret del passat. L’objectiu d’aquest estudi serà comprendre quina relació podien tenir les dones d’aquests

grups amb el que en arqueologia es denominen «objectes d’adorn», per a després intentar explicar alguns

aspectes del seu significat.

Moltes anàlisis de material arqueològic han estat impregnades històricament d’interpretacions

actualistes i els objectes considerats ornamentals ho han estat també. El fet mateix de classificar deter-

minats objectes com «adorns» implica una concepció actual de la seua interpretació. Perquè per a les

societats contemporànies industrialitzades, un penjoll és un objecte que adorna, que embelleix, que

manca d’una utilitat pràctica més enllà del seu valor estètic i/o simbòlic que denota el grup social al qual

es pertany o es vol fer veure que es pertany. I així s’han classificat durant anys els objectes que aparei-

xen en les excavacions arqueològiques. Es defineixen com adorns i com a tals passen a formar part del

registre arqueològic.

Aquests objectes així classificats apareixen associats clarament als éssers humans moderns. És

veritat que en algun jaciment amb restes de neandertals han aparegut objectes d’adorn, però són una

excepció i quasi sempre es tracta de jaciments amb una cronologia pròxima a la de l’aparició dels pri-

mers humans anatòmicament moderns a l’entorn de 40.000-35.000 anys abans del present. El perquè

de l’aparició d’aquests objectes en un moment determinat, ha de relacionar-se amb tot el procés d’evo-

lució simbòlica que apareix amb els éssers humans moderns. Potser amb un nou llenguatge, una nova

forma de comunicació i d’expressió no utilitzada fins a aqueix moment, dels quals formen part l’art i els

adorns. De la capacitat dels neandertals per a fabricar aquests objectes no podem dubtar, donada la

seua habilitat tècnica demostrada en la talla de la pedra, però entrar a valorar per què no els utilitzaven

de forma sistemàtica ens introdueix en un debat que s’allunya de l’objectiu d’aquest article.

DONES,HOMES
I OBJECTES D’ADORN

BEGOÑA SOLER MAYOR

JOSEP LLUÍS PASCUAL BENITO
Museu de Prehistòria de València

LES DONES EN LA PREHISTÒRIA 63

Però, ¿què és un adorn?

Aquesta és la pregunta que es fan aquelles persones que aborden el tema i estudien les restes arqueo-

lògiques que s’enquadren tradicionalment en aqueixa categoria del registre arqueològic. Els adorns són

elements que pertanyen al domini de l’aparença, destinats a ser duts sobre el cos, suspesos directa-

ment, subjectes al cabell o cosits en el vestit. Per a l’arqueologia, els elements d’adorn es reconeixen pel

seu sistema de suspensió (perforació natural o intencionada, mosses, estrangulacions perimetrals...) i per

la seua inutilitat funcional, que estiga desproveït de tota utilitat productiva.

Yvette Taborin, una de les investigadores que més estudis ha dedicat a aquest tema, contesta a la pre-

gunta començant per «En la nostra època...» (Taborin, 2004), és a dir, recolza tota la seua argumentació en

el que avui s’entén com adorn en la societat occidental. A partir d’ací explica que l’adorn té una funció social,

que mostra els trets de poder mitjançant un codi. Aquests accessoris, segons l’autora, acaben sent sím-

bols del poder de certs grups i alhora creen llaços d’unió en un grup que els diferencien així de la resta.

D’aquesta manera, l’adorn transmet els valors que fonamenten la cultura, els símbols religiosos, les jerar-

quies, la pertinença a classes d’edat, grups o la disponibilitat de la joventut per al matrimoni. Segons aques-

ta interpretació les dones de la Prehistòria no es diferenciarien de cap altre membre del grup, sinó més bé

al contrari s’hi trobarien integrades. Ací trobaríem una argumentació per a parlar de les dones com a mem-

bres integrants de grups en els quals totes les persones tenen una mateixa consideració social, o almenys

si hi ha trets diferenciadors no es relacionen amb el sexe dels individus.

Un altre autor que ha dedicat importants treballs a l’estudi dels elements ornamentals del Paleolític

és Randal White. Hi explica que des dels anys 80 (White, 1993:277) hi ha una tendència marcada en

l’antropologia social que considera que la identitat social es construeix i es comunica per mitjà de l’adorn

personal. Cita com a exemple Strathern (1981:15), qui diu que el que la gent vesteix i el que la gent duu

en el seu cos, en general, forma una part important del flux d’informació que estableix, modifica i explica

les categories socials com ara l’edat, el sexe i l’estatus, el qual es defineix amb paraules i amb fets.

Els adorns estan estretament relacionats amb el cos, i es convertirien en símbols des del moment

en què els humans necessitaren d’un llenguatge simbòlic. La major part dels adorns prehistòrics tenen

una aparença senzilla, però la seua interpretació varia considerablement segons la seua tradició cultural,

com s’observa en cultures de caçadors posteriors i històricament documentables. En molts casos, són

portadors d’un missatge de caràcter social o juguen un paper màgic, ja que se’ls atribueix un poder pro-

filàctic o terapèutic per a allunyar el mal o el perill. Poden representar també el poder arravatat a un altre

ésser (dents i urpes d’animals salvatges) o tenir un significat ritual: culte dels principis vitals com la fecun-

ditat (penjolls mascles i femelles), la caça (trofeus) o la mort. Els adorns se’ns presenten com intermedia-

ris entre l’objecte utilitari, funcional, l’objecte de culte i l’objecte d’art, podent ser en ocasions la materia-

lització de la inquietud humana cap als misteris del món que l’envolta. Com les creences i l’art, l’adorn és

el reflex dels gustos d’una societat en un moment donat (Barge, 1982: 4-5).

Actualment l’ornat corporal revesteix un caràcter quasi exclusivament estètic per a l’embelliment del

cos, tot i que encara en conserva la primitiva significació d’amulet, servint per a conjurar els perills, reals

LES DONES EN LA PREHISTÒRIA64

o amplificats per la imaginació, i així obtenir una major seguretat material. Però el seu sentit original es

veurà modificat per altres motius desenvolupats per l’evolució social i les noves adquisicions culturals.

Així, l’adorn podrà significar una valoració de l’individu respecte al grup, un signe de puixança o de rique-

sa, un desig de reconeixement social per a mantenir una determinada jerarquia, un mitjà d’inspirar l’en-

veja, l’admiració, l’amor...

Però hi ha diverses qüestions a tenir en compte. La més important és que amb tota seguretat s’ha

perdut una part important del conjunt d’elements que conformaven l’adorn personal. El registre arqueolò-

gic ofereix una informació parcial, ja que només s’han conservat els adorns realitzats en matèries dures

no peribles. Elements com les pells, plomes, pintures corporals, escarificacions i tatuatges són una part

clau en els grups de caçadors i

recol·lectors que ens descriu l’etnogra-

fia. Dels adorns fabricats en materials

biodegradables solament queda cons-

tància per mitjà de les pintures rupes-

tres prehistòriques nord-africanes, pin-

tures rupestres llevantines (Fig. 1) i

esquemàtiques que ens en mostren

alguns: lligadures de plomes, cintes de

cuiro o de matèria vegetal, possibles

tatuatges o la pintura corporal... Un

exemple excepcional el constitueixen

els grans de collaret de llavors, el ves-

tit de lli adornat amb serrells i subjecte

a un collaret de vímet que van ser tro-

bats al costat d’altres elements en

materials peribles (fragment de canya

decorada, plat i fus de fusta, estora

d’espart) en un enterrament de la

Cueva Sagrada (Lorca) (Ayala, 1987), o els escassos exemples de tatuatge documentats directament

que semblen obeir a més d’una motivació, des dels complexos i simbòlics motius figuratius de l’home

d’Altaï, fins a les ratlles i la creu d’Ötzi, amb cinc tatuatges senzills situats en zones del cos que coinci-

deixen amb problemes ossis, pel que se’ls atorga una finalitat terapèutica (Rei, 1994: 233).

A més s’ha de reflexionar sobre la possibilitat que no sempre l’adorn prehistòric haja complit totes

aquestes funcions, i fins i tot que no estiga pensat per a cap d’elles. Aqueix és el treball de la interpre-

tació arqueològica, intentar arribar a comprendre la funció d’aquests objectes en cada context. I si no

s’arriba a saber exactament quina era la seua funció, ¿com es sabrà qui portava cada resta?

L’emplaçament dels adorns en el cos i la seua correspondència en funció de l’edat o el sexe de l’indi-

LES DONES EN LA PREHISTÒRIA 65

Fig. 1. Pintura rupestre llevantina. Abrigo del Ciervo (Dos Aguas). Font: F. Jordá i J. Alcácer
(1951).

vidu són aspectes difícils d’abordar amb l’actual registre. Només les troballes en contextos funeraris i

algunes representacions antropomorfes de l’art moble i rupestre són els que poden clarificar aquestes

qüestions i donar-nos la possibilitat d’interpretar, tot i que ni tan sols aquesta interpretació es puga ele-

var a definitiva. Compartim amb M.A. Querol, l’afirmació que ens movem en un món de suposicions

(Querol, 2006).

Els primers adorns

L’ús sistemàtic d’adorns es documenta a Europa des de fa uns 35.000 anys. Les primeres restes que

es documenten estan fetes sobre gres, esquist, dents perforades de diferents animals com ara rens, cér-

vols o raboses, ossos retallats, deco-

rats i perforats, així com també restes

de banyes, ivori, fòssils o diferents pet-

xines marines i terrestres perforades.

En algunes ocasions aquestes restes

apareixen en contextos d’hàbitat i en

altres associades a enterraments.

Aqueixos adorns sobre dents, petxi-

nes, d’os, anirien penjats o cosits a la

roba, segons demostren les anàlisis

dels desgasts produïts pel seu ús

(D’Errico, 2000).

Les petxines de mol·luscs

marins, per la riquesa dels seus

colors i la lluentor del seu nacre, van

exercir una gran atracció per als

grups prehistòrics. Moltes petxines

serien portadores d’uns valors sim-

bòlics, màgics i profilàctics. Les Cypreae, per exemple, posseeixen un valor simbòlic o profilàctic uni-

versal encara present en molts pobles. Al Nord d’Àfrica s’empren collarets de petxines, braçalets,

amulets adornats amb petxines marines o fins i tot la simple imatge d’elles, perquè hi ha la creença

que protegeixen les dones i els xiquets i, fins i tot, el bestiar, tant dels perills reals com davant les for-

ces malèfiques, i són particularment beneficioses en els moments dels naixements perquè afavorei-

xen la fecunditat.

L’assimilació de la petxina amb l’òrgan genital femení es documenta en moltes cultures en tot el

planeta, especialment la Cyprea (Fig. 2), petxina de forma oval i secció hemisfèrica que, en el costat

aplanat, du una esquerda de vores dentades que evoca la vulva. Es troba molt estesa la creença que

«portades damunt de la pell com a amulet o com a adorn, ostres, petxines marines i perles impreg-

LES DONES EN LA PREHISTÒRIA66

Fig. 2. Cyprea.

nen la dona d’una energia favorable per a la fecunditat, preservant-la de les forces nocives i de la mala

sort» (Eliade, 1952: 170). Aqueixa creença era coneguda pels grecs i apareix reflectida en la mitolo-

gia. El naixement d’Afrodita en una petxina il·lustra aquest llaç místic entre la deessa i el seu principi

(Eliade, 1952: 173).

Un altre grup d’adorn el conformen les dents d’animals perforades. Durant el Paleolític Superior

es documenten incisius de bòvids, cavalls i càprids, ullals de rabosa, llop, ós i lleó, i ullals atrofiats

de cérvol, aquests últims presents en gran part de les cultures prehistòriques, sens dubte dotats

d’una significació simbòlica. N’hi ha imitacions en altres materials: d’ivori a Grimaldi o d’os a Nerja.

Com en les petxines s’aprofita la morfologia anatòmica natural, a la qual es dota d’un sistema de

suspensió consistent en la perforació o la incisió perifèrica en l’arrel, com es documenten a la Cova

del Parpalló (Gandia) o a la Cova de les Cendres (Moraira) (Soler Mayor, 2001) (Fig. 3). En un nom-

bre menor s’utilitzaren com a adorn

alguns ossos de petites dimensions,

com falanges, vèrtebres o costelles

perforades.

Alguns adorns es troben com-

pletament afaiçonats sobre diverses

matèries primeres com ara os, banya,

ivori i, rarament, en pedra. Són

adorns de gran qualitat, tant tècnica

com estètica, en ocasions decorats

amb temes utilitzats també en l’art

rupestre, alguns d’ells veritables «cre-

acions artístiques» (Taborin, 1982). La

varietat n’és àmplia: grans de collaret

esfèrics, cilíndrics, amb estrangulació

central, penjolls que imiten formes naturals (dents, petxines, insectes, fruits, fal·lus), penjolls ovals,

vorejats per incisions o denticulats, de vegades, amb decoracions geomètriques en el seu centre, con-

torns retallats en forma de silueta animal, rodets o discos perforats, generalment decorats amb inci-

sions radiants i figures animals o humanes, fins i tot alguns penjolls representen dones de perfil en l’es-

tilització habitual del Magdalenià.

Les sepultures paleolítiques no són molt nombroses, però hi ha excel·lents exemples en les quals els

individus van ser enterrats amb adorns, especialment a França, Itàlia, el centre d’Europa i la plana russa.

El cap és la part del cos on es troben els adorns més elaborats que són portats indistintament per

ambdós sexes i a diferents edats. Es tracta de petits elements perforats que de vegades es compten per

centenars i que devien anar cosits en una caputxa, casc o bonet de pell o de cuiro. Els materials emprats

són petxines marines, peces dentàries i vèrtebres de peix, com passa en els enterraments de les coves

LES DONES EN LA PREHISTÒRIA 67

Fig. 3. Dent perforada. Cova del Parpalló (Gandia)

de Grimaldi, amb bonets confeccionats exclusivament amb Nassae o amb aqueixa petxina marina com-

binada amb vèrtebres de peix en algun cas o amb ullals atrofiats de cérvol en altres. A Ligúria, els adorns

de caps de dones i d’adolescents tenen lleugeres diferències en la seua composició amb els dels

homes, ja que les dents de cérvol n’estan absents (Taborin, 1974).

Altres adorns documentats a les tombes resulten més senzills: braçalets i collarets de petxines,

dents, vèrtebres de peix o d’ivori, encara que excepcionalment es troben adorns més complexos de pet-

xines o d’ivori cosits a la roba, com passa als jaciments de Sungir o Arene Candide, fins i tot en algun

cas amb adorns als peus.

Dels materials emprats, només petxines i dents apareixen en totes les regions, mentre la resta té

una distribució més restringida, com les vèrtebres de peix que solament es documenten en jaciments ita-

lians o l’ivori, poc freqüent en els jaci-

ments occidentals.

Durant el Paleolític Superior final

coexisteixen tombes femenines molt

pobres i unes altres molt riques en

adorns. A Cap Blanc (Dordonya), una

dona va ser enterrada en una fossa

en posició molt flexionada amb els

ossos acolorits de roig i restes d’una

gran foguera, sense cap mobiliari. No

obstant això, a Saint-Germain-la-

Rivière, prop de Bordeus, altra dona

reposava sota un prototip de dolmen

format per quatre lloses de calcària

en vertical que en sustentaven altres

dues. La construcció i l’interior de la

cambra estaven pintats de roig i un foc havia estat encés sobre la llosa que contenia ossos d’animals,

cranis, banyes de bisó i dues banyes de ren treballades. La dona duia com a adorns abundants pet-

xines en el cap i a l’altura del colze 70 ullals de cérvol decorats i perforats, i l’aixovar funerari el forma-

ven punyals, banya de cérvol, nombroses agulles d’os, un nucli i làmines de sílex retocades (Bosinski,

1990: 183).

L’estudi de les restes ornamentals associades a determinats enterraments infantils del Paleolític

superior (Lagar Velho a Portugal, Les Enfants a Itàlia o La Madeleine a França) ha donat com a resultat

que aqueixos objectes no van ser realitzats com a objectes funeraris expressament, sinó que van ser uti-

litzats en vida dels seus portadors (Vanhaeren i D’Errico, 2001). Aquests autors posen en relación els

objectes d’adorn trobats als enterraments més amb la identificació de grup que no com a marcadors

d’estatus dins del grup.

LES DONES EN LA PREHISTÒRIA68

Fig. 4. Venus de la caputxa. Brassenpouy (les Landes, França). Reproducció Musée
Nationale des Antiquités. Saint-Germain-en-Laye (França). Font: Arxiu SIP.

No obstant això, les restes estudiades per White (1993) procedents del jaciment aurinyacià de

Sungir (Rússia), mostren unes mínimes diferències entre els tres cossos enterrats que duen aquest

autor a explicar els objectes d’adorn com uns marcadors d’estatus dins del grup. Encara que en

Sungir es van documentar fins a nou individus, només tres estaven ben conservats i van poder estu-

diar-se correctament. Els cossos presenten una majoria d’elements d’adorn comuns —grans de

collaret i penjolls—, més abundants en els joves que en l’adult masculí, i un element diferenciador en

cadascun d’ells: l’home adult és l’únic amb un penjoll d’esquist, el jove és l’únic que té grans de collar

plans tabulars i escultures d’animals i la xica és l’única que no té dents d’animals. ¿Com s’interpreta

això? L’autor, després d’analitzar exhaustivament cadascuna de

les tombes, calcula el temps de treball necessari per a l’elabo-

ració del total d’adorns que porta cada individu i així explica que

els joves presenten més restes i per tant es van necessitar més

hores de treball en la realització dels seus adorns. Basant-se en

aquestes diferències entre els aixovars, infereix que el sistema

social representat a Sungir era jeràrquic, en el qual la posició

social s’atribuiria per dret de naixença més que no per adquisi-

ció al llarg de la vida.

Altres documents que permeten observar la posició dels

adorns són les representacions artístiques. Encara que la figura

humana no és el tema més desenvolupat en l’art paleolític, hi ha un

bon nombre de representacions antropomorfes, algunes de les

quals duen indicats adorns.

Fa uns 25.000 anys, a gran part d’Europa hi ha una produc-

ció massiva i homogènia d’estatuetes, entre les quals destaquen

les denominades «venus», representacions femenines fetes amb

ivori, os, banya o pedra i, en algun cas modelades amb argila

(Delporte, 1982). Un bon nombre d’aquestes figuretes d’Europa

central i la plana russa duen gravats alguns elements de vestuari i

ornamentals en el cap, bandes o petits trets alineats que sugge-

reixen una caputxa (Fig. 4), diadema o bonet. Més escasses són les representacions de bandes

damunt dels pits (Fig. 5), en la cintura i pel dors, o de collarets i braçalets. A Kostenski els collarets es

representen per punts alineats i algunes figures duen un braçalet en cada canell. L’ús de braçalets

també ha estat indirectament documentat en l’art rupestre. Entre les impressions positives de mans que

decoren les parets de la Cueva de la Garma, algunes mostren la impressió del canell adornat amb un

o diversos braçalets (Taborin, 2004: 193).

Tanmateix, els caçadors de la fi del paleolític representaren les figures femenines de forma molt

esquemàtica i sense detalls, denominades claviformes, que es redueixen al tronc molt estilitzat sense cap

LES DONES EN LA PREHISTÒRIA 69

Fig. 5 Venus de Willendorf (Austria). Reproducció
Musée Nationale des Antiquités Saint-Germain-
en-Laye (França). Font: Arxiu SIP.

ni extremitats. Els adorns representats durant aquest període corresponen a uns pocs gravats sobre pla-

ques de pedra o d’os que ens mostren alguns excel·lents exemples, com en les femmes rampantes d’una

placa òssia d’Isturitz (Fig. 6) amb dues dones gravades que duen tres collarets i tres braçalets en un canell,

la femme du renne, de Laugerie-Basse, amb sis braçalets o una dona de La Marxe amb tres braçalets.

Els elements d’adorn es podrien interpretar també per a aquests primers moments com a iguals per

als dos sexes i per a tot el grup, sense que això representara una superioritat o una discriminació d’un

sexe respecte a l’altre. Fixant l’atenció en determinats pobles actuals, com els Massai, observem com

tant els homes com les dones s’adornen el cos amb collarets, tot i que la significació no és la mateixa.

Però és veritat que la comparació etnogràfica és només un acostament a un tipus de comportament

que potser no té cap relació amb el de les societats caçadores- pescadores i recol·lectores del passat. Amb

tot i això, és útil per a llevar-nos la bena occidental, industrial, capitalista, que reflecteix la nostra realitat a par-

tir de la qual en moltes ocasions intentem entendre el passat. Si alguna cosa sembla ser clara recolzant-nos

en els treballs etnogràfics, és que l’adorn és comunicació, informació pràctica sobre els personatges que el

porten i per a qui puga observar-lo. Quin significat ha pogut tenir cada peça en cada moment al llarg de la

Prehistòria és una cosa que s’esca-

parà a l’observador del present si no

es poden descobrir les claus que el

fan comprensible. Per això els ente-

rraments són imprescindibles, per-

què contenen objectes que s’asso-

cien a determinades persones d’una

manera intencionada.

Els últims caçadors-recol·lectors

Les comunitats caçadores-recol·lectores de l’Holocé segueixen utilitzant en algunes zones adorns de cap,

com les diademes de Dentalium del Natufià del Pròxim Orient de fa uns 11.000 anys, però en general

aquestes desapareixen amb el desenvolupament de les cultures mesolítiques europees, en les quals es

comprova una reducció de les matèries primeres i en la morfologia dels adorns, si bé en alguns grups s’in-

corporen altres suports nous, com ara l’ambre al Bàltic. Durant aquest període continua l’ús de petxines i

dents, de vegades els únics elements presents, mentre les peces elaborades són escasses, de morfolo-

gia generalment senzilla, i obeeixen a modes regionals. Entre les dents d’animals, les més utilitzades con-

tinuen sent els ullals atrofiats de cérvol, i l’adorn de petxina està bàsicament compost per dues espècies.

A partir del Mesolític, els testimoniatges funeraris augmenten. Els enterraments són ara de dos tipus:

individuals, generalment masculins, sobretot en cova, o agrupats en necròpolis en petxiners a l’aire lliure

en els quals es documenten algunes desenes d’adults i xiquets d’ambdós sexes. En el cas dels enterra-

ments en cova, el fet que quasi exclusivament siguen masculins i que no s’hi hagen documentat sepultu-

res dobles, d’adult i xiquet, ha servit per a argumentar que serien utilitzats en el curs d’expedicions de caça

LES DONES EN LA PREHISTÒRIA70

Fig. 6. “Dones rastreres”. Placa d’os amb dues dones gravades de la Cova d’Isturitz (França).
Modificat

efectuades essencialment pels homes, mentre que les dones i els xiquets es quedarien en el campament

a l’aire lliure (Rozoy, 1978:119). Contradiu aqueixa afirmació la troballa d’enterraments femenins en cova

en els moments inicials de l’Epipaleolític que, com els masculins, tenen poc aixovar i no contenen adorns,

com pot observar-se als jaciments peninsulars de Roc del Migdia (Vilanova de Sau, Barcelona), on una

dona adulta va ser enterrada en un nínxol natural paral·lel a la paret de l’abric limitat per dues grans lloses,

i una altra més petita situada verticalment en un extrem, associada a restes de fauna, útils lítics, ocre i un

cudol tintat (Canal i Carbonell, 1989: 30), o la dona jove de la Cueva de Nerja (Màlaga), protegida per blocs

de calcària, amb un fragment d’ocre prop del frontal i, aparentment, associada a llars.

A les necròpolis mesolítiques s’observa un tractament diferencial en funció del sexe i l’edat dels individus.

Així ocorre per exemple en l’àrea del Bàltic, com mostra la necròpoli danesa de Vedbaek, amb 17 tombes que

contenen 22 inhumats d’ambdós sexes i diferents edats, amb casos dobles o triples, com dues dones joves

amb els seus fills acabats de nàixer i un possible grup familiar: home, dona i xiquet. En algunes tombes hi ha

restes d’ocre i aixovars específics segons el gènere o l’edat de l’individu: banyes de cérvol en les dels indivi-

dus ancians, ganivets de sílex en les de barons i adorns de petxina i de dents d’animals en les femenines.

En les necròpolis bretones de Teviec i Hoédic la disposició dels adorns és semblant en ambdós

sexes i els més freqüents són els collarets i els braçalets. En Hoédic, els collarets o pectorals són l’adorn

més utilitzat per les dones i en general (Taborin, 1974: 168). En ambdues necròpolis, tanmateix, la com-

posició de l’adorn difereix en funció del gènere. Els homes s’adornen amb Trivia europea i les dones amb

Littorina obtusata, encara que cadascun duu també associat a la seua petxina alguns exemplars de la

petxina de l’altre sexe (Taborin, 1974: 173). Sense tenir en compte la composició dels adorns, homes,

dones i xiquets porten collarets i braçalets, sense que s’hi observen diferències en nombre o en quanti-

tat, però en elements excepcionals com els adorns de cintura i els vestits decorats duts a l’altura dels

malucs sembla que funcionen a un altre nivell. A Teviec i Hoédic solament una dona duu adorns de cin-

tura, que són més freqüents al jaciment d’Arene Candide i, en general, sembla que hi ha una sensible

disminució de l’adorn dels homes a mesura que l’edat augmenta.

Al petxiner portugués de Moita do Sebastião la posició de les petxines de Neritina fluviatilis en les

dones inhumades indica l’existència de collarets, cinturons, adorns de pit, braçalets al voltant dels turmells,

també duts pels menors, mentre que en els barons solament se n’observa l’últim (turmelleres) (Roche,

1972: 132). Altres diferències, les mostren dues inhumacions femenines, una amb un codolet de quarsi-

ta cilíndric prop del cap i una altra un trapezi sobre el pit. Ambdós sexes i un xiquet de dos anys es rela-

cionen amb ocre i amb ofrenes alimentoses (mol·luscs). Dos homes i un bebé es relacionen amb foc.

En definitiva, tots els individus de les últimes cultures de caçadors-recol·lectors europeus porten

adorns de diversos tipus. Les diferències s’hi estableixen en molts casos en el tipus de peces que for-

men els collarets, els braçalets i les turmelleres, la composició i proporció de les quals és diferent en fun-

ció del gènere, i fins i tot en la part del cos on es disposen, situació que es repeteix també en la pintura

corporal, com es comprova al jaciment mesolític de Vlasac, a la ribera del Danubi, on la disposició de les

pintures corporals en ocre diferencia sexualment els individus inhumats (Handsman, 2002: 339-340).

LES DONES EN LA PREHISTÒRIA 71

Els adorns neolítics

L’economia de producció va a l’ensems d’un augment en les manifestacions simbòliques, al qual no

resulten aliens els adorns corporals. Aquests segueixen fabricant-se en materials dels quals s’aprofita la

morfologia natural, les petxines de mol·lusc, les peces dentàries perforades i les vèrtebres de peix. Els

grans de collar i els penjolls es confeccionen en formes i materials diversos, especialment els d’origen

mineral (marbre, esquist, calcària, lignit, variscita, talc, etc.) en els quals es busquen determinats colors.

Hi apareixen nous adorns, com ara els anells ossis (Fig. 7), alguns decorats o amb realç i els braçalets

de pedra, petxina o os. En un moment avançat es desenvolupen les agulles d’os per al cabell amb els

caps diferenciats que adopten diverses formes i els botons amb diversos tipus de perforació (simple,

sobreelevada i, al final del període, en «V») (Pascual, 1986).

És remarcable la gran quantitat d’anells i de matrius per a la seua fabricació procedents de coves

de les comarques centrals valencianes (Cova de l’Or i Cova de la Sarsa), unida a la seua àmplia distribu-

ció confirma la importància d’aquests objectes en la vida quotidiana dels primers grups neolítics. L’escàs

coneixement de les necròpolis d’aquest moment impedeix verificar si els anells eren portats per dones,

per homes, o per ambdós. Sense que puga descartar-se’n en alguns casos una funció distinta, el seu

ús com a anell sembla ser el més probable per a tot el conjunt d’anells, com mostra un enterrament de

la Cueva de Chaves (Huesca), on un anell d’os es va trobar com a únic element d’aixovar «introduït en el

dit anular d’un individu inhumat en una fossa en l’interior de la cova» (Rodanés, 1987:131). Les variacions

del seu diàmetre ens indiquen que eren portats tant per adults com per xiquets.

Pel que fa als braçalets, la documentació existent permet suposar que se’n farien servir diversos

alhora o de forma individual. Per a il·lustrar el primer supòsit es pot citar la figura antropomorfa trobada

en el reblit d’un pou de les mines de Gavà (Barcelona) en un context del Neolític Mitjà català a la sego-

na meitat del IV mil·lenni aC (Bosch i Estrada, 1994). La denominada Venus de Gavà (Fig. 8) presenta en

ambdós braços, a l’altura del canell, huit incisions farcides de pasta blanca que podrien representar bra-

LES DONES EN LA PREHISTÒRIA72

Fig.7 A) Anells d’os i matrius per a la seua fabricació. Cova de l´Or (Beniarrés). B) Braçalet de marbre decorat. Cueva de Nerja (Màlaga).
Font: Arxiu SIP i J.LL. Pascual

çalets, a més de portar un collaret pectiniforme. L’absència a Catalunya de braçalets decorats amb inci-

sions paral·leles com els que abunden en el neolític andalús, sembla indicar que es tracta de la repre-

sentació de huit braçalets individuals en cada braç. Podrien representar braçalets de pecten que en oca-

sions s’han trobat en diverses quantitats en els braços d’inhumats, tant del Neolític Antic centreeuropeu

com en el Neolític Mitjà del nord-est peninsular. En serveix d’exemple l’enterrament de Segudet (Andorra),

on una dona portava al braç tres braçalets de pectuncle, a més de 560 grans de talc i esteatita al voltant

dels cabells, i un recipient amb decoració incisa davant de la cara (Yañez et al., 2002: 191).

Per a abordar la composició dels adorns a les comunitats productores, el seu emplaçament sobre

el cos i la seua correspondència en funció de l’edat o el sexe de l’indi-

vidu, disposem de l’ajuda de bastants contextos funeraris, figuretes

antropomorfes i la pintura rupestre. S’han excavat nombroses necròpo-

lis pertanyents al Neolític Antic centreeuropeu, algunes amb més d’un

centenar d’inhumats, en les quals s’observen diferències de tracte en

funció del sexe, i es comprova que les tombes riques de dones són

notablement més rares que no les tombes riques masculines. Les anà-

lisis detallades del repartiment de mobiliari funerari en funció del sexe

mostren diverses categories d’objectes associats exclusivament als

homes: destral, fletxa, làmina de sílex, encenedor, banya perforada,

ofrena alimentària, mandíbula de rabosa, ocre en pols, braçalet i valva

de Spondylus amb mossa en V. Per contra, hi ha una sola categoria

específicament femenina, la valva d’Spondylus amb doble perforació, i

altres que apareixen amb més freqüència en les tombes de dones que

en les d’homes, com els adorns de cap fabricats amb gasteròpodes

menuts d’aigua dolça, grans de pedra verda, molí per a colorant i pinta

d’os o de banya. En algunes necròpolis danubianes, els aixovars més

rics es troben a les tombes d’homes d’una certa edat i, secundària-

ment, en algunes tombes de dona, per la qual cosa s’hi ha elaborat la

imatge d’una societat on almenys una part dels homes de més edat

ocuparien una posició economicosocial privilegiada. La desigualtat social afectaria així mateix les dones,

si s’ha de jutjar per l’observat en comparar dues tombes femenines de la necròpoli de Mulhouse-Est, l’una

amb una dona d’esquelet gràcil acompanyada d’un ric aixovar i l’altra amb un aixovar molt pobre i amb

un esquelet que duu les empremtes d’una vida de dura labor (Jeunesse, 1978).

A Europa occidental, es coneixen escassos enterraments corresponents al Neolític Antic, al contra-

ri del que ocorre en moments posteriors, en què són relativament abundants, destacant-hi les necròpo-

lis del Neolític Mitjà català, on s’observen certes diferències en la distribució de l’utillatge lític, un fet que

suggereix determinada divisió del treball en funció de les activitats que reflecteix l’instrumental dipositat a

les tombes. Els útils relacionats amb el descarnat, les puntes de projectil i els instruments polimentats

LES DONES EN LA PREHISTÒRIA 73

Fig. 8. Venus de Gavà (Barcelona). Font:
J. Bosch i A. Estrada, 1994.

s’associen majoritàriament als homes, mentre que els útils destinats al treball de la pell i al tall de plantes

llenyoses s’associen amb les dones. L’adorn entre els adults només es documenta ocasionalment, i es

relacionen els adorns de cal·laïta amb ambdós sexes i els grans d’altres materials solament amb les

dones. Els enterraments infantils són els que contenen més en quantitat i freqüència els adorns de

cal·laïta, en ocasions associats a útils lítics i altres adorns elaborats sobre os, petxines i pedra (Gibasa,

2003: 248). Segons aquest investigador, aqueixa especial relació entre els adorns de grans i individus

infantils podria estar mostrant costums com el que es documenta en algunes comunitats àrabs actuals,

on els xiquets i les xiquetes duen collarets i polseres de grans i, quan arriben a adults, els homes deixen

de dur-los però les dones segueixen usant-los.

D’altra banda, l’ús de la plàstica és freqüent entre les primeres cultures productores del sud-est

d’Europa. Es coneixen milers de petites figuretes fetes d’argila, marbre, os, coure i or, procedents de cen-

tenars de jaciments del Neolític i Calcolític. Hi ha un domini de figures femenines en les quals s’observa

una notable varietat morfològica, tant en la seua posició i actitud, com en la seua decoració i atributs s’hi

observen alguns cànons quant a la posició, forma i decoració en cada cultura regional o en les diferents

etapes. En alguns grups s’observa la intensificació de la decoració corporal, en uns altres assimilen for-

mes animals. A partir del Neolític final s’introdueixen les figures masculines, amb actituds diferents a les

imatges femenines. Les figuretes femenines del V i IV mil·lenni freqüentment presenten motius decoratius

que expressen el vestuari i els ornaments: cinturons de maluc, vestits llargs i cenyits o faldes ajustades

en els femenins, calçat, pentinats o lligadures. Hi ha adorns com els collarets de grans que són exclu-

sius de les figures femenines, mentre que els penjolls i els braçalets apareixen en ocasions tant en les

figures femenines com en les masculines (Gimbutas, 1991: 53).

Contràriament, en les representacions antropomorfes de l’art llevantí, són les figures masculines les

que més adorns porten, tant de cap com corporals. Les figures masculines, representades generalment

com arquers, llueixen nombrosos detalls d’ornat i vestimenta: calçons o pantalons, cintes als braços i la

cintura, lligadures de plomes, capells piriformes, diademes, orelleres, banyes al cap, estoigs fàl·lics, bra-

çalets al canell o a l’avantbraç. Pel contrari, la presència d’adorns corporals escasseja en les figures feme-

nines llevantines, que generalment es representen amb natges prominents i tòrax nu indicant pits, braços

amb cintes i vestides amb faldes de diversos tipus, freqüentment llargues i acampanades. En les dones,

els adorns es redueixen a plomes o diademes al cap i cintes als braços i a la cintura, i fins i tot hi ha dife-

rències en la seua quantitat. Mentre que les dones solament duen lligadures d’una o de tres plomes, els

homes duen lligadures més variades, amb una, dues, tres, quatre o més plomes, i a més són més exclu-

sives d’ells les lligadures complexes (Galiana, 1985).

En una fase avançada del Neolític de gran part d’Europa occidental es produeix un canvi en les

pràctiques funeràries que perdurarà fins al final del Calcolític. S’hi generalitza l’enterrament col·lectiu en

coves naturals o en construccions megalítiques, fet que impossibilita la individualització dels adorns i dels

aixovars. No obstant això, per a alguns materials s’ha especulat amb una relació directa amb algun sexe,

com les consideracions que fa el pare J. Belda respecte a determinats objectes de la necròpolis de la

LES DONES EN LA PREHISTÒRIA74

Cova de la Barcella, que els interpreta com a «símbols funeraris els sexes dels quals manifesten al·ludir»

i dedueix que els ídols plans amb escotadures representaven ídols femenins i els penjolls acanalats fal·lus

o símbols masculins (Belda, 1931: 46).

En altres zones on sí que és possible individualitzar els aixovars i les ofrenes funeràries, durant

els mil·lennis IV i III abans de la nostra era, en diverses cultures del Neolític final i sobretot calcolítiques,

s’observa una creixent polarització entre els atributs masculins i els femenins. Els aixovars de les tom-

bes ens assenyalen determinats atributs per gènere. Hi ha elements que apareixen quasi amb exclu-

sivitat associats als homes com ara punyals, puntes de fletxa i braçalets d’arquer, cosa que s’ha inter-

pretat com l’equipament d’un guerrer o d’un caçador, mentre que els adorns semblen acompanyar

més les dones. Aquesta mateixa divisió s’observa també en les estàtues-menhir del Mediterrani occi-

dental. En les femenines es ressalten els pits i ocasionalment es detallen collarets, mentre que les

masculines duen representades armes.

L’Edat del Bronze

A partir del II mil·lenni, la diferenciació d’atributs en funció del gènere es consolida, alhora que els ele-

ments d’adorn personal metàl·lics, escassos durant el Calcolític, augmenten considerablement i es diver-

sifiquen. Un bon exemple d’això el constitueix la Cultura de l’Argar, on els adorns de coure, plata i or són

freqüents: braçalets, arracades, anells i diademes. Els collarets continuen confeccionant-se amb grans i

penjolls de materials molt variats: de procedència marina (petxines i vèrtebres de peix), minerals, de pro-

cedència animal (ullals de senglar, dents, ossos, becs d’au), vegetal (fusta, ossos de fruita) i argila i pasta

vítria (Llull, 1983: 210).

En els enterraments argàrics, la composició i la freqüència dels adorns varia notablement. Els bra-

çalets de coure i de plata s’associen indistintament a ambdós sexes, igual que s’esdevé amb els anells,

fins i tot entre ells són lleugerament més freqüents els de coure en els masculins i els de plata en els

femenins, les arracades de coure o plata són bastant més freqüents en els enterraments femenins, les

diademes de plata són específicament femenines, i la presència de collars a les tombes on s’ha pogut

determinar el sexe s’associa en un 78% dels casos a dones (Llull, 1983:203-210).

Altres diferències de tractament en funció del gènere al llarg del Bronze Antic, les trobem a les necrò-

polis centreuropees, on tenen lloc pràctiques funeràries específiques, el «mode bipolar de col·locació

diferenciat per sexe» o la col·locació dels homes en una posició i la de les dones en l’oposada. S’hi dóna

la circumstància que en algunes necròpolis d’aqueixa zona els primers excavadors no feren determina-

cions biològiques de sexe, i en compte d’això utilitzaren la presència d’adorns en el primer grup i d’armes

en el segon per a interpretar-los com a femenins o masculins respectivament. Les excavaciones més

recents, amb identificació de sexe, ho han confirmat. En aqueixa zona es coneixen nombrosos exemples

de diferenciació sexual dels ritus funeraris. A la necròpoli de Singen (Constança) les dones, amb el cap

vers el sud, sempre tenen una o més agulles, torques o braçalets i més excepcionalment espirals i altres

adorns, mentre que en els homes, que miren cap al nord, els punyals apareixen en sis de les huit tom-

LES DONES EN LA PREHISTÒRIA 75

bes masculines, i és l’única troballa relacionada amb aquest gènere. Però malgrat el tret de regularitat, hi

ha molts aspectes discrepants: forma de la tomba masculina amb aixovars femenins o tombes femeni-

nes amb punyals. L’autor obri la possibilitat que aquest tractament diferencial es dega a les característi-

ques socials que pogueren tenir determinats individus. Però en qualsevol cas no deixen de ser especu-

lacions. A Tesetice-Vinohrdy (Moràvia) s’excavaren 20 tombes intactes. Les tombes masculines eren bas-

tant pobres excepte en recipients ceràmics, mentre que les femenines i les infantils contenien un nom-

bre important d’objectes. Harding ha relacionat això amb la pràctica de l’exhibició de la riquesa masculi-

na o familiar per mitjà de les dones i els xiquets (Harding, 2003: 89-92), però no dóna cap clau per a sos-

tenir aquesta argumentació.

A la Península Ibèrica, Peñalosa (Jaén) és un poblat de la perifèria argàrica destinat a la producció

metal·lúrgica i la canalització d’aquesta cap als centres jeràrquics. Aquest jaciment mostra la dificultat de

l’adscripció de tipus (edat, sexe i classe) sense identificació antropològica prèvia. Algunes de les tombes

de dona i d’individus infantils no hi presenten un aixovar important, però en altres no passa el mateix. Un

element que abona la divisió en classes del poblat i la pèrdua de significat relatiu de la divisió sexual és

la presència d’un aret d’or al costat d’una dona adulta amb un xiquet en una tomba situada en una posi-

ció significativa, al costat de l’àrea més fortificada. Una altra dona adulta enterrada en la mateixa habita-

ció que alguns xiquets menors de dos anys s’associava amb un important aixovar ceràmic i un punyal de

tres rebles. La inusual presència d’aquesta arma en un soterrament femení ha estat explicada argumen-

tant que hi ha la «possibilitat que el membre masculí de la família desapareguera en qualsevol expedició

o fóra impossible recuperar el seu cadàver per qualsevol altra circumstància o que per mitjà de la mare

el nivell “guerrer” assignat a aquesta família es mantinguera per als seus fills supervivents, i s’impedira així

la caiguda més radical, i en la servitud més extrema de la família», en el context d’una societat on s’ob-

serva una classificació tripolar en nobles, guerrers-camperols i serfs (Contreras et al., 2000: 308-309).

Consideracions finals

Com hem vist al llarg d’aquestes pàgines, adornar-se el cos d’una o altra manera ha estat una constant

durant tota la Prehistòria. Petxines, ossos, ocre i molts altres elements van servir per a aqueixa funció en

homes i dones.

Per mitjà d’aquest estudi ha estat possible comprovar com només una anàlisi detallada de les res-

tes humanes en contextos funeraris pot donar llum a la interpretació dels objectes d’adorn. S’ha de fugir

de les generalitzacions tendencioses que donen als homes armes de guerrers, guerrers que es volen pre-

sumir més importants i per tant deixen les dones en un paper secundari.

L’anàlisi dels primers adorns mostra com les societats que els van fer servir reflecteixen una diferen-

ciació social nul·la i collarets, cinturons o capells es documenten de manera semblant en homes, dones

i individus infantils. Alguns estudis exhaustius permeten aventurar que aquests objectes van actuar com

a marcadors d’identitat grupal, però sense el detall d’aquestes anàlisis, les interpretacions no passaran

de ser conjectures.

LES DONES EN LA PREHISTÒRIA76

En definitiva, cal indicar que a més del paper estètic, un bon nombre d’ells van poder tenir una fun-

ció simbòlica afegida, com pot observar-se en abundants exemples etnogràfics. No obstant això, no és

possible anar més allà en la interpretació dels adorns de les comunitats prehistòriques. Dones i homes

han utilitzat aquests elements per a relacionar-se i comunicar-se des de la Prehistòria, tot i que encara no

som capaços d’interpretar el contingut dels missatges de què sens dubte eren portadors.

Bibliografia
BARGE, H. (1982): Les parures du néolithique ancien au debut de l’age des metaux en Languedoc. LAPMO, CNRS, París.

BELDA, J. (1931): «Excavaciones en el Monte de la Barsella término de Torremanzanas (Alicante). Memoria de las excavaciones de

1929». Junta Superior de Excavaciones y Antigüedades, 112, Madrid.

BOSCH, J. i ESTRADA, A. (1994): «La venus de Gavà (Barcelona). Una aportación fundamental para el estudio de la religión neolítica

del suroeste europeo». Trabajos de Prehistoria 51, núm. 2, Madrid, 149-158.

BOSINSKI, G. (1990): Homo sapiens. L´histoire des chasseurs du Paléolithique supérieur en Europe (40000-10000 avant J.C.). Errance

CONTRERAS, F.; SÁNCHEZ, M. i NOCETE, F. (dir.) (2000): Proyecto Peñalosa. Análisis histórico de las comunidades de la Edad del

Bronce del piedemonte meridional de Sierra Morena y depresión Linares-Bailén.

DELPORTE, H. (1982): La imagen de la mujer en el arte prehistórico. Istmo.

D’ERRICO, F.; VANHAEREN, M. (2002): «Criteria for identifying red deer (Cervus elaphus) age and sex from their canices. Application

to the study of upper palaeolithic and mesolithic ornaments». En: Journal of Archaeological Science, 29. pàgs. 211-232.

ELIADE, M. (1952): Images et symboles. Gallimard, 1980.

GALIANA, M. F. (1985): «Contribución al arte rupestre levantino: análisis etnográfico de las figuras antropomorfas». Lucentum, IV.

Alacant. 55-87.

GIBASA, J. F. (2003): Comunidades Neolíticas del Noreste de la Península Ibérica. Una aproximación socio-económica a partir de la

función de los útiles líticos. BAR International Series 1140. Oxford.

GIMBUTAS, M. (1991): Diosas y dioses de la vieja Europa 7000-3500 a.C. Mitos, leyendas e imaginería. Istmo.

HANDSMAN, R. G., (2002): «Whose art was found at Lepenski Vir? Gender relations and power in archaeology». En Gero, J. M.,

Conkey, M. W. (eds.). Engendering Archaeology. Women and Prehistory, Blackwell Publishing, Oxforf.

HARDING, A. F. (2003): Sociedades europeas en la Edad del Bronce. Ariel Prehistoria.

JEUNESSE, CH. (1997): Pratiques funéraires au Néolithique Ancien. Sepultures et necropolis danubiennes 5500-4000 av. J.-C.

Errance.

LLULL, V. (1983): La «cultura de El Argar». (Un modelo para el estudio de las formaciones económico-sociales en la prehistoria). Akal.

Madrid.

PASCUAL BENITO J. LL. (1998): Utillaje óseo, adornos e ídolos neolíticos valencianos. Trabajos Varios, 95. Servicio de Investigación

Prehistórica. Diputació de València.

ROZOY, J. G. (1978): Les Derniers Chasseurs. tom 3. Bulletin de la Societé Archeologique Champenoise. Charleville.

SOLER MAYOR, B. (2001): «Adornament, imatge i comunicació». En: De Neandertals a Cromanyons. L’inici del poblament humà a les

terres valencianes. V. Villaverde, ed., Universitat de València, pàgs. 367-376.

SOLER MAYOR, B. (2001): «Tècniques de perforació per a la fabricació de penjolls». En: De Neandertals a Cromanyons. L’inici del

poblament humà a les terres valencianes. V. Villaverde, ed., Universitat de València, pàgs. 383-386.

STRATHERN, A. (1981): «Introduction». Man as art. M. Kirk, ed., Viking.

TABORIN, Y. (1974): «La Parure en coquillage de l’Epipaléolithique au Bronze Ancien en France». Gallie Préhistoire, 17-1, París, 101-

417.

TABORIN, Y. (1993): La parure en coquillage au Paléolithique. XXIX Supplément Gallia Prehistoire. CNRS.

TABORIN, Y. (2004): Langage sans parole. La parure aux temps préhistoriques. La Maison des Roches.

VANHAEREN, M.; D’ERRICO, F. (2001): «La parure de l’enfant de La Madeleine (fouilles Peyrony). Un nouveau regard sur l’enfance au

paléolithique supérieur». En: Paleo, 1, pàgs. 201-240.

VANHAEREN, M.; D’ERRICO, F. (2001): «The body ornaments associated with the burial». En: Portrait of the Artist as a child. The gra-

vetian human skeleton from the Abrigo de Lagar Velho and its archaeological context. J. Zilhão, E. Trinkaus, eds. Trabalhos de

Arqueologia 20. Instituto Português de Arqueologia. Ministerio da Cultura.

LES DONES EN LA PREHISTÒRIA 77

WHITE, R. (1993): «Technological and social dimensions of “Aurignacian-Age” body ornaments across europe». En: Before Lascaux:

The complex record of early upper paleolihic, H. Knecht, A. Pike-Tay and R. White eds. Boca Raton, CRC Press, pàgs. 277-

299.

WHITE, R. (1999): «Intégrer la complexité sociales et opérationnelle: la construction matérielle de l’identité socials à Sungir». En:

Préhistoire d’os. Recueil d’études sur l’industrie osseuse préhistorique offert à H. Camps-Faber. Aix-en-Provence.

Publicacions de la Universitat de Provença, pàgs. 319-331.

YAÑEZ, C.; MALGOSA, A.; BURJACHS, F.; DÍAZ, N.; GARCÍA, C.; ISIDRO, A.; JUAN, J. i MATAMALA, J. (2002): «El món funerari al

final del V mil·lenni a Andorra: la tomba de Segudet (Ordino)». Cypsela, 14. 175-194.

LES DONES EN LA PREHISTÒRIA78

Ja he assenyalat en distintes ocasions (Sanahuja Yll, 1997 i 2002) que sexuar el passat no sols impli-

ca conéixer les activitats efectuades per les dones en els diferents contextos prehistòrics, sinó també

les dels homes, ja que tampoc han estat atribuïdes amb fiabilitat. Es tracta, en conseqüència, del fet

que podem conéixer com vivien dones i homes, és a dir, com es repartien el treball, quin lloc ocupa-

ven en l’àmbit domèstic i fora d’ell, com i qui cuidaven i atenien els altres, si sempre han existit relacions

violentes entre sexes o entre col·lectius, si el treball estava sotmés a explotació i en quina mesura

aquesta afectava dones, joves i xiquets/es, quin simbòlic transmetien les seues imatges quan n’hi havia.

Només així es disposarà d’eines per a aconseguir la desaparició de les falses interpretacions del pas-

sat basades en estereotips del present i tan arrelades en l’actualitat.

Si partim del fet que la sexuació no resulta difícil, ja que suposem que des dels inicis les dones

sempre es van ocupar del manteniment dels cossos i de la majoria d’objectes relacionats amb la vida

quotidiana, tal com ha ocorregut al llarg de la Història i continua succeint generalment, convindrem que,

en tots els contextos prehistòrics, aquelles activitats relatives a les pràctiques d’atenció i socialització

dels cossos i les referents al seu sosteniment i al manteniment dels objectes d’ús quotidià han d’adju-

dicar-se a les dones (Sanahuja Yll, 2002).

Tanmateix, si aquesta estratègia argumental es desconsidera davant de l’oportunitat d’esperar

situacions alternatives al present, és necessari sexuar el passat prehistòric i l’arqueologia només dispo-

sa de cadàvers i d’objectes, encara que darrere de cada cadàver va haver-hi un home o una dona de

diferent edat, una o un agent social que també va manipular els objectes que recuperem en les exca-

vacions. Però els objectes, de moment, no poden sexuar-se, a menys que no estiguen vinculats a un

cadàver, el sexe del qual també ha de ser esbrinat.

Per a sexuar el passat es poden emprar dues vies fonamentals: l’estudi de les restes antropològi-

ques i el dels referents simbòlics (aixovars funeraris i representacions figuratives d’homes i dones). En

el cas dels assentaments, la situació resulta més problemàtica, encara que sempre és possible plas-

LES DONES EN LA PREHISTÒRIA 79

DONES,HOMES
I AIXOVARS FUNERARIS

M. ENCARNA SANAHUJA YLL
Universitat Autònoma de Barcelona

mar les diferents activitats que es van efectuar en els diversos llocs socials a partir de la transitivitat dels

objectes materials implicats en els diferents processos de treball i la utilització dels recursos instrumen-

tals necessaris per a tal fi.

Els aixovars funeraris

Des del paleolític superior disposem d’ofrenes funeràries associades als cadàvers inhumats. No obs-

tant això, a pesar de la gran quantitat d’estudis realitzats pel que es denomina «Arqueologia de la Mort»,

els treballs vinculats a les relacions entre els sexes, llevat de poques excepcions (Cohen and Bennett,

1998; McCafferty McCafferty, 1994; Wilson, 1997; Rautman, 2000; Arnold i Wicker, 2001), han rebut

poca atenció i moltes vegades

s’ha sexuat a partir dels aixovars i

no dels cadàvers, amb una cabrio-

la que fa retrocedir els estereotips

actuals al passat i alhora els consi-

dera precedents del present.

L’escassetat d’estudis osteolò-

gics per a la determinació sexual

dels esquelets donava llicència per a

recórrer a assignacions actualistes

com a única forma de suplir aques-

ta fretura. La típica i sovint fal·laç

associació entre armes/homes i

adorns/dones il·lustra aquest proce-

dir, en assignar el sexe a un cadàver

a partir de l’aixovar funerari i no a la

inversa. I dic fal·laç perquè, en algu-

nes ocasions, certes dones han estat guerreres i s’ha pogut observar també l’associació d’adorns, com ara

arracades, collars o braçalets, als barons.

Una vegada sexuats els cadàvers, els referents simbòlics de les necròpolis (tipus i ubicació de

les tombes i sobretot els aixovars funeraris) constitueixen una gran ajuda, no sols quant a la diferen-

ciació de la riquesa i del treball invertit respecte als contenidors i els objectes funeraris, sinó també

quant a la sexuació. No disposant de fonts escrites, únicament els aixovars associats de manera sig-

nificativa a les dones i als homes soterrades/ts ens poden ajudar, de manera indirecta, a sexuar els

treballs, així com a indagar quin tipus d’adorns, armes, ferramentes o altres objectes es vinculaven a

homes o dones.

L’objectiu, doncs, és establir associacions recurrents i significatives d’objectes que tinguen un ús

específic, a fi de buscar el correlat entre el significat simbòlic de la presència en la tomba dels dits

LES DONES EN LA PREHISTÒRIA80

objectes i el sexe dels individus. Això implica partir del pressupòsit que els objectes associats a homes

i dones han estat utilitzats per aquests/es abans de la seua mort i, al mateix temps, resulta necessari

efectuar anàlisis de correlació entre categories d’aixovars i sexe i, posterioment, anàlisis de significació

estadística de les associacions de categories obtingudes.

La funció dels objectes

Ara bé, per a classificar un objecte com una ferramenta, una arma o un adorn, es tendeix a utilitzar

assumpcions apriorístiques o paral·lels etnogràfics i rarament es fan verificacions empíriques. No basta

de comparar morfològicament els objectes antics amb els utilitzats en altres moments històrics o els

actuals i d’aquí inferir una funció concreta. Aquest tipus d’analogies, que permeten afirmar que un estri

és una serra, un ganivet, un martell o un gratador, poden dur-nos a engany. La similitud morfològica no

és suficient, i resulta imprescindible l’estudi de les empremtes d’ús detectades en els artefactes antics

per a definir-ne la funció d’una manera precisa.

En l’actualitat, l’anàlisi funcional s’ha convertit en una metodologia fermament establerta en la inves-

tigació arqueològica, especialment en l’estudi d’empremtes d’ús en artefactes lítics tallats, encara que,

tal com va indicar Semenov (1981), el seu objectiu últim és la identificació de qualsevol activitat econò-

mica realitzada per comunitats prehistòriques. No obstant això, l’ampliació de l’anàlisi funcional a altres

materials, com ara les ferramentes i adorns macrolítics, els recipients ceràmics, els objectes d’os i de

metall o les restes paleoantropològiques, resulta encara molt escassa, a pesar que les «empremtes» de

producció i d’ús permeten comprendre’n millor les condicions tècniques i les seues implicacions eco-

nòmiques i socials. Pel que fa a la investigació dels objectes de metall, única manera, de moment, de

poder distingir amb més seguretat si un artefacte va ser usat sistemàticament com una ferramenta, s’hi

sol utilitzar criteris de comparació amb objectes actuals o usats per grups residuals contemporanis o

d’èpoques històriques passades i en molt poques ocasions s’hi fan verificacions empíriques

(Kristiansen, 1984; Kienlin i Ottaway, 1998). A més, tal com assenyalen Clemente et alii (2002) en el

cas dels objectes de metall, la possibilitat de refosa els converteix en un artefacte extremament escàs

en els contextos d’hàbitat, fet que ha ajudat a emfasitzar-ne el caràcter votiu i funerari i a considerar-los,

moltes vegades, un ítem de «prestigi» i/o bèl·lic més que no una eina de treball.

Únicament els resultats dels objectes analitzats des d’una perspectiva funcional, compaginats

amb la informació osteològica, poden ser indicadors del sexe i/o l’edat d’individus que efectuaven iguals

o diferents treballs, portaven armes, lluïen tipus d’adorns específics o estaven associats a objectes con-

crets, sempre que en les necròpolis els cadàvers de dones i homes es troben associats significativa-

ment a aquests objectes en funció del sexe i de l’edat.

Sexuació dels treballs

Si en una necròpolis trobem eines a les quals s’ha atribuït una funció econòmica precisa i aquestes

s’associen de manera significativa amb adults/es, joves o xiquetes/ts, podrem vincular els treballs a les

LES DONES EN LA PREHISTÒRIA 81

categories de sexe i d’edat. Per exemple, Gibaja (2002a) va estudiar la funció dels instruments lítics

trobats en la necròpolis del Neolític Antic postcardial de Sant Pau del Camp (barri del Raval, Barcelona)

i en les del Neolític Mitjà de la Bòbila Madurell (Sant Quirze del Vallès, Barcelona) i Camí de Can Grau

(la Roca del Vallès, Barcelona), totes elles pertanyents a la denominada Cultura dels sepulcres de

Fossa catalans, que està englobada en un arc cronològic de mitjan V mil·lenni cal ANE a darreries del

IV cal ANE. L’esmentat investigador arriba a la conclusió que, en les tres necròpolis, un dels objectes

més estretament relacionat amb els homes són les puntes de projectil i els microlits, per la seua absèn-

cia generalitzada en les tombes femenines. D’altra banda, les peces utilitzades sobre pell tendeixen a

estar vinculades a les dones, i les emprades per a descarnar o treballar fusta amb els barons. Pel que

fa al tall de cereals, els resultats de les tres necròpolis

varien. A Sant Pau, s’associen amb els homes; al Camí

de Can Grau, amb les dones, i en la Bòbila Madurell amb

tots dos sexes. En els soterraments infantils (que no han

estat sexuats) hi ha presents ferramentes emprades en

el tall de les plantes i, de vegades, projectils o peces

usades sobre pell, la qual cosa du Gibaja a suggerir que

tals instruments han de vincular-se a xiquetes o xiquets,

ja que el seu aixovar és idèntic al que presentaven dones

i homes adultes/ts (recordem que el sexe dels infantils

no pot precisar-se a partir d’estudis osteològics, si no és

que s’hi disposa de mostres d’ADN). Amb totes aques-

tes dades, Gibaja considera l’existència d’una divisió del

treball en funció del sexe i de l’edat, divisió de què tant

es parla però que quasi mai no es demostra perquè es

dóna per feta.

Un altre exemple el podem trobar en el grup argà-

ric, que ocupa les províncies d’Almeria, Múrcia, gran part

de Granada, Jaén i Alacant. Es classifica dins de l’Edat

del Bronze peninsular (2250 a 1550 cal ANE) i es caracteritza per l’existència de classes socials i Estat,

un urbanisme complex, un desenvolupament considerable de la metal·lúrgia del coure i la presència de

soterraments, generalment individuals, en urnes ceràmiques, cistes de pedra, fosses o covetes, sem-

pre davall o entre les cases i acompanyats d’un aixovar funerari format per armes, ferramentes i adorns

que varien segons la categoria social a què es pertany (sexe, classe i edat).

Els punxons de bronze, apareguts al llarg de tota la diacronia del món argàric, estan vinculats sis-

temàticament a les dones (Castro et alii, 1993-94: 99-101). El punxó constitueix un element comú

femení que traspassa diferents categories socials. Per damunt de les dissimetries de riquesa femenina,

el punxó és una ferramenta que comparteix bona part del col·lectiu femení argàric, probablement una

LES DONES EN LA PREHISTÒRIA82

Aixovar femení de la categoria 1 amb punxó de bronze i mànec
de plata procedent de Gatas (Turre, Almeria).

eina de treball vinculada a la producció de teixits, la qual cosa hauria de ser corroborada mitjançant anà-

lisi de funcionalitat. En moltes societats, el teixit i els tèxtils van adquirir una gran importància i van resul-

tar peces fonamentals de l’economia i de les relacions socials, per servir com a productes d’intercanvi

o indicadors de categories socials, ja foren de sexe, d’edat o de riquesa (Wright, 1996). No obstant

això, no s’ha aprofundit massa en aquesta qüestió, probablement perquè l’androcentrisme de la nostra

disciplina també ha jerarquitzat les tecnologies desenvolupades i el teixit hi ha ocupat una de les darre-

res baules.

Sobre la violència. Armes o ferramentes?

En Prehistòria, els instruments bèl·lics han estat associats quasi sempre al sector masculí, a pesar de

no conéixer-se el sexe dels individus a qui estaven vinculats. Probablement, moltes vegades, van ser

els homes els qui els van manejar, però cal disposar de proves més sòlides, ja que en algunes oca-

sions no va ser així. Insistesc en aquesta qüestió perquè pareix existir una contradicció entre la capa-

citat de donar vida i l’eliminació d’aquesta. La característica exclusivament femenina de donar vida, de

ser dos, podria explicar, en part, la dissociació entre les dones i les armes i la seua capacitat mediado-

ra, encara que això no haja d’implicar que cap dona va ser bel·licista, perquè l’esmentada capacitat de

ser dos, de «disposició a la relació, d’obertura a allò altre de si, és assenyalada pel cos femení, enca-

ra que no determina res, atés que una dona és lliure d’ignorar aquesta característica» (Rivera, 2003).

Per exemple, entre els grups nòmades pastors de les estepes euroasiàtiques (Davis-Kimball,

1997; Davis-Kimball i Yablonky, 1995; Davis-Kimball, Bashilov i Yablonky 1995; Davis-Kimball i Behan,

2002), que s’estenen per Moldova, el sud d’Ucraïna, el nord de la Mar Negra, el sud i l’est del Mar

d’Aral, el Kazakhstan, el sud de Sibèria, l’oest de Mongòlia i l’oest de Xina, algunes dones van ser gue-

rreres. Els vestigis arqueològics més representatius d’aquesta àmplia àrea són els cementeris kurgans

(kurgan = ‘túmul de terra’). El nomadisme pastoral d’aquests grups, caracteritzat per conduir cada any

els animals domèstics a les mateixes terres de pastura, va ser possible gràcies a la domesticació del

cavall. Les tribus tornaven cada estiu als mateixos pastius i és precisament allí on construïen monticles

per a soterrar els/les seus/es morts/es. Les necròpolis més grans estan localitzades a les valls dels rius

Dnièster i Dnièper, així com en els deltes de l’Amu Dària, del Sir Dària i del Don.

Al Kazakhstan, els excel·lents pastos de les muntanyes Tien Shan i Altai van contribuir a l’èxit del

nomadisme. Identificats per restes arqueològiques, i també per fonts escrites antigues i contemporà-

nies, els grups esmentats es coneixen com Saka, Sauromacis i Samartians i es daten a la segona mei-

tat del Ier mil·lenni ANE.

En les excavacions de la necròpolis de Pokrovka (500 ANE-200 DNE), al sud dels Urals, al

Kazakhstan, es van trobar 150 soterraments distribuïts en cinc cementeris. Els esquelets van ser

sexuats, i també se’ls va atribuir l’edat. Els aixovars funeraris van ser associats a homes i dones i a grups

d’edat mitjançant anàlisis de correlació i significació. A partir d’això, els individus van ser dividits en tres

categories socials:

LES DONES EN LA PREHISTÒRIA 83

1.- Homes i dones de la llar: gran quantitat de grans de collar i d’arracades en espiral.

2.- Sacerdots o sacerdotesses: pedres gravades, altars de ceràmica, petxines de mar fossilitza-

des, culleres d’os decorades, pigments minerals de diversos colors, espills de bronze i objec-

tes amb representacions d’animals.

3.- Guerrers o guerreres: puntes de fletxa, espases, dagues, buiracs i amulets.

El 94% dels homes pertanyien a la categoria de guerrers. En els períodes més antics, els sote-

rraments masculins podien estar associats a puntes de fletxa, en general de bronze, entre una i qua-

ranta. En els soterraments més recents, el nombre de fletxes per capita, en aquest cas de ferro,

oscil·lava entre una i cinquanta. Alguns homes també posseïen una única espasa i/o una daga de ferro.

Aquells barons que només es vinculaven a un artefacte bèl·lic o no estaven relacionats amb cap, cons-

tituïen el 3%, el mateix percentatge que el d’homes soterrats amb una criatura (cal destacar que no hi

ha dones inhumades amb

xiquets/es).

Quant a les dones, el 75%

estan classificades en la catego-

ria de dones de la llar, el 7% com

a sacerdotesses i el 15% com a

guerreres, amb la mateixa quan-

titat i el mateix tipus d’armament

que els homes (espases i dagues

de ferro, fletxes de bronze i de

ferro i buiracs) i amulets. Una

dona presentava, a més a més,

una punta de fletxa clavada en la

caixa toràcica, testimoni d’una

mort violenta en el combat. No obs-

tant això, en alguns casos (3%), les dones guerreres estan associades també a objectes de culte, la

qual cosa pareix indicar la presència d’una quarta categoria formada per sacerdotesses-guerreres.

Davis-Kimball insisteix en el fet que, entre aquests grups nòmades, els papers sexuals van

haver de ser més fluids i que un bon nombre de dones van pertànyer a una elit militar i religiosa d’alt

poder social.

Per a diferenciar la funció d’arma o instrument de treball hauríem de definir, en primer lloc, què és

una arma, ja que sempre s’ha acudit a comparacions etnogràfiques o actualistes per a la seua classi-

ficació, i sobretot perquè les interpretacions socials que poden inferir-se’n, en el cas de classificar un

artefacte com a arma o com a ferramenta, disten molt de ser semblants.

Si definim una arma com un instrument destinat exclusivament a l’atac o la defensa, certes ferra-

mentes que poden tenir una altra funció productiva, com ara les destrals o els ganivets, no tenen per

LES DONES EN LA PREHISTÒRIA84

Necròpolis de Pokrovka: categories socials.

què ser considerades armes automàticament. Soriano (2004:147-152) distingeix entre armes i arte-

factes emprats com a armes. Defineix les armes com a objectes realitzats amb la finalitat principal d’a-

gredir un altre individu, la qual cosa indica l’existència d’enfrontaments prou sistemàtics com per a pro-

duir peces amb l’única funció de causar dany. Els artefactes emprats com a armes no són més que

objectes amb diverses funcions, una de les quals pot ser la d’agredir. Al mateix temps, Soriano utilit-

za tres variables, que han de donar-se alhora i en la mateixa àrea geogràfica estudiada, per a afirmar

l’existència de conflictes armats: armes, estructures defensives i presència de morts violentes.

L’única manera, de moment, de poder distingir amb més seguretat si un artefacte va ser usat

com a ferramenta és la realització d’anàlisis d’empremtes d’ús i, en el cas del metall, hem de comen-

çar a descartar l’enfasització del seu caràcter votiu i funerari, així com la seua atribució d’ítem de

«prestigi» o bèl·lic.

Il·lustrarem aquesta qüestió amb un nou exemple del món argàric. Poc se sap sobre les ferramen-

tes argàriques de coure o bronze. No obstant això, l’estudi de les empremtes d’ús sobre instruments

lítics de dos jaciments argàrics –Fuente Álamo i Gatas– indiquen que tals eines es van emprar exclusi-

vament per a la sega i la batuda de restes vegetals no llenyoses (Clemente et alii, 1999; Gibaja, 2002

b). La presència de restes de tallat en altres materials fa suposar que el metall va haver de ser impor-

tant en la fabricació de ferramentes al Sud-est peninsular des de les darreries del III mil·lenni, sense des-

cartar-ne per això la importància com a element de valor social.

D’altra banda, les alabardes, les destrals, les espases i els punyals han estat considerats armes,

en especial les tres primeres, que apareixen vinculades al sector masculí. Lull i Estévez (1986) van plan-

tejar cinc categories socials per al grup argàric a partir d’una anàlisi estadística global dels aixovars de

les tombes:

Categoria 1

Alabarda, espasa, objectes d’or i plata, diadema, vas ceràmic bicònic. A aquesta categoria, la de

més valor social, pertanyerien més homes que dones. Representa la classe dominant argàrica, és

a dir, homes amb direcció efectiva de la comunitat.

Categoria 2

Objectes de plata i coure, arracades, braçalets, anells, ceràmica (sobretot copes), punxons i gani-

vets/punyals no associats significativament, encara que no s’exclouen. Correspon també a la clas-

se dominant argàrica, potser formada per dones, adolescents i xiquets/es vinculats als homes de

la categoria 1.

Categoria 3

Es vincula als membres de ple dret de la comunitat. Les dones s’associen al binomi punxó/gani-

vet amb ceràmica o sense i els homes al de punyal/destral amb ceràmica o sense.

LES DONES EN LA PREHISTÒRIA 85

Categoria 4

A homes i dones els correspon un ítem de metall de la segona categoria o vasos ceràmics (escu-

delles o recipients carenats, normalment).

Podria tractar-se dels servidors/es.

Categoria 5

Els homes i les dones no posseeixen aixovar. Potser siguen estrangers/es o captives/ius o

esclaus/ves.

Gràcies a datacions de radiocarboni

realitzades posteriorment van poder matisar-

se les tres primeres categories socials, tenint

en compte també el sexe i l’edat dels indivi-

dus a qui estaven associats els aixovars. Les

alabardes i les espases curtes datades es

concentren, ara com ara, en un arc cronolò-

gic del 2100 al 1800 cal ANE, mentre que les

datacions de les destrals i de les espases

llargues són posteriors al 1800 cal ANE. Per

la seua banda, els punyals estan presents al

llarg de tota l’època argàrica (Castro et alii,

1993-94).

L’alabarda i l’espasa curta són consi-

derades indubtablement armes associades

a la classe social dominant masculina, i són

substituïdes cap al 1800 per les espases

llargues (Castro et alii, 1993-94: 91-97). La

destral apareix també en aquests moments

més tardans, però no es vincula als homes

que ocupen el vèrtex de la piràmide social, sinó als pertanyents a la tercera categoria social, als

ciutadans de ple dret. D’altra banda, l’alabarda i l’espasa curta s’associen a homes de més de 35

anys, mentre que les escasses espases llargues i les destrals, més abundants, s’adscriuen a

adults, subadults i xiquets. Tot això fa pensar en transformacions socials esdevingudes cap al

1800, entre les quals s’assenyala una aparent democratització de segments més importants de la

població a costa d’un poder econòmic restringit en la seua cúpula (Castro et alii, 1993-94: 97) i un

major pes de l’herència, materialitzada en aixovars infantils que responen també a les diferents cate-

gories socials.

LES DONES EN LA PREHISTÒRIA86

Alabarda medieval.

Quant als punyals (Lull i Estévez, 1986; Castro et alii, 1993-1994), que ocupen un arc cronològic

ampli, entre el 2100 i el 1640 cal ANE, en les primeres fases solen acompanyar les alabardes en les

tombes d’homes adults i els punxons en les femenines. A partir del 1800, els punyals poden aparéixer

sols, associar-se a les destrals en les tombes masculines de qualsevol edat o bé vincular-se a punxons

en els soterraments femenins des dels 3 anys fins a la vellesa.

Ara: així com alabardes i espases pareixen tenir un objectiu bèl·lic clar, en el cas de les destrals

i dels punyals la seua finalitat no és tan evident. Tant l’alabarda com l’espasa són considerades exclu-

sivament armes, per tal com se’n desconeix una altra possible funció en el transcurs de la Història.

L’alabarda és definida com una arma ofensiva,

que consta d’una fulla transversal, aguda d’un

costat i de figura de mitja lluna per l’altre, posa-

da a l’extrem d’una asta llarga. La forma i la

mida són variades i la seua altura oscil·la entre

200 i 225 cm. Durant molts anys, va ser l’arma

principal de la infanteria, encara que a partir

del segle XV es va substituir per la pica i des-

prés per la baioneta. A les darreries del segle

XVIII, va passar a ser exclusivament una arma

cerimonial. L’alabarda permet efectuar un

combat preferentment defensiu, tot mantenint

el rival a una distància prudencial de l’usuari,

podent emprar-se com a arma empaladora o

fins i tot tallant.

Per la seua banda, l’espasa es defineix

com una arma blanca, llarga, recta, aguda i

tallant, amb guarnició i empunyadura. És l’ar-

ma per excel·lència de l’Edat Mitjana, encara

que els seus orígens es remunten probable-

ment a l’Edat del Bronze. Les espases poden

diferenciar-se en espases de tall o de colp. Les primeres són més curtes i podien necessitar l’ús de

les dues mans per al seu maneig. Solien portar-se com a arma defensiva en el cinyell, o com a arma

secundària. Les espases de colp, més grans, eren portades en el cinyell, amb no pocs problemes

de mobilitat, o en el cavall.

La destral, en canvi, és definida com una ferramenta tallant o una arma. Segons el seu emman-

gament i la seua grandària, pot emprar-se per a talar o treballar la fusta. És per això que la seua funció

d’arma en el període argàric podria ser substituïda per la d’una eina eficaç per a talar arbres, precisa-

ment en un moment en què l’explotació dels recursos forestals arriba al màxim nivell d’aprofitament de

LES DONES EN LA PREHISTÒRIA 87

Alabardes i punyal argàrics de Callosa de Segura (Alacant).

les matèries llenyoses, coincident amb l’episodi de més demanda de terres agrícoles. A més, convé

recordar que la fi de l’època argàrica va suposar un augment de la recerca de combustible i fusta per

a la producció d’artefactes mobles i immobles (Castro et alii, 1999: 270).

Si les destrals van ser armes ofensives, la presència d’espases llargues per a la primera categoria

superior i de destrals per a la intermèdia a partir del 1800 indicaria una clara jerarquització social amb

una respectiva especialització entre la població masculina armada, jerarquització no detectada en el perí-

ode anterior. En el cas que la destral no fóra una arma, postura que jo defense, podria relacionar-se amb

una funció econòmica que adquireix importància, des de la perspectiva real i la simbòlica, a partir del

1800, moment en què, com ja he mencionat, hi ha una enorme exigència de terres agrícoles. La dico-

tomia destral/homes i punxó/dones de la categoria social intermèdia podria indicar, en el cas que les

destrals s’utilitzassen per a la tala o el treball de la fusta, la qual cosa hauria de verificar-se a partir d’a-

nalítiques de funcionalitat, una divisió

sexual del treball no pragmàtica, clara-

ment institucionalitzada, mentre que

les labors efectuades amb el

ganivet/punyal podrien haver estat

iguals o distintes, encara que homes i

dones compartirien el mateix mitjà de

producció.

Finalment, el fet que les dones

no tinguessen accés a les armes

especialitzades (alabardes i espases

llargues o curtes) les converteix en un

col·lectiu que no pot o no vol manejar

els mitjans més eficaços per a la coer-

ció física i/o psíquica. De totes les

maneres, si el punyal és una arma, algunes dones, almenys les de les classes superior i intermèdia, no

n’estan exemptes; en conseqüència, certes dones portaven instruments bèl·lics. Si no ho és, hipòtesi

que jo defense, hem de deixar de denominar-lo arma en el cas d’estar associat a soterraments mas-

culins i ganivet en els femenins.

LES DONES EN LA PREHISTÒRIA88

Destrals argàriques.

Bibliografia
ARNOLD, B. i WICKER, L. (eds.) (2001): Gender and the Archaeology of Death. Oxford-New York: Altamira Press.

CASTRO, P., CHAPMAN, R., ESCORIZA, T., GILI, S., LULL, V., MICÓ, R., RIHUETE, C., RISCH, R. i SANAHUJA YLL, M.E. (1993-94):

“Tiempos sociales de los contextos funerarios argáricos”. Anales de Prehistoria y Arqueología de Murcia, 9-10: 75-105.

CASTRO, P., CHAPMAN, R., GILI, S., LULL, V., MICÓ, R., RIHUETE, C., RISCH, R. i SANAHUJA YLL, M.E. (1995): “Quinta campaña

de excavaciones en el yacimiento de Gatas (Turre-Almería)”. Anuario Arqueológico de Andalucía, T.ll, Sevilla, pp. 7-14.

CASTRO MARTÍNEZ, P.V., CHAPMAN, R.W., GILI, S., LULL, V., MICÓ, R., RIHUETE, C., RISCH, R. i SANAHUJA YLL, M. E. (1999):

Proyecto Gatas 2. La dinámica arqueoecológica de la ocupación prehistórica. Sevilla. Consejería de Cultura de la Junta de

Andalucía.

CLEMENTE, I., GIBAJA, J. F. i VILA, A. (1999): “Análisis funcional de la industria lítica tallada procedente de los sondeos de Gatas”,

en P. CASTRO et alii, Proyecto Gatas 2. La dinámica arqueoecológica de la ocupación prehistórica. Junta de Andalucía, Sevilla,

pp. 341-347.

CLEMENTE, N., RISCH, R. i GIBAJA, J.F. (eds.) (2002): Análisis Funcional: Su aplicación al estudio de las sociedades prehistóricas.

British Archaeological Reports, Int.Ser. 1073, Oxford.

COHEN, M.N. i BENNETT, S. (1998): “Skeletal evidence for sex roles and gender hierarchies in Prehistory”. En HALS-GILPIN, K. I WHI-

TLEY, D. (eds.) Reader in gender archaeology. New York and London: Routledge.

DAVIS-KIMBALL, J. (1997): “Warrior Women of Eurasia”, Archaeology, vol. 50, núm. 1, pp. 44-48.

DAVIS-KIMBALL, J. BASHILOV, V.A i YABLONKY, L.T. (eds.) (1995): Nomads of the Eurasian Steppes inthe Early Age, Bekerley: Zinnat

Press.

DAVIS-KIMBALL, J. i YABLONKY, L.T. (1995): Kurgans on the Left Bank of the Ilek Excavations at Pokrovka 1990-1992: Excavations

at Pokrovka, 1990-1992, Bekerley: Zinnat Press.

DAVIS-KIMBALL, J. i BEHAN, M. (2002): Warrior Women: An Archaeologist,s Search for History’s Hidden Heroines, New York: Warner Books.

GIBAJA, J.F. (2002 a): La función de los instrumentos líticos como medio de aproximación socio-económica. Comunidades neolíticas

del V-IV milenios cal, BC en el noreste de la Península Ibérica. Tesi doctoral presentada en la UAB.

GIBAJA, J.F. (2002 b): “Análisis del material lítico tallado de Fuente Álamo”, en R. Risch, Recursos naturales, medios de producción y

explotación social. Un análisis económico de la industria lítica de Fuente Alamo (Almería), 2250-1400 ANE, P. von Zabern,

Maguncia, pp. 163-177.

KIENLIN, T. i OTTAWAY, S. (1998): “Flanged axes of the North-Alpine region: an assessment of the possibilities of use wear analysis

on metal artifacts”, en C. MORDANT, M. PERNOT i V. RYCHNER (eds.), L’Atelier du bronzier en Europe du XXe au VIIIe siècle

avant de notre ère, Tom II, CTHS, Paris: 271-286.

KRISTIANSEN, K. (1984): “Krieger und Hõuptlinge in der Bronzezeit Dõnemarks - ein Beitrag zur Geschichte des bronzezeitlichen

Schwertes”, Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz, 31: 187-208.

LULL, V. i ESTÉVEZ, J. (1986): “Propuesta metodológica para el estudio de las necrópolis argáricas”, Homenaje a Luis Siret (1934-

1984). Sevilla: Consejería de Cultura de la Junta de Andalucía: 441-452.

MACCAFFERTY, SH. i MACCAFFERTY, G. (1994): “Engendering Tomb at Monte Albán”, Current Anthropology , 35 (2): 143-166.

RAUTMAN, A. (ed.) (2000): Reading the body: Representations and remains in the archaeological record. Philadelphia: University of

Pennsylvania Press.

RIVERA GARRETAS, Milagros (2003): “La violencia de las mujeres no es violencia de género”, Reflexiones /Violencia contra la Mujer, 15.

http://www.isis.cl/temas/vi/reflex.htm

SANAHUJA YLL, M. E. (1997): “Marxismo y feminismo”, Boletín de Antropología Americana, núm. 31, juliol 1995-desembre 1997: 7-14.

SANAHUJA YLL, M. E. (2002): Cuerpos sexuados, objetos prehistoria. Univ. de València: Cátedra.

SEMENOV, S.A. (1981): Tecnología prehistórica (Estudio de las herramientas y objetos antiguos a través de las huellas de uso). Madrid:

Akal.

SORIANO, N. (2004): La formación del Estado en el Valle Medio del Río Amarillo. Un acercamiento teórico y práctico a los inicios de

la Edad del Bronce en China. Treball d’investigació de Tercer Cicle, Universitat Autònoma de Barcelona.

WILSON, D. (1997): “Gender, diet, health, and status in the Mississippian Powers Phase Turner Cemetery Population”, en R. JOYCE

i Ch. CLAASSEN (eds.) Gender and Archaeology, Philadelphia: University of Pennsylvania Press: 1-22.

WRIGHT, R. (1996): “Thecnology, Gender and Class: Worlds of Diffrence in Ur III Mesopotamia”, en R.P.Wright (Ed.), Gender and

Archaeology, Filadelfia: University of Pensilvania Press, 79-110. Traducció castellana d’Icaria, Barcelona, 1999 en Arqueología

y Teoría Feminista: 173-214.

LES DONES EN LA PREHISTÒRIA 89

.

Introducció

Poques evidències ens permeten aproximar-nos amb més claredat a les poblacions del passat que els

aspectes relacionats amb l’estudi de les restes humanes procedents dels contextos funeraris. És per això

que serà en aquests enterraments on busquem la presència de dones, que ens permeten parlar, no de

la seua mort, sinó de la seua vida, de les possibles activitats que van realitzar, i del valor social que se’ls

va reconéixer. Per a això estudiarem tant les seues restes òssies com el tipus de ritual que se’ls va fer en

el moment de la seua mort.

Hem de partir de la realització d’una excavació arqueològica curosa que permeta reconéixer les

manifestacions funeràries presents en cada sepultura. Hem de documentar amb minuciositat la posició

de les restes, i les seues possibles relacions amb altres persones amb què pogueren haver compartit el

seu últim estatge.

Després del primer treball de camp esperem obtindre de l’estudi de cada resta òssia informació

sobre el nombre mínim de persones trobades en la sepultura, les seues edats i sexes, les talles i la seua

robustesa òssia, i les possibles malalties que van patir. Sense aquest pas mai no podrem reconéixer la

presència de les dones, els homes i els qui van morir durant la infància.

Com podem observar, a partir de la informació obtinguda podrem fer un estudi comparatiu entre

homes, dones i infantils. Reconéixer la seua presència o absència, situar-los en sepultures individuals o

compartides, establir una relació amb els elements d’aixovar i conéixer el seu estat de salut durant la vida.

Mai no hem d’oblidar que el món funerari no parla de la mort, sinó de la vida, de les creences d’un grup

social i de com s’han enfrontat als misteris de la mort per mitjà dels ritus funeraris.

Contextos funeraris prehistòrics

Quan parlem de Prehistòria ens referim a un període cronològic de llarga durada, durant el qual la gent

ha modificat les seues maneres de vida, les formes d’hàbitat, les maneres d’explotació dels recursos

LES DONES EN LA PREHISTÒRIA 91

LESDONESENELSCONTEXTOS
FUNERARISPREHISTÒRICS.

APORTACIONS DES DE L’OSTEOARQUEOLOGIA
Mª PAZ DE MIGUEL IBÁÑEZ

Universitat d’Alacant

naturals, etc. De la mateixa manera, els ritus funeraris no han estat sempre els mateixos. Fent un resum

bastant simplificat reduirem aquests ritus a tres: la inhumació múltiple diacrònica, la inhumació individual

o doble i la cremació.

La inhumació múltiple diacrònica s’evidencia en les nostres terres des del Mesolític amb el clar

exemple de la necròpoli del Collado (Oliva, València), continuant durant el Neolític Antic com es testifica

en la Cova de la Sarsa (Bocairent, València), perllongant-se durant el Calcolític (Cova de la Barcella, la

Torre de les Maçanes; Cova del Montgó, Xàbia; etc.), el Campaniforme (Cuevas del Peñón de la Zorra i

Cueva del Puntal de los Carniceros, Villena; Cova Soler, Dénia; etc.) i al llarg de l’Edat del Bronze (Cabezo

de la Escoba i Cabezo Redondo, Villena; Mas del Corral, Alcoi; Muntanya Assolada, Alzira; etc.), fins i tot

durant la seua fase final (Cova d’En Pardo, Planes).

El segon ritu ben registrat és el de la

inhumació individual o doble; documentat

escassament durant el Neolític, queda

clarament evidenciat en contextos de

l’Edat del Bronze. Solen ser àrees d’habi-

tació en les quals es col·loquen alguns

enterraments, tant en les zones en què

s’observa el desenvolupament de la

Cultura Argàrica (San Antón, Oriola;

Laderas del Castillo, Callosa de Segura;

Tabaià, Asp i la Illeta dels Banyets, El

Campello), com en zones més allunyades

geogràficament o amb cronologia poste-

rior (Muntanya Assolada, Alzira; Lloma de

Betxí, Paterna; Cabezo Redondo, Villena;

Mas del Corral, Alcoi, etc.).

Un tercer ritual clarament diferencia-

dor és el de la cremació dels cadàvers. S’ha documentat de forma excepcional en l’abric de

L’Escurrupenia de Cocentaina (Pascual, 2002: 156-164), durant el Neolític Final-Calcolític, encara que

serà durant el Bronze Final quan sembla que s’establirà com a ritu generalitzat, almenys per a la població

enterrada en la necròpoli de Les Moreres (Crevillent).

Aquests tres ritus: inhumació múltiple diacrònica, inhumació individual o doble i cremació, no per-

meten descartar altres maneres de tractament dels cadàvers, les evidències arqueològiques dels quals

han desaparegut. Hem de considerar que el nombre de persones, les restes de les quals s’han recupe-

rat no representen més que una ínfima part del total de la població que va habitar les nostres terres al

llarg d’un temps tan dilatat.

LES DONES EN LA PREHISTÒRIA92

Fig. 1. Restes procedents de persones de diferents edats i sexes. Soterrament

col·lectiu del Fontanal (Onil, Alacant).

L’osteoarqueologia

Són moltes les disciplines que s’imbriquen quan es realitza l’estudi d’un context funerari. Una d’elles, la

dedicada a la revisió de les restes esquelètiques humanes, és l’osteoarqueologia. Serà a partir de l’apli-

cació de la metodologia antropològica i paleopatològica com podem extraure dades summament inte-

ressants per a conéixer el que més ens aproxima a la gent del passat, el seu propi esquelet.

Encara que l’ideal fóra realitzar una excavació dels enterraments amb una metodologia adequada,

com la proposada per H. Duday en la coneguda com “Antropologia de camp”, això no sempre és pos-

sible. A pesar d’això, no hem de menysprear la informació que es conserva en els museus, on s’han anat

emmagatzemant restes humanes de diferents èpoques; tot i que estan parcialment arreplegades, enca-

ra amaguen importants dades sobre els nostres ancestres.

Per a iniciar l’obtenció de la informació hem de partir de la identificació del nombre mínim d’individus

(NMI). Encara que sol ser senzill en el cas de les sepultures individuals o dobles, es complica considera-

blement quan la tomba ha estat utilitzada al

llarg dels anys (Fig. 1). No obstant això, serà la

determinació del NMI la que ens permeta oferir

dades sobre l’existència d’un ritual col·lectiu,

en el qual és el fet de formar part d’un grup el

que dóna dret a estar en eixa tomba, i transme-

tre que la seua societat valora més allò col·lec-

tiu que allò individual.

En un pas següent intentem conéixer les

edats de mort. En societats prehistòriques com

les que estem referint, és previsible que el

nombre de persones mortes durant la infància

siga elevat. Hem de recordar que no hi ha

coneixements antibiòtics ni vacunals, i que la infància està exposada a nombrosos riscos que poden cau-

sar una mort prematura. Certament en quasi tots els espais funeraris identifiquem la presència d’infantils,

no obstant això, solen ser poc nombrosos i per això hem de buscar explicacions culturals a la seua infra-

representació en els enterraments.

Són més nombroses les restes esquelètiques dels qui van morir en edats adultes, preferentment

entre els 20 i 40 anys, i és poc freqüent la presència de persones mortes per damunt dels 60 anys.

Una altra dada rellevant és la de conéixer si eren dones o homes els qui estan en les sepultures.

No sempre és fàcil realitzar la seua adscripció sexual. S’han proposat diferents mètodes per a poder

determinar els sexes a partir de les restes esquelètiques. Atés que la nostra funció reproductora està cla-

rament diferenciada per sexes, en l’anatomia humana hi ha trets que permeten realitzar aquesta diferen-

ciació sexual. Serà per tant en la pelvis on millor es puguen identificar les característiques diferenciado-

res entre sexes (Fig. 2). El problema que es presenta és que són ossos bastant fràgils, la conservació

LES DONES EN LA PREHISTÒRIA 93

Fig. 2. Hemipelvis de dona i home procedents d’una sepultura doble diacròni-

ca de la Illeta dels Banyets (El Campello, Alacant).

dels quals no sol ser bona, i s’emmascaren amb freqüència les característiques que cerquem. A això cal

afegir que a penes es conserven pelvis de les excavacions antigues. Davant d’aquesta circumstància

seran els cranis qui ens permeten aproximar-nos amb una certa fiabilitat a la seua identificació sexual (Fig.

3). Hem de subratllar que en moltes excavacions antigues foren únicament els cranis i les mandíbules

ben conservats les restes esquelètiques que van arreplegar-se, dels quals avui disposem de diverses

col·leccions als nostres museus.

Hi ha altres dades de les quals ens informen les restes òssies. A partir de les mesures obtingudes

de les longituds d’ossos llargs, podem aproximar-nos a les talles dels qui van viure en un determinat

moment (Fig. 4). La talla permet conéixer algunes característiques físiques d’aquesta gent, i a partir de la

seua comparança entre sexes permeten obtenir informació de la seua variació segons les èpoques estu-

diades.

Finalment, però no per això

menys rellevant, n’hem de realitzar un

estudi paleopatològic, que ens infor-

marà sobre les malalties que deixaren

la seua marca en l’esquelet. Tot i que

es calcula que només el 10% d’elles

afecten l’os, és important ressaltar que

les lesions traumàtiques, les infec-

cions, les malformacions, la patologia

dental i les malalties osteoarticulars

són relativament freqüents entre les

poblacions del passat.

Directament relacionada amb les

dones hi ha la patologia obstètrica. No

és fàcil reconéixer quan una dona ha

mort directament per causes relacionades amb l’embaràs i el part. No obstant això, en veiem més clara-

ment alguns casos que ens informen directament o indirectament de la presència d’aquestes complica-

cions com ara els de les restes òssies pertanyents a perinatals.

Menys freqüent és l’aparició de senyals en els ossos que ens parlen de manipulació dels cadàvers,

com s’ha testificat en la Cova d’En Pardo, en moments del Bronze Final (Chiarri et alii, 1999), circums-

tància ressenyable ja que a més es tracta d’un esquelet de dona (Fig. 5).

Les dones enterrades

Durant la Prehistòria l’ocupació de les terres valencianes està testificada a partir de l’existència de nom-

brosos jaciments arqueològics. Molts d’ells són coves o poblats on els materials indiquen indicis sobre

la vida quotidiana. Uns altres són els llocs d’enterrament, de vegades clarament relacionats amb aquests

LES DONES EN LA PREHISTÒRIA94

Fig. 3. Cranis d’una dona i un home procedents d’una sepultura doble de la Illeta dels

Banyets (El Campello, Alacant).

poblats, i en altres casos en àrees on no es coneix on habitava la gent allí enterrada. N’anirem posant

alguns exemples que permeten il·lustrar la presència de dones en aquests espais funeraris.

Dels inicis de la prehistòria recent coneixem coves d’enterrament com ara la de la Sarsa (Bocairent),

on són vàries les persones que hi van ser enterrades. Les seues edats són diverses, i s’hi reconeix tant

la presència d’infantils com d’adults. Tot i que encara no se n’han publicat les dades, hem evidenciat la

presència de persones d’ambdós sexes. Creiem que és destacable la coexistència de dos individus

adults en una esquerda, juntament amb materials adscrivibles al Neolític cardial. Aquest sepulcre doble

està format per una dona i un home, dels quals desconeixem si hi foren dipositats en un mateix moment

o no (Fig. 6).

És coneguda la utilització de les coves com a espais funeraris en els quals s’evidencien reutilitza-

cions contínues al llarg del Neolític. En l’actualitat són poques les datacions absolutes que permeten veri-

ficar sens dubte l’adscripció dels esquelets a un moment cronològic precís. Volem ressenyar el cas de la

Cova Sant Martí (Agost) on s’han realitzat datacions absolutes sobre restes humanes que han donat una

data de 4560 cal ANE (Torregrosa, 2004), i és la més antiga per al

Neolític en restes humanes. Desafortunadament, l’escassesa de res-

tes exhumades durant les excavacions només ens hi ha permés

identificar la presència d’individus adults i infantils. No hem pogut rea-

litzar-ne l’adscripció sexual, per tan poc representatius com són els

fragments conservats (De Miguel, 2004a).

És diferent la situació per a les coves d’enterrament pertanyents

a les últimes fases del Neolític i el Calcolític, on el nombre d’inhuma-

cions sol ser superior al de moments anteriors.

Hem identificat la presència de dones en diverses coves que

hem tingut oportunitat d’estudiar en diferents museus (De Miguel,

2000). En general, el nombre de dones identificades sol ser menor que el d’homes. Encara que no

podem descartar que aquesta diferència es dega a qüestions culturals, cal ressenyar que en bastants

casos hi ha restes que no han pogut ser sexades, bé pel seu deficient estat de conservació, o perquè

les seues característiques no estan suficientment clares. És possible que en alguns casos siguen

dones i això ens duria a un cert equilibri entre sexes.

Igualment en els contextos campaniformes en els quals hem pogut sexar els cranis hi ha presents

homes i dones, com ocorre al Puntal de los Carniceros de Villena (Jover i De Miguel, 2002), i igualment

ocorre a la Cueva Occidental del Peñón de la Zorra (Villena), on s’ha identificat una dona a partir de la

conservació de dos coxals quasi complets.

És en l’Edat del Bronze quan s’observen les diferenciacions rituals més clares. D’una banda, l’exis-

tència d’inhumacions individuals o dobles en jaciments clarament argàrics com ara San Antón (Oriola),

Laderas del Castillo (Callosa de Segura), Tabaià (Asp) i la Illeta dels Banyets (El Campello). En dos d’ells,

San Antón i Laderas del Castillo, falten els materials antropològics que ens permetrien disposar de dades

LES DONES EN LA PREHISTÒRIA 95

Fig. 4. Radis d’una sepultura doble (dona i

home, adults) de la cultura de l’Argar.

Observeu-hi la clara diferenciació de grandària.

sobre la major o menor presència de dones allí. Disposem d’algunes referències del ritual i de les restes

osteoarqueològiques conservades (De Miguel, 2004b).

En el Tabaià només s’han excavat amb metodologia arqueològica sepultures individuals

(Hernández, 1990; De Miguel, 2003) en l’estudi de les quals només hem pogut determinar la pre-

sència d’homes. No obstant això, coneixem l’existència almenys d’una dona procedent d’excava-

cions clandestines (Jover i López, 1997:56). La infrarepresentació de dones pot ser deguda a una

intencionalitat ritual, encara que hem de tenir en compte el fet que el jaciment només està excavat

parcialment.

Molt distint és el cas del jaciment de la Illeta dels Banyets, del qual es conserven restes humanes

procedents de diverses sepultures (De Miguel, 2001). En els fons del Museu Arqueològic Provincial

d’Alacant es conserven restes humanes procedents de nou sepultures excavades a partir de la dècada

dels anys 70, del segle passat.

Destacarem que s’hi produeix una

modificació significativa del ritual res-

pecte a les èpoques anteriors que

hem descrit, ja que ara comparteixen

l’espai amb les vives i els vius. Són

sepultures localitzades en llocs d’hàbi-

tat, havent-s’hi exhumat enterraments

individuals i dobles, en allunyar-se dels

espais col·lectius habituals fins a

aquest moment. Ara els elements d’ai-

xovar, si existeixen, es vinculen als qui

ocupen la sepultura de forma persona-

litzada. És en aquest context cronocul-

tural quan les dones apareixen ben

representades tant en les sepultures individuals com en les dobles, acompanyades per homes.

Les manifestacions rituals es corresponen amb les normes presents en la Cultura del Argar.

Presència de sepultures en llocs d’habitació, individuals o dobles, amb persones d’ambdós sexes, igual

que infantils. El més freqüent és que en els casos de les sepultures dobles d’adults estiguen formades

per una dona i un home, inhumacions realitzades en diferents moments. Les dones solen ser les que

primer van ocupar la sepultura, i després d’un temps difícil de precisar se’n produeix la reutilització ente-

rrant-hi un home.

A la Illeta s’han identificat quatre sepultures dobles, en tres de les quals s’evidencia la presència

d’una dona i un home, però l’estat de conservació de la quarta sepultura no permet arribar a més preci-

sions. Només en una d’elles coneixem l’ordre de col·locació dels cossos, el primer lloc correspon a la

dona i després d’un cert temps, possiblement d’alguns anys, hi va ser dipositat l’home. És possible que

LES DONES EN LA PREHISTÒRIA96

Fig. 5. Soterrament d’una dona amb senyals de desarticulació (Cova d’En Pardo, Planes,

Alacant) (Fotografia de J. A. Soler i C. Roca).

calga buscar en les relacions de parentiu el fet de compartir l’últim estatge. En el cas que foren vincles

sanguinis els que uneixen les persones, serà el camp de la genètica qui puga oferir-nos les dades cien-

tífiques que permeten corroborar-ho però de moment no en tenim cap.

D’igual manera, s’hi identifica la presència de cinc sepultures individuals. Una d’elles conté un xiquet

o xiqueta de 2-3 anys, el sexe del o la qual no ha estat identificat. Les altres quatre estan ocupades per

persones adultes, dos homes, una sense determinar i una dona. Baste comprovar que els homes i les

dones comparteixen el dret a ser enterrats en llocs d’hàbitat, i la seua presència s’evidencia tant en sepul-

tures dobles com en individuals.

Si eixim de l’àrea argàrica ens trobem amb escasses dades que ens oferisquen informació osteo-

arqueològica, un fet que condiciona considerablement la interpretació dels contextos funeraris.

S’observa que durant l’Edat del Bronze es continua amb l’ús de coves i covatxols com a llocs d’en-

terrament, incloses algunes de les que

es van utilitzar en èpoques anteriors,

com la Cova del Cantal o la Cova de la

Barcella. Són coneguts els enterra-

ments de Villena, com ara el Cabezo

de la Escoba, on es van inhumar un

NMI de tres persones adultes, almenys

una d’elles dona. De la mateixa mane-

ra, en l’entorn de Cabezo Redondo són

freqüents els enterraments de diversos

individus, i encara que l’estat de con-

servació no permet una identificació

clara de la seua adscripció sexual, la

seua diferent robustesa sembla indicar

que eren espais compartits per homes,

dones i infantils.

Cal subratllar que en les excavacions realitzades pel Dr. M. S. Hernández en l’àrea d’habitació del

Cabezo Redondo s’han documentat almenys dues sepultures individuals d’adults, l’una de dona (Fig. 7)

i l’altra d’home. Aquesta circumstància torna a plantejar un cert equilibri entre la presència de persones

d’ambdós sexes, amb ritus similars.

Un altre jaciment del que coneixem les seues restes humanes és el del Mas del Corral (Alcoi) (Trelis,

1992). En les seues proximitats s’ha localitzat un covatxol amb enterrament múltiple diacrònic, en el qual

van ser inhumades persones de diferents edats i sexes. Aquesta situació és diferent a la del poblat, on

l’únic enterrament excavat d’adult s’ha identificat com el d’un home. A aquest caldria afegir la presència

d’altres dos enterraments d’individus perinatals i la localització, entre les restes de fauna, d’altres restes

humanes, preferentment d’infantils.

LES DONES EN LA PREHISTÒRIA 97

Fig. 6. Cranis pertanyents a una dona i un home de la Cova de la Sarsa (Bocairent,

València).

Al jaciment de la Mola d’Agres va ser excavada la inhumació d’un home vinculat al llenç de la mura-

lla (Martí Bonafé et alii, 1996), localització una mica diferent de la resta d’enterraments identificats amb

cronologia de l’Edat del Bronze.

Si ens desplacem cap al nord, les dades disponibles són escasses. Recentment s’han estu-

diat les restes de la inhumació localitzada a la Muntanya Assolada (Alzira, València) (Fig. 8) la data-

ció de la qual correspon amb una data de 2210-2130 ANE (De Pedro, 2004: 43-44), que hem iden-

tificat amb els d’una dona adulta. Associats a aquest jaciment es van publicar els materials proce-

dents d’una cova d’enterrament ocupada per diversos individus de diferents edats, entre els quals,

per la diferent robustesa dels ossos llargs, és possible que estiguen representats ambdós sexes.

Disposem igualment d’informació sobre altres jaciments

valencians on s’ha documentat la presència d’inhumacions

en poblat (Cabeço del Navarro, Ontinyent; La Lloma de

Betxí, Paterna; i Les Raboses, Albalat dels Tarongers), en

tots ells els individus adults inhumats han estat identificats

com a homes.

Dins de les coves d’enterrament tenim a la província de

València la del Barranc Roig de Sagunt, on s’han identificat

unes deu inhumacions, i dues d’elles són de dones

(Barrachina et alii, 1996).

Igualment creiem de gran rellevància les dades disponi-

bles de la Cova dels Blaus (la Vall d’Uixó, Castelló), un espai

on s’ha documentat la presència de nou individus, sis adults o

adultes i tres infantils. En aquest jaciment s’han sexuat cinc

persones adultes, quatre d’elles dones. El seu minuciós estu-

di antropològic i paleopatològic ens permet disposar d’una

informació poc freqüent en les nostres terres (Polo i Casabó,

2004; Romero et alii, 2004).

Per a les fases finals de l’Edat del Bronze no disposem de

moltes dades. Cal esmentar la troballa a la Cova d’En Pardo de les restes d’una dona jove, en els quals

se n’evidencia la manipulació, amb marques de desarticulació (Chiarri et alii, 1999). És un cas, de

moment, excepcional en el nostre àmbit geogràfic.

Finalment assenyalarem el canvi radical que ocorre en el ritual funerari durant el Bronze Final,

almenys en algunes zones, com és l’aparició de la necròpoli de cremació de Les Moreres (González

Prats, 2002). Hi destaca la presència de persones d’ambdós sexes i de totes les edats, i hi són més

abundants les dones. S’ha subratllat explícitament que el ritual incinerador no ha fet diferenciació ni entre

sexes, ni entre edats (Gómez, 2002).

LES DONES EN LA PREHISTÒRIA98

Fig. 7. Excavació de l’esquelet d’una dona al Cabezo

Redondo (Fotografia de M.S. Hernández).

Paleopatologia i dona

Per a comprendre com va ser la vida de les persones disposem, entre altres, de les dades obtingudes a

partir de la Paleopatologia. Es calcula que només el 10% de les malalties deixen marca en els ossos, per

la qual cosa mai no arribarem a conéixer l’estat de salut de les poblacions del passat d’una manera abso-

luta. No obstant això, són de gran rellevància les dades que podem obtenir i la possibilitat de fer compa-

rances entre membres d’una mateixa comunitat diferenciant-hi, en la mesura del possible, les malalties

patides segons les edats i els sexes. Ja hem explicat les dificultats que trobem a l’hora d’assignar a un o

altre sexe els materials exhumats en coves d’enterrament. És per això que són poques les ocasions en

què tenim la seguretat, en aquests contextos, que les restes són d’un sexe conegut. Una altra circums-

tància diferent és quan els enterraments es van realitzar de forma individual, circumstància en què l’ads-

cripció sexual sol ser més fàcil, alhora que disposem del total de l’esquelet per al seu estudi.

És obvi que la patologia més fàcil d’i-

dentificar és la d’origen traumàtic. En aquests

casos és evident el reconeixement de la rela-

ció causa-efecte, fet que les allunyaria dels

continguts màgico-religiosos que podrien

haver tingut un altre tipus de malalties.

Desconeixem quins eren els coneixements

sobre com tenir cura i guarir aquestes dolèn-

cies, però és clara la seua utilització (De

Miguel i De Miguel, 2005). En la revisió de

materials que s’ha realitzat hem documentat

diversos casos de fractures en poblacions

prehistòriques. Almenys dues dones exhu-

mades a la Illeta dels Banyets presenten frac-

tures òssies amb total cicatrització de l’os. La primera es localitza en una costella, un fet que hagué de

ser freqüent, possiblement com a conseqüència d’una caiguda o d’un traumatisme sobre el costat. La

segona és el d’una fractura de Colles (fractura de canell), la causa més freqüent de la qual és una caigu-

da que obliga a recolzar la mà contra el sòl, i causa aquesta lesió.

Tot i que hi ha evidències de fractures en altres jaciments, el fet de ser coves amb diversos indivi-

dus ens impedeix determinar si són dones o homes els qui les van patir.

Igualment de causa traumàtica sembla l’erosió localitzada en el parietal esquerre de la dona loca-

litzada en l’esquerda de la Cova de la Sarsa, amb signes clars d’haver iniciat la cicatrització encara

que no va arribar a la reparació total de l’os (Fig. 9). Un altre cas és el del crani 14 de la Cova de la

Pastora, corresponent a una dona d’uns 15 anys, en la qual s’ha identificat una erosió cranial en el

frontal (Campillo, 1978: 269). L’escassesa de les evidències no permet, de moment, fer-ne valora-

cions en profunditat.

LES DONES EN LA PREHISTÒRIA 99

Fig. 8 . Muntanya Assolada, Alzira, València. Excavació de 1989, soterrament

dels quadres z/10-11. Foto Arxiu SIP.

Un altre aspecte de la malaltia que és molt interessant és el de la identificació de les alteracions que

les infeccions deixen en l’esquelet. En el nostre entorn en són pocs els casos identificats, però conside-

rem de gran rellevància els signes de tuberculosi òssia evidenciats en la Cova dels Blaus (la Vall d’Uixó).

En aquest espai sepulcral s’han identificat nou individus, sis van morir en edat adulta i tres durant la infàn-

cia. És poc freqüent que siguen més dones que homes (4/1) els que s’inhumaren en aquest espai sepul-

cral. Hi destacarem que set dels esquelets mostren signes compatibles amb tuberculosi òssia, quatre

dones, un home i dos infantils (Polo i Casabó, 2004). Atés que amb freqüència el motiu del contagi és

pel consum de llet i derivats, o el contacte amb animals infectats, cabria plantejar-se si aquest perfil pobla-

cional potser estiga indicant que foren les dones i els infantils els qui amb més freqüència realitzaren tre-

balls de pastoratge, munyiment i elaboració de productes lactis.

Més freqüents són les infeccions

bucals, amb pèrdues dentals i càries,

tot i que no sembla que hi haja diferen-

ciació per sexe.

No són freqüents les malforma-

cions esquelètiques documentades en

la bibliografia paleopatològica. A les

nostres terres es pot ressenyar la pre-

sència d’un cas d’impressió basilar

amb platibasília (malformació cranial),

en una dona de 15-18 anys, proce-

dent de la Cova de Palanqués

(Navarrés, València) (Campillo, 1978:

78-85). Per la nostra banda hem pogut

estudiar un cas de síndrome de

Kippel-Feil en la dona inhumada a la

Muntanya Assolada. Aquesta patolo-

gia, que consisteix en la fusió de dues o més vèrtebres cervicales (Fig. 10), es dóna amb més freqüèn-

cia en dones (Aufderheide i Rodríguez-Martín, 1998: 61), i són una alteració que causaria una diferencia-

ció en l’aspecte extern de qui la va patir. No obstant això, aquesta circumstància no va produir l’exclusió

social de la dona, ni va condicionar la seua vida, per tal com va morir en edat adulta, i va ser enterrada

d’una manera acurada.

Encara que són molts més els aspectes paleopatològics que podríem tractar, voldríem acabar aquest

apartat amb una reflexió sobre aquella patologia que únicament ens concerneix a les dones: l’obstètrica.

És difícil d’imaginar des de la nostra situació actual quines eren les circumstàncies en què es desen-

volupava la vida reproductiva en les societats prehistòriques, tot i que encara tenim llocs al nostre plane-

ta on els avanços científics no estan a l’abast de totes.

LES DONES EN LA PREHISTÒRIA100

Fig. 9. Evidències de traumatisme cranial en la dona exhumada en l’Esquerda de la Sarsa

(Bocairent, València).

Pareix clar que la sedentarització va produir un augment de la fecunditat, en reduir-se els temps

entre els naixements. Quan una societat és productora, l’accés als aliments és més fàcil i no passa, en

general, grans períodes de fam. Tot això permet a la dona tenir una millor disponibilitat procreadora, amb

períodes de fertilitat no condicionats per la nutrició.

El creixement poblacional en societats prevacunals s’assoleix a partir de l’augment de la descen-

dència assegurant-se que, a pesar de les elevades taxes de mortalitat infantil, hi haja un nombre elevat

de supervivents. Això comporta que les dones hagueren de tenir un elevat nombre d’embarassos i

parts, dels quals difícilment es té constància en el registre arqueològic. Seran la majoria de les vegades

els indicadors indirectes els que ens permetran reconéixer aquestes implicacions de la maternitat en la

salut de les dones.

En l’actualitat no disposem d’estudis osteoarqueològics suficients en el nostre territori que per-

meten comparar edats de mort entre dones i homes, per això

manquem de la dada bàsica per a fer inferències sobre la major

o menor representació de cada sexe entre els grups d’edat.

Tenim com a excepció les dades disponibles de la necròpoli de

cremació de Les Moreres (Gómez, 2002), on aquest autor realit-

za alguna reflexió al respecte. Allí hi ha un major nombre de

dones (39%) que d’homes (27%) per a població adolescent i

adulta. Hi ha una elevada mortalitat infantil amb una significativa

representació de nounats, circumstància que l’autor posa en

possible relació amb la mortalitat femenina, “seria suggeridor dir

que ambdues mortalitats estan relacionades, a causa de les con-

dicions patològiques inherents a la maternitat d’aquella època”

(Gómez, 2002: 463).

Exceptuada la necròpoli de Les Moreres, no n’hi ha d’altres

amb un nombre significatiu d’enterraments, ni amb estudis osteo-

arqueològics que ens permeten fer valoracions en aquest sentit.

Una forma indirecta de reconéixer les complicacions dels embarassos és la presència d’individus

perinatals presents en contextos funeraris o habitacionals. En alguns casos, com hem estudiat al

Cabezo Redondo i al Mas del Corral, la grandària dels ossos excavats està indicant-nos que es tracta

de fetus, nascuts algunes setmanes abans del normal (30-32 setmanes al Cabezo Redondo i 29-31

setmanes al Mas del Corral). Que servisca almenys com a exemple dels múltiples riscos que hagueren

de córrer aquestes dones, com ara avortaments, gestosis, parts prematurs, hemorràgies i infeccions de

qualsevol tipus, que hagueren de comprometre seriosament la seua vida, si no es van convertir en la

causa de la seua mort.

Com a cas commovedor i a manera d’exemple recorrerem a una inhumació trobada al jaciment

argàric del Cerro de las Viñas (Coy, Lorca, Múrcia). S’hi va localitzar l’enterrament d’una dona en la pel-

LES DONES EN LA PREHISTÒRIA 101

Fig. 10. Vèrtebres cervicals d’una dona amb evi-

dències de patir la Síndrome de Kippel-Feil

(Muntanya Assolada, Alzira), comparades amb

unes altres sense alteracions.

vis de la qual es van identificar les restes d’un fetus. L’excavació minuciosa va permetre reconéixer la

postura fetal, i s’hi documentà la presència del prolapse d’un braç, cas arreplegat en una publicació

recent (Malgosa et alii, 2004) (Fig. 11). Aquesta circumstància ens indica que la dona va morir durant el

part, durant el qual el fetus estaria col·locat en una situació transversal, i això provocà que el braç isque-

ra pel canal del part després del trencament de la membrana amniòtica, i quedara la resta del cos en

l’interior. Aquesta circumstància fa impossible un part vaginal, per la qual cosa, després d’un període

d’imprecisa durada (podria haver estat de diversos dies), es va produir la mort de la dona, i conseqüent-

ment la de la seua filla o fill.

De moment és l’únic cas conegut per a aquesta època, però segur que hagueren de ser relativa-

ment freqüentes aquest tipus de morts clarament relacionades amb la funció reproductiva de les dones.

Inferències sobre les funcions socials de les dones

No és fàcil reconéixer a partir d’una mostra osteoarqueològica

tan escassa quines eren les funcions socials de la dona en els

diferents moments de la Prehistòria. Aquestes funcions socials

són les que fan que les persones formen part d’un determinat

gènere, si bé poden ser canviants al llarg del temps. Cal aproxi-

mar-se als registres arqueològics amb una mirada estereoscòpi-

ca, en la qual s’imbriquen aspectes materials, espacials, produc-

tius, etc. A tot això cal sumar l’estudi detallat dels contextos fune-

raris, no oblidant-nos que les restes humanes allí contingudes

són les dels qui van protagonitzar la història en aquell moment.

No podem avançar en el camp dels estudis sobre la dona i del

seu paper social sense saber si formen o no part rellevant de la

comunitat, a partir del reconeixement de la seua presència en els

diferents contextos funeraris.

Hem d’obtenir informació de les restes òssies conservades, de les seues edats i estats de salut,

els seus marcadors d’activitat, etc., i a partir d’aqueix punt poder realitzar comparances entre sexes.

Tenim com a finalitat reconéixer similituds i diferències, tant entre persones d’una mateixa comunitat com

entre d’altres cronològicament i/o geogràficament diferents.

Aquest camí ja ha estat encetat (Campillo, 1996; Grauer i Stuard-Macadam, 1998; Izaguirre et

alii, 2003; Jiménez-Brobeil et alii, 2004; Escoriza i Sanahuja, 2005), però fins i tot les conclusions són

limitades. Al nostre territori són moltes les restes humanes que encara estan per estudiar i esperem que,

a poc a poc, es puga progressar i obtenir dades que permetran conéixer cada vegada millor les dones i

els homes que ens precediren.

LES DONES EN LA PREHISTÒRIA102

Fig. 11. Dona morta per complicacions durant el

part (Cerro de las Viñas, Coy, Lorca, Murcia)

(Fotografia de M. M. Ayala), amb dibuix indicatiu del

tipus de distòcia identificat.

Bibliografia
AUFDERHEIDE, A. C.; RODRÍGUEZ-MARTÍN, C. (1998): The Cambridge Encyplopedai of Human Pathology. Cambridge University

Press.

BARRACHINA, A. M.; VIÑALS, J.; SALVADOR, M. (1996): “Estudio de los restos procedentes del enterramiento del Barranc Roig,

Sagunto”. En Villalaín Blanco, D.; Gómez Bellard, C.; Gómez Bellard, F. (eds.). Actas del II Congreso Nacional de

Paleopatología (Valencia, octubre de 1993), pàgs. 389-393.

CAMPILLO, D. (1978): Paleopatología del cráneo en Cataluña, Valencia y Baleares. Montblanc-Martín. Barcelona.

CAMPILLO, D. (1996): “Sexo y paleopatología”. Avances en antropología ecológica y genética. Actas del IX Congreso Español de

Antropología Biológica, pàgs. 15-25. Saragossa.

CHIARRI RODRIGO, J.; RODES LLORET, F.; MARTÍ LLORET, J. B. (1999): “Marcas antrópicas y de carnívoros en los restos óseos

hallados en las fosas de inhumación del Bronce Final de la Cova d’En Pardo (Planes, Alicante)”. En Soler Díaz, J.A.; Ferrer

García, C.; González Sampériz, P.; Belmonte Más, D.; López Padilla, J.A.; Iborra Eres, P.; Cloquell Rodrigo, B.; Roca de

Togores Muñoz, C.; Chiarri Rodrigo, J.; Rodes Lloret, F.; Martí Lloret, J.B. “Uso funerario al final de la Edad del Bronce de la

Cova d’En Pardo, Planes, Alicante. Una perspectiva pluridisciplinar”. Recerques del Museu d’Alcoi, 8, pàgs. 156-164.

DE MIGUEL IBÁÑEZ, M. P. (2000): Contribución al estudio osteoarqueológico de la Prehistoria Reciente en las comarcas meridionales

valencianas (Colecciones del Museo Arqueológico Provincial de Alicante). Memòria de llicenciatura (inèdita). Universitat

d’Alacant

DE MIGUEL IBÁÑEZ, M. P. (2001): “Inhumaciones argáricas de La Illeta dels Banyets (El Campello, Alicante): aproximación paleopato-

lógica”. En: Sánchez Sánchez, J.A. (coord.): Actas de V Congreso Nacional de Paleopatología (Alcalá la Real, Jaén), 1999,

pàgs. 9-19.

DE MIGUEL IBÁÑEZ, M. P. (2003): “Aspectos antropológicos y paleopatológicos de las inhumaciones prehistóricas del Tabayá (Aspe,

Alicante)”. En: Campo Martín, M. y Robles Rodríguez, F. (eds.). Actas del VI Congreso Nacional de Paleopatología. ¿Dónde

estamos? Pasado, presente y futuro de la Paleopatología, pàgs. 263-278.

DE MIGUEL IBÁÑEZ, M. P. (2004a): “Antropología Física y Paleopatología”. En: Torregrosa Giménez, P.; López Seguí, E. (coords.). La

Cova Sant Martí (Agost, Alicante). Series Excavaciones Arqueológicas. Memorias, núm. 3. Alacant, pàgs. 91-96.

DE MIGUEL IBÁÑEZ, M. P. (2004b): “Aproximación a las manifestaciones funerarias durante la Edad del Bronce en tierras alicantinas,

a través de los restos humanos”. En Hernández Alcaraz, L. y Hernández Pérez, M. S. (eds.): La Edad del Bronce en Tierras

Valencianas y zonas limítrofes, pàgs. 213-225.

DE MIGUEL IBÁÑEZ, M. P. i DE MIGUEL IBÁÑEZ, P. (2005): “Evidencias de Cuidados a través de la patología traumática durante la

Prehistoria”. En Cañellas Trobat, A. (ed.). Actas del VII Congreso Nacional de Paleopatología, Mahón, Menorca, 2 al 5 de octu-

bre de 2003. Universitat de les Illes Balears, pàgs. 397-402.

DE PEDRO MICHÓ, M.J. (2004): “La cultura del Bronce Valenciano: consideraciones sobre su cronología y periorización”. En Hernández

Alcaraz, L. y Hernández Pérez, M. S. (eds.). La Edad del Bronce en Tierras Valencianas y zonas limítrofes, pàgs. 41-57.

ESCORIZA MATEU, T.; SANAHUJA YLL, M. E. (2005): “La prehistoria de la autoridad y la relación. Nuevas perspectivas de análisis para

las sociedades del pasado”. En Sánchez Romero, M. (ed.). Arqueología y Género. Universidad de Granada, pàgs. 109-140.

GÓMEZ BELLARD, F. (2002): “Estudio antropológico de las cremaciones”. En A. González Prats. La Necrópolis de cremación de Les

Moreres (Crevillente, Alicante, España) (s. IX-VIII AC). III Seminario Internacional sobre Temas Fenicios, pàgs. 461-469.

GONZÁLEZ PRATS, A. (2002): La Necrópolis de cremación de Les Moreres (Crevillente, Alicante, España) (s. IX-VIII AC). III Seminario

Internacional sobre Temas Fenicios. Universitat d’Alacant.

GRAUER, A.L.; STUARD-MACADAM, P. (1998): Sex and Gender in Paleopathological perspective. Cambridge University Press.

HERNÁNDEZ PÉREZ, M. S. (1990): “Un enterramiento argárico en Alicante”. Homenaje a Jerónimo Molina. Academia Alfonso X el

Sabio. Múrcia, pàgs. 87-94.

IZAGUIRRE, N.; BIZCARRA, N. DE; ALZUALDE, A.; ALONSO, S.; RÚA, C. DE LA. (2003): “Sexo y género en yacimientos históricos”.

En Aluja, M. P.; Malgosa, A.; Nogués, R.M. (eds.). Antropología y Biodiversidad, vol. 1, pàgs. 285-289.

JIMÉNEZ BROBEIL, S. A.; AL OUMAOUI, I.; ESQUIVEL, J. A. (2004): “Actividad física según sexo en la Cultura Argárica. Una aproxi-

mación desde los restos humanos”. Trabajos de Prehistoria, 62, núm. 2, pàgs. 141-153.

JOVER MAESTRE, F. J. Y DE MIGUEL IBÁÑEZ, M. P. (2002): “Peñón de la Zorra y Puntal de los Carniceros (Villena, Alicante): revisión

de dos conjuntos de yacimientos campaniformes en el corredor del Vinalopó”. Saguntum, 32, pàgs. 59-73.

JOVER MAESTRE, F. J.; LÓPEZ PADILLA, J. A. (1997): Arqueología de la muerte. Prácticas funerarias en los límites del El Argar.

Publicacions de la Universitat d’Alacant.

MALGOSA, A.; ALESAN, A.; SAFONT, S.; BALLBE, M.; AYALA, M. M. (2004): “A Distocic childbirth in the Spanish Bonze Age”.

International Journal of Osteoarchaeology, 14, pàgs. 98-103.

LES DONES EN LA PREHISTÒRIA 103

MARTÍ BONAFÉ, M. A.; GRAU ALMERO, E.; PEÑA SÁNCHEZ, J. L.; SIMÓN GARCÍA, J. L.; CALVO GÁLVEZ, M.; PLASENCIA E.;

PALLARÉS, A.; PIQUERAS, F. (1996): “La Mola d’Agres: aportaciones desde una óptica interdisciplinar al estudio de una inhu-

mación individual”. Recerques del Museu d’Alcoi, 5, pàgs. 67-82.

PASCUAL BENITO, J. Ll. 2002. “Incineración parcial en contextos funerarios neolíticos y calcolíticos del Este Peninsular al sur del

Xúquer”. En Rojo, M. A. Guerra; Kunst, M. (eds.). Sobre el Significado del Fuego en los Rituales Funerarios del Neolítico.

Studia Archaeologica 9, pàgs. 155-189.

POLO CERDÁ, M.; CASABÓ I BERNARD, J. A. (2004): “Cova dels Blaus (La Vall d’Uixó-Plana Baixa). Estudio bioantropológico y pale-

opatológico de los enterramientos de la Edad del Bronce”. En Hernández Alcaraz, L. y Hernández Pérez, M. S. (ed.). La Edad

del Bronce en Tierras Valencianas y zonas limítrofes, pàgs. 147-158.

ROMERO, A.; POLO CERDÁ, M.; DE JUAN, J. (2004): “Análisis por microscopía electrónica de barrido de la dentición de los indivi-

duos de la Cova dels Blaus (Vall d’Uixó, Castellón): Aproximación a la paleodieta a través de la patología y patrón de micro-

estriación dental”. En Hernández Alcaraz, L. y Hernández Pérez, M. S. (eds.). La Edad del Bronce en Tierras Valencianas y

zonas limítrofes, pàgs. 98-103.

TORREGROSA GIMÉNEZ, P. (2004): “La datación absoluta”. En P. Torregrosa Giménez.; E. López Seguí. (Coords.). La Cova Sant Martí

(Agost, Alicante). Series Excavaciones Arqueológicas. Memorias, núm. 3. Alacant, pàgs. 105-107.

TRELIS MARTÍ, J. (1992): “Excavaciones en el yacimiento de la Edad del Bronce de Mas del Corral (Alcoy-Alicante)”. Recerques del

Museu d’Alcoi, 1, pàgs. 85-89.

LES DONES EN LA PREHISTÒRIA104

Introducció

A l’hora de col·laborar en la redacció del llibre que acompanya l’exposició «Les dones en la Prehistòria»

hem intentat, en primer lloc, acostar-nos al significat de l’Arqueologia del Gènere i veure de quina mane-

ra havíem d’enfocar la nostra interpretació d’un registre arqueològic publicat anteriorment (de Pedro,

1998). El nostre objectiu és el d’oferir una nova lectura de la informació relativa a una gran edificació cons-

truïda en el poblat de l’Edat del Bronze de la Lloma de Betxí (Paterna, València), en els moments inicials

de la seua ocupació (Fig. 1). Amb especial atenció de l’aixovar domèstic d’un dels habitatges o departa-

ments d’aquesta edificació que ens permeta il·lustrar les activitats quotidianes realitzades per homes i

dones, part d’una petita comunitat camperola de fa aproximadament 4.500 anys.

Diferents autores1 ens han aportat la necessària informació per a centrar el nostre treball des de la

perspectiva de l’Arqueologia del Gènere, un dels enfocaments arqueològics que més interés ha suscitat

els darrers anys; sorgit com una crítica a l’androcentrisme tan fortament arrelat en la societat occidental i

com a correcció del biaix androcèntric en Arqueologia, el qual inclou la crítica a les discriminacions en la

pràctica arqueològica, la revisió de la història de l’Arqueologia, o la pròpia investigació del gènere en el

passat a partir de la informació continguda en el registre arqueològic. Sobretot en relació amb

l’Arqueologia domèstica i el valor d’allò domèstic en la vida social i política de les societats del passat.

Els treballs pioners de M. W. Conkey, J. F. Spector i J. Gero (Conkey i Spector, 1984; Gero i

Conkey, 1991) han estat decisius per a potenciar la aproximació de la teoria feminista a la investigació

arqueològica, malgrat les limitacions metodològiques de la disciplina per a fer visibles les dones en els

contextos arqueològics (Pallarés, 2000: 62); encara que aqueixa dificultat per a identificar les dones s’es-

tén igualment als homes.

El terme “sexe” està més vinculat als trets biològics i s’expressa en l’oposició binària baró/dona. Pel

contrari, el terme “gènere” va més enllà de la dicotomia masculí/femení, i precisa les relacions entre indi-

LES DONES EN LA PREHISTÒRIA 105

ELGRUPDOMÈSTIC
I LES ACTIVITATS DE MANTENIMENT EN
UN LLOGARET DE L’EDAT DEL BRONZE. LA
LLLOMA DE BETXÍ (PATERNA, VALÈNCIA)

MARIA JESÚS DE PEDRO MICHÓ
Servei d’Investigació Prehistòrica

1 Entre altres Margarita Díaz-Andreu, Paloma González Marcén, Almudena Hernando, Marina Picazo, Mª Ángeles Querol o Encarna Sanahuja.

vidus. El Gènere es un complex sistema de significats: com a categoria social ens permet comprendre

com la gent –en cultures singulars- identifica qui són, què són capaços de fer, què haurien de fer i com

han de relacionar-se amb els altres, semblants i diferents a ells mateixos. El gènere és un sistema social,

abans que una categoria definida biològicament, que varia transculturalment, i que canvia al llarg del

temps (Conkey i Spector, 1984). Podem entendre el gènere com una conducta apresa, resultat d’un pro-

cés històric específic de socialització (Gilchrist, 1999:9).

Què significa adoptar un «enfocament de gènere» en les investigacions arqueològiques?

L’Arqueologia de gènere ha madurat des dels primers treballs a l’àmbit anglosaxó. Als anys 70 i comen-

çaments dels 80 pretenia ser objecti-

va, fent visibles a les dones, corregint

el biaix androcèntric. El gènere pot

il·lustrar les vies en les quals rols i rela-

cions es construeixen en societat. Els

darrers anys moltes autores tendeixen

a l’estudi holístic del significat i expe-

riència de les diferències sexuals i de

les identitats de gènere al passat

(Gilchrist, 1999:146). En Arqueologia

podem “usar” el gènere per “fer” i per

“dir” més (Conkey i Gero, 1991:12-

13). Es tracta, en eixe sentit, d’una

perspectiva que permet d’enriquir les

interpretacions, imaginant i presentant

percepcions múltiples abans que triar

l’explicació més obvia, més demostra-

ble o funcional (Tringham, 2000).

En la presentació del jaciment

que ara ens ocupa, intentarem plante-

jar una lectura a partir de l’anàlisi d’a-

quelles variables que ens poden permetre una visualització del grup que habita aquest poblat de l’Edat

del Bronze, en funció tant de les seues diferències sexuals, com de les seues relacions de gènere a par-

tir del registre material, de les estructures arquitectòniques, bases econòmiques, etc.

El jaciment

A l’oest de la ciutat de València i al nord del riu Túria, la Lloma de Betxí està situada en una petita eleva-

ció, en un turó d’escassa altura a 99 m s.n.m., amb un desnivell de 30 m respecte al pla. De forma allar-

gada, les seues dimensions són 50 x 20 m en la part superior, encara que l’assentament arriba fins a la

LES DONES EN LA PREHISTÒRIA106

Fig. 1: Lloma de Betxí, Paterna. Vista aèria del jaciment al finalitzar la campanya de 1994.

part baixa del turó. Les excavacions hi van començar el 1984 i han continuat fins a ara de forma quasi

ininterrompuda (Fig. 2).

La part superior està ocupada per una gran edificació de 34 m de llarg i 10 m d’amplària compos-

ta per dos departaments separats per un mur i comunicats per una porta, les habitacions I i II, i per una

dependència allargada paral·lela als murs d’aquestes, el corredor Oest. Els murs són de pedra d’1 m

d’amplària, el seu aparell irregular de mitjana grandària sense encarar, travat amb terra i amb una dispo-

sició descurada, i estan revestits per un enlluït o arrebossat. L’alçada de les parets es conserva amb una

altura entre 1 i 2’50 m; una obertura d’1 m d’ample comunica ambdós departaments i l’accés a l’exterior

es troba en el mur oriental de l’habitació II amb una porta d’1’50 m d’amplària. L’edificació descansa sobre

el sòl natural de la muntanya, sense evidències de construcció anteriors, i hagué d’arribar a una altura

entre 4 i 6 m; coberta per una sostrada plana, en terrassa, o amb una suau inclinació, i sustentada per

dues fileres de pals (Fig. 3). En l’exte-

rior, pel seu extrem sud, se li adossa

una cisterna de planta oval i, a conti-

nuació, s’obri un camí d’accés en

rampa que puja des de la base del

turó, en zig-zag. Al costat de la porta

d’entrada a les habitacions hi ha una

altra cisterna també de planta oval i,

cap al nord, un altre departament de

grans dimensions i planta aproximada-

ment circular amplia l’espai destinat a

habitatge i permet valorar l’evolució del

poblat des de la imatge inicial domina-

da per la singular construcció de la

part superior. Així mateix, un complex

sistema de terrasses al vessant, realitzat amb grans murs atalussats, configura una sèrie de plataformes

i transforma substancialment el perfil original de la muntanya.

La destrucció de l’edifici a causa d’un incendi va segellar el nivell d’ocupació, cobert per potents sol-

sides, la qual cosa explica l’extraordinària documentació de què en disposem. La interpretació i valoració

de les restes exhumades permet reconstruir la imatge d’un poblat menut situat en una elevació d’escas-

sa altura les construccions més significatives de la qual es troben a la part superior del turó. Les data-

cions absolutes obtingudes a partir de les restes carbonitzades de la fusta utilitzada en la sostrada situen

la construcció entre 3725±60 BP, calibrada entre 2229 i 2045 BC, i 3505±55 BP, entre 1914 i 1753 BC,

és a dir, en els inicis del II mil·lenni aC, mentre que la seua destrucció ha estat datada a partir de dues

mostres de cereal carbonitzat procedent del sòl de les habitacions, que han proporcionat unes dates

entre 3440±70 BP, cal BC 1870-1660, i 3460±80 BP, cal BC 1885-1670.

LES DONES EN LA PREHISTÒRIA 107

Fig. 2: Lloma de Betxí, Paterna. Plànol de les estructures de l’assentament.

L’habitació I. Les activitats de manteniment

La categoria d’activitats de manteniment fa esment a un conjunt d’activitats, agrupades tradicional-

ment com domèstiques, relacionades amb la cura i manteniment de la vida en els grups humans: acti-

vitats relatives a la pràctica de l’alimentació, la gestació i criança de xiquets i xiquetes, l’atenció als

segments del grup que no poden cuidar-se a si mateixos, la higiene i la salut pública. L’estudi d’a-

questes activitats pretén historitzar aqueix àmbit de la pràctica humana i restituir al passat la importàn-

cia del seu dia a dia (Montón, 2000: 53). Es tracta d’identificar el conjunt de pràctiques que compre-

nen les activitats de manteniment i veure com s’expressen els seus espais. L’arqueologia presenta un

gran potencial per a això, ja que la majoria de materials i molts dels espais físics que recuperem en

una excavació en són producte d’aquelles pràctiques, i haurien de permetre entendre les relacions

que es generen per a portar-les a terme i com es conjuguen amb les altres relacions i pràctiques d’a-

queixa comunitat (Montón, 2000: 54).

Les activitats de manteniment apareixen associades generalment a les unitats domèstiques, en les

quals sempre estan presents les

dones, mentre que els espais públics i

territorials es vinculen generalment al

domini masculí. La investigació cone-

guda com household archaeology o

arqueologia de les cases s’interessa

per l’organització de les activitats

socials a una microescala ja que és

precisament en aqueix context on s’ha

considerat que està garantida la pre-

sència de dones i, per això, el seu

objectiu és demostrar com el gènere

estructura les relacions socials i econòmiques dins de les cases, fent visible el treball de les dones. En

realitat, no té sentit separar el que passa dins i fora de les cases perquè el que ocorre dins d’una unitat

espacial només pot entendre’s si se n’analitza la interrelació que manté amb la resta d’unitats espacials

(Pallarés, 2000: 74). De fet, l’espai de les activitats de manteniment és més obert que l’espai del house-

hold i no requereix la presència d’estructures arquitectòniques identificades com a cases (Montón, 2000:

54). «Esfera de relacions socials en la qual diverses persones agrupades amb vincles de sang, afinitat i/o

pràctica social conviuen diàriament, l’espai es deriva de l’acció i, per tant, pot ser unitari o múltiple (ocu-

par més d’un lloc i no necessàriament de tipus d’habitatge)» (Bardavio i González Marcén, 1996:13, citat

en Montón, 2000). Hi ha activitats de tipus universal que es realitzen dins de les cases, com ara el pro-

cessament d’aliments, el consum, el descans, etc. Però també hi ha cases especialitzades en algun tipus

d’activitat productiva, i activitats de manteniment que es poden realitzar en espais exteriors vinculats a

l’espai domèstic.

LES DONES EN LA PREHISTÒRIA108

Fig. 3: Lloma de Betxí, Paterna. Planta i secció de les habitacions I i II.

En efecte, l’arqueologia de les cases està estretament relacionada amb treballs sobre arquitectura

domèstica, però la identificació de cases, cabanyes i estructures arquitectòniques en general és una

tasca complicada i hi ha dificultats metodològiques a atribuir restes arquitectòniques i dades específiques

a unitats socials com la família o la casa. Les restes arquitectòniques només són una part de la cultura

material i és per això que diferents autors reclamen que les restes artefactuals són un millor indicador de

la funció de les habitacions que no la grandària de l’habitació o les característiques arquitectòniques.

Tornant al gran edifici de la Lloma de Betxí, sobre les tècniques i materials utilitzats en la seua cons-

trucció ja ens hem ocupat en anteriors treballs. Ens interessa ara centrar-nos en la seua organització

interna i en la possibilitat de definir-ne les àrees d’activitat i les tasques que configuren el quefer quoti-

dià de dones i homes, en funció del sexe o l’edat, i en relació amb les activitats vinculades no només

a l’espai interior o domèstic, sinó també a l’espai exterior. Sobretot, a partir de l’aixovar exhumat en l’ha-

bitació I i de l’anàlisi de les bases eco-

nòmiques (Fig. 4).

Divisions internes com baran-

dats, realitzats amb materials fràgils,

fang, fusta o canyís, no han deixat ves-

tigis de la seua ubicació, a no ser la

diferent coloració de la terra assenya-

lada en alguns punts. Així, una zona de

color més fosc al costat de la paret

oriental s’interpreta com un altell de

fusta, la combustió del qual ha deixat

una taca uniforme en el sòl de l’habita-

ció; les taques de color vermellós evi-

dencien la descomposició d’estructu-

res d’argila endurida, i les restes d’un

paviment o plataforma més elevada apareixen assenyalades per una concentració de cantals i de pedres

menudes. Altres estructures, malgrat la seua composició frèvola, de fang i argila, s’hi han conservat, com

ara bancs i suports de terra i de pedra la funció dels quals respon a escudellers, cubetes, murets en

relleix, forns menuts, etc. La distribució dels materials arqueològics mostra una zona d’emmagatzematge

assenyalada per la gran quantitat de vasos ceràmics contenint abundant cereal carbonitzat, aproximada-

ment 75 (Fig. 5), entre els quals olles i gerres, bols menuts apilats en nombre de 30; o la interessant tro-

balla d’un gran vas en l’interior del qual apareixen uns altres recipients de menor grandària contenint al

seu torn botons d’os i d’ivori amb perforació en «V», grans de collar, dents de falç de sílex, tot això al cos-

tat d’un banc adossat, un forn construït amb lloses verticals i un suport circular de fang. També s’hi deli-

mita un espai de mòlta amb molins barquiformes i les seues corresponents moledores, associats a reci-

pients amb cereal carbonitzat. Un conjunt de 28 peces rectangulars de fang amb quatre perforacions cir-

LES DONES EN LA PREHISTÒRIA 109

Fig. 4: Campanya de 1984. Habitació I, quadres A-B/1-2. Sòl d’ocupació del nivell I.

culars, dues a cada extrem, de 22-24 cm de llarg per 12-14 d’ample, apilades sobre el sòl d’ocupació,

podria indicar una certa activitat tèxtil, encara que la seua grandària i el seu pes les allunyen de la seua

utilització en un teler vertical i més aviat sembla tractar-se del lloc d’emmagatzematge d’unes peces molt

homogènies quant a pes, grandària i forma, potser utilitzades com a torcedores de fibres, debanadores,

o telers horitzontals menuts.

En resum, l’aixovar domèstic es compon de 130 vasos ceràmics, carenats, olles i gerres grans amb

senyals d’haver estat subjectes per cordes, bols, cassoles, vasos geminats, coladors i formatgeres;

peces lítiques com dents de falç, algunes de sílex tabular; botons d’os i d’ivori de forma prismàtica i per-

foració en «V», braçalets d’arquer de pedra i objectes d’adorn com ara grans de collar, petxines perfora-

des, penjolls de pedra i un penjoll de fusta d’olivera. La seua distribució palesa l’existència d’una impor-

tant àrea vinculada a l’emmagatzematge i la preparació d’aliments, amb els cereals, els molins i moledo-

res i els forns; de certa activitat tèxtil,

de l’ús freqüent i el treball de la fusta, i

d’activitats artesanals com la cistelleria,

com ho proven les restes de corda

d’espart carbonitzat, les empremtes

de trenat en fragments de fang, o la

petjada en negatiu de les cordes que

envoltaven el coll d’alguns vasos cerà-

mics, així com també l’empremta

d’una espècie de llata o de trama

vegetal que configura l’armadura inter-

na d’alguns recipients, senyal de la

seua utilització en la fabricació de

ceràmica, desapareguda en el procés

de cocció. Activitats que es vinculen

tradicionalment amb les dones, en el

cas de la preparació d’aliments, la mòlta o el treball tèxtil; no obstant això, unes altres, com la manufac-

tura lítica, associada generalment a la masculinitat, comparteix ací el mateix espai, si bé parlem de pro-

ductes ja manufacturats i no de les evidències del procés mateix de fabricació (Fig. 6).

D’acord amb la distribució de l’aixovar, alguns models etnogràfics (Hastorf, 1991) es basen en l’or-

ganització espacial de les restes al voltant de les llars per a identificar les àrees d’activitat de gènere en

contextos arqueològics. Així, s’assumeix que una major diversitat i variabilitat d’eines pot correlacionar-se

directament amb àrea domèstica i tota àrea d’activitat domèstica és automàticament un espai femení.

Però el model pot emmascarar la variabilitat dels papers de gènere en diferents condicions socials, cul-

turals, històriques, demogràfiques o mediambientals (Pallarés, 2000: 77). S’assumeix que existeix una

segregació espacial de les activitats segons el gènere, però no totes les societats gestionen i utilitzen l’es-

LES DONES EN LA PREHISTÒRIA110

Fig. 5: Vasos ceràmics trobats en l’interior de l’Habitació I. Campanya de 1984.

pai de forma específica segons el sexe o la funcionalitat de les activitats i, en ocasions, el model respon

a àrees d’activitat polivalents. El comportament de gènere no sempre és visible etnogràficament i tampoc

té per què ser visible arqueològicament. L’espai del grup domèstic ha de ser estudiat com un medi il·limi-

tat, conceptualment i físicament, on la pràctica diària de les activitats de manteniment i les relacions

socials que aquestes generen, el creen, el modifiquen i el transformen. L’espai físic va més enllà de la

casa i es pot estendre al seu entorn o a unes altres àrees. Les tasques de manteniment són multiespa-

cials, encara que algunes requereixen certes instal·lacions materials, per exemple el processament d’ali-

ments. I, alhora, en una mateixa zona poden portar-se a terme diverses activitats de manteniment. Depén

d’hàbits o rutines que es van marcant de generació en generació (Curià i Masvidal, 1998: 230).

Les bases econòmiques. L’agricultura i la ramaderia

D’acord amb tot l’exposat a l’epígraf

anterior, proposem relacionar els arte-

factes amb altre tipus de restes docu-

mentades en el procés d’excavació,

com la fauna i les restes botàniques

aparegudes tant en l’interior de l’espai

domèstic com en l’exterior, en aboca-

dors; determinar les bases econòmi-

ques i analitzar el component social

per a valorar millor les relacions de

gènere. En l’espai ocupat per l’habita-

ció I, el cereal carbonitzat, els molins i

el forn assenyalen un procés de pre-

paració de determinat tipus d’aliments,

però no s’hi ha definit amb claredat

cap llar, potser a causa de la dificultat

de la seua localització per tractar-se d’un nivell d’incendi en el qual abunden els carbons procedents de

la fusta utilitzada en la construcció, al marge d’uns altres dispersos entre el sediment, raó per la qual la

identificació de les llars és dubtosa. Dificultat a la qual s’afegeix que les restes de fauna no indiquen con-

centracions significatives; són restes estellades en la seua majoria, sobre el sòl d’ocupació, producte del

seu consum o de la seua utilització per a la fabricació d’utillatge, però sense evidències directes del seu

cuinat. També influeix el fet que l’habitació havia de netejar-se amb regularitat i les deixalles llançades fora

en abocadors localitzats en altres àrees. Però, encara així, hem de preguntar-nos sobre aquestes restes

per a inferir-ne les pautes de consum i d’utilització i la incidència de la caça i de la ramaderia en les bases

econòmiques del poblat. Així, d’un total de 486 restes, només 160 n’han estat identificades, 75 d’ani-

mals domèstics i 85 de silvestres. Bòvids (Bos taurus) i porcs (Sus domesticus) hi són escassos, i entre

LES DONES EN LA PREHISTÒRIA 111

Fig. 6: Vasos ceràmics trobats en l’interior de l’Habitació I. Campanya de 1984.

les restes d’ovicaprins, algunes estan cremades i només una costella presenta marques de descarna-

ment. Entre els silvestres, hi ha 34 restes de cérvol (Cervus elaphus), algunes amb senyals de descar-

nament i altres, concretament de banya, deformades pel foc i en dos casos serrades en un extrem. La

presència de conill (Oryctolagus cuniculus) és de 22 fragments i la resta es reparteix entre porc senglar

(Sus scropha) -un fragment amb senyals de colpeig i descarnament-, rabosa (Vulpes vulpes), fardatxo

(Lacerta lepida), perdiu (Alectoris rufa) i tortuga d’estany (Mauremys caspica).

En el còmput total de la fauna del jaciment destaca igualment la presència de cérvol, la qual cosa

significa que la seua caça no era ocasional, sinó una de les activitats principals, malgrat estar plenament

establides l’agricultura i la ramaderia com a bases econòmiques. Ramaderia que proporcionaria matèries

primeres com la llet i els seus corresponents derivats, a més de llana, sèu, pells i carn. La presència de

bòvids, amb exemplars vells sacrificats en edat adulta, indica la seua utilització com animals de tracció;

altre tant succeeix amb els ovicaprins, exemplars vells, individus no aptes per a la cria ni per a la produc-

ció de llet, per què la seua presència ha de relacionar-se amb el seu rendiment com a productors de

llana. Parlem, doncs, d’una clara diversificació d’activitats, relacionades amb la transformació de produc-

tes bàsics en secundaris, com a complement de l’agricultura i també de la caça. L’explotació de la peti-

ta cabanya animal comportaria l’elaboració de productes derivats de la llet, per exemple amb la fabrica-

ció de formatges; de certa activitat tèxtil, relacionada amb l’aprofitament de la llana; del treball de les pells

i la fabricació d’utillatge ossi a partir de la matèria primera obtinguda dels animals, etc. D’altra banda, la

presència abundant de cérvols, al costat de cabirols, senglars, conills, llebres, perdius, i també tortugues

d’estany o orades, ens parla d’un paisatge amb una notable cobertura vegetal i cursos d’aigua importants

amb abundància de pesca (Sarrión, 1998). En el mateix sentit coincideixen les apreciacions de l’estudi

de la resta de la fauna del jaciment, realitzat per A. Sanchis, amb la presència d’un important nombre de

restes i un lleuger predomini d’espècies silvestres com el cérvol. Entre els animals domèstics i suscepti-

bles de formar part de la dieta humana, hi destaquen els ovicaprins amb un elevat percentatge de res-

tes no identificades, mostra del grau de fragmentació produït; no obstant això, la representació per espè-

cies, més les edats de sacrifici i la representació anatòmica mostren que l’explotació ramadera en el jaci-

ment està basada fonamentalment en els ovicaprins, mentre els porcs i bòvids hi tenen un paper secun-

dari. La presència d’espècies silvestres com el cérvol i el conill compliria la seua funció de complement

a la dieta càrnica, juntament amb la pesca i la recol·lecció. Les restes de cànids trobades es vinculen al

seu paper com a ajudants en la caça o en la custòdia de ramats i la seua presència es testifica també

indirectament en marques de la seua dentició sobre els ossos d’altres animals (Sanchis i Sarrión, 2004).

En general, es tractaria de ramats menuts, essent la pràctica de l’agricultura l’activitat econòmica més

important, com indiquen les condicions orogràfiques de l’assentament i la seua proximitat a zones aptes

per al cultiu i a cursos d’aigua estables, a més de l’evidència directa que proporcionen les nombroses

restes de cereals localitzats en el jaciment.

La valoració de la capacitat d’ús agrícola del territori pròxim al jaciment presenta dues unitats clarament

diferenciades. Una correspon al pla al·luvial del riu Túria, al sud del jaciment, on trobem nivells de terrasses

LES DONES EN LA PREHISTÒRIA112

del Plistocé superior i de l’Holocé; són sòls profunds, ben drenats, amb fluctuacions en el contingut de

matèria orgànica al llarg del perfil i continguts elevats de carbonat de calci que, donada la seua topografia

plana i les seues bones condicions de permeabilitat i ventilació, presenten una capacitat d’ús molt elevada

(classe A). L’altra unitat correspon als relleus que cap al NE emmarquen el riu Túria, constituïda per un subs-

trat de calcàries i margues miocèniques, en la qual l’encaixament de la xarxa de drenatge ha conformat una

topografia irregular de turons i tàlvegs. Les principals limitacions que es presenten en aquesta unitat són el

pendent i l’espessor del sòl, que condicionen una baixa capacitat d’ús (classe D). Localment s’hi presen-

ten àrees més planes (com són les zones d’interfluvi) que poden presentar una capacitat d’ús mitjana (clas-

se C), però que segurament no van ser posades en cultiu pels agricultors de l’Edat del Bronze, donada la

proximitat de bons sòls per a l’agricultura amb escàs pendent, com és el pla al·luvial del Túria.

La vocació agrícola de l’assentament està demostrada pel cereal trobat en ambdues habitacions.

Les mostres estudiades es refereixen al cereal emmagatzemat en grans recipients ceràmics, en general

blat nu, en ocasions ordi vestit, algunes males herbes i lleguminoses; l’ordi vestit i l’esprilla són escasses.

Hi destaca la presència d’un fragment de llavor de raïm, espècie rara en contexts anteriors a l’Edat del

Ferro, encara que la planta es desenvolupa de manera espontània a les vores dels rius, cas de la Lloma

situada al costat del riu Túria, per la qual cosa seria recol·lectada habitualment per al consum humà. La

presència de lleguminoses hi és escassa, faves, algun pésol i llentilles. L’activitat de recol·lecció de fruits

i verdures ha deixat una presència molt pobra en el registre, tan sols raïm i móres. En espais exteriors,

com el Sector Est, la presència d’ordi (Hordeum sp.) i blat (Triticum aestivum/durum) és escassa, hi apa-

reix alguna lleguminosa com el llentiscle (Pistacea lentiscus) i hi destaquen, sobretot, els nombrosos frag-

ments de bellotes (Quercus sp.) trobats, fruits que han estat utilitzats tradicionalment com a complement

de la dieta humana, a més de com a aliment per al bestiar. Igualment és possible el consum dels fruits

del llentiscle o el seu ús per a l’elaboració d’oli, i determinades quenopodiàcies o crucíferes també poden

ser utilitzades com verdures (Pérez Jordà, 1998).

L’anàlisi de les restes carpològiques, juntament amb les dades que aporta l’estudi dels útils agrí-

coles, ens permeten acostar-nos a les pràctiques agràries d’aquestes comunitats. Destrals, aixes i

dents de falç componen l’utillatge relacionat amb aquelles, sense oblidar que en gran part aquest s’e-

labora amb fusta, per la qual cosa la seua conservació és problemàtica. D’altra banda, l’ús dels bòvids

com a força de treball permet pensar en la introducció de l’aladre. I les troballes de conjunts tancats for-

mats per una sola espècie indiquen que el cultiu de les diferents espècies s’hi fa per separat. Els cere-

als documentats poden ser sembrats tant a la tardor com a la primavera, encara que per les caracte-

rístiques climàtiques de la zona mediterrània és habitual el seu cultiu com a cereals d’hivern. El mante-

niment de la productivitat als camps hagué d’obtenir-se mitjançant el sistema de guaret, que permet la

recuperació dels sòls, un major grau d’humitat i el control de les males herbes. A més, les terres en gua-

ret poden ser utilitzades per a l’alimentació del bestiar.

Per a la recol·lecció dels cereals s’utilitzarien les falçs, encara que també es poden arrancar les espi-

gues amb les mans. A continuació, els treballs previs a l’emmagatzematge, l’assecat a l’aire lliure, la trilla

LES DONES EN LA PREHISTÒRIA 113

per a desfer les espigues i espícules, el ventat i el garbellat. El cereal s’emmagatzema ja net, sense res-

tes de glumes, de raquis o d’entrenucs i amb presència escassa de males herbes. Les operacions de

neteja del cereal hagueren de realitzar-se en l’exterior de la casa, si s’ha de jutjar per l’absència de res-

tes que indiquen aquestes operacions en l’interior. En resum, es tracta d’un sistema agrícola basat en una

agricultura extensiva de cereals que va fer possible la introducció de l’aladre, complementada per una

agricultura intensiva d’hort.

El grup domèstic. Els homes i les dones que habitaren el llogaret

Analitzem ara el grup domèstic que habità la Lloma de Betxí, entés com un grup social que comparteix

una sèrie d’activitats vinculades al manteniment i la cura de la vida diària, i que no pot ser estudiat com

una unitat social homogènia. La vinculació de la dona a la vida domèstica, a partir de les tasques de tenir

cura i donar suport, s’accepta de bestreta, encara que diversos estudis antropològics i sociològics mos-

tren també que, en moltes societats, individus d’interessos diferents en gènere i en edat mantenen unes

pràctiques de relació comunes orientades a satisfer les necessitats bàsiques de manteniment o de repro-

ducció social, i que aquestes pràctiques de relació es palesen en els espais viscuts diàriament o en

espais de la vida quotidiana (Curià i Masvidal, 1998: 229).

Hem de considerar igualment que es tracta d’un grup social les bases econòmiques del qual són

l’agricultura i la ramaderia, per la qual cosa el ritme de canvi de les seues activitats de manteniment havia

de ser cíclic i flexible. El temps cíclic és el que regiria la vida quotidiana dels grups del passat i també d’al-

gunes societats actuals no occidentals, sobretot dels grups que tenen una base econòmica agrícola i

ramadera, que tenen com a unitat de temps especialment el cicle, ja siga vital, anual, estacional o diari

(Curià i Masvidal, 1998: 232).

En el cas del jaciment que ens ocupa, ens trobem davant una comunitat camperola; però què

podem dir sobre els homes i les dones que van habitar el llogaret? En relació amb el que significa el

poblament de l’Edat del Bronze en terres valencianes, s’ha parlat en ocasions de comunitats amb una

estructura social fortament jerarquitzada. La complexitat observada en les infraestructures d’alguns

poblats reflectia l’existència d’una estructura social capaç d’organitzar els treballs de construcció i man-

teniment; i la informació del registre, quant a les dimensions i la funcionalitat dels assentaments, perme-

tia plantejar la hipòtesi d’un territori jerarquitzat (Gil-Mascarell, 1995). L’alternativa d’anàlisi des de la pers-

pectiva teòrica de l’Arqueologia Social i des de pressupostos materialistes (Jover, 1999) planteja una

hipòtesi que defensa la consolidació del tipus de vida camperol entre el final del III mil·lenni i l’inici del II

aC, a partir de l’existència d’unitats d’assentament de poca grandària i de caràcter familiar extens, amb

relacions d’adhesió o filiació entre elles. I, més recentment, Gómez Puche (2004) ha presentat una nova

hipòtesi dins del marc teòric de l’Arqueologia Social, adoptant conceptes dels corrents materialistes com

ara explotació i conflictivitat social, derivades dels processos de jerarquització i desigualtat. L’autora pro-

posa una estructura social en forma de grups sedentaris jerarquitzats, un mode de vida agrícola campe-

rol en què la família és el nucli bàsic d’organització socioeconòmica; considerant que encara no s’han

LES DONES EN LA PREHISTÒRIA114

establit, entre les formacions socials, relacions clares d’explotació i subordinació que ens permeten par-

lar de formacions preclassistes, ni tampoc de classes socials, per la qual cosa serien formacions en què

el pes de les relacions de parentiu i entre llinatges continuaria essent gran; grups segmentaris jerarquit-

zats amb pràctiques econòmiques determinades basades en una agricultura cerealística extensiva i una

explotació ramadera intensiva.

Aprofundint un poc més en el tema, la interpretació del registre arqueològic ens parla, en efecte,

d’una comunitat camperola amb un nucli estable i reduït de població que recorda, salvant la distància

cronològica, el model dels poblats de la cultura Castreña Astur estudiats per Fernández-Posse (2000),

sobretot en la seua definició de la unitat domèstica, a través de la definició del grup familiar que permet

l’estructura interna dels castros. La unitat bàsica d’estudi és la família, i les famílies camperoles es carac-

teritzen per ser productores i consumidores del seu propi treball, és a dir, l’objectiu del seu treball és el

consum propi, essent la seua mà d’o-

bra exclusiva tots els seus membres,

sense distinció d’edat o de sexe. El

protagonisme de la dona en els tre-

balls del camp i en la vida de la comu-

nitat és valorat generalment, però l’ac-

tivitat dins de la unitat de producció

familiar seria paritària per a home i

dona. No obstant això, no hem de

confondre la importància de la dona

en la unitat de producció, consum i

reproducció amb el seu accés a l’es-

tructura de poder, ja que es tracta

d’una activitat que es realitza dins de

l’esfera domèstica, en paritat amb

unes altres que tradicionalment se li atribueixen, com ara el teixit o la transformació d’aliments.

Fernández-Posse apunta que la tradició antropològica considera la introducció de l’aladre com el

moment del pas de la dona horticultora a l’home agricultor, però, en la seua opinió, no sembla conclo-

ent que la dificultat del treball de llaurada fóra la causa de la separació de la dona d’aqueixa activitat,

tant per la grandària de les parcel·les, com per la lleugeresa dels sòls, el mateix tipus d’aladre i la pre-

sència d’animals de tir, per la qual cosa és raonable pensar que es tractaria d’un treball compartit. I el

mateix amb la ramaderia, si tenim en compte que el registre arqueològic contradiu una ramaderia «mas-

culina». Els estudis zooarqueològics revelen una ramaderia de caràcter acusadamente domèstic i amb

bona compensació entre l’aportament calòric a la dieta i l’aprofitament de productes secundaris, entre

els quals destaca la llana; la producció pecuària hi apareix en simbiosi i complementarietat amb l’agrà-

ria. Arguments que podrien ser vàlids per a la Lloma de Betxí (Fig. 7).

LES DONES EN LA PREHISTÒRIA 115

Fig. 7: Reconstrucció de l’espai interior de l’habitació I.

Conclusions

Encara que de forma breu, volem fer esment d’aquelles línies d’investigació en què diferents autores

treballen des de fa ja diversos anys, sumant esforços, experiències i resultats. Servesca d’exemple el

reconeixement de la presència de les dones en diferents activitats tradicionalment associades al

gènere masculí, com la indústria lítica. M. Sánchez Romero (2000) assenyala la dona com a produc-

tora i usuària d’útils de pedra tallada en el jaciment de Los Castillejos de Montefrío (Granada), argu-

mentant que entre l’utillatge lític se sol destacar aquell referit a activitats marcadament masculines,

com la caça o la guerra, a pesar que la majoria de la tipologia lítica està dedicada al treball de la fusta

o la pell, al treball de la ceràmica, a la producció d’aliments, o siga activitats de manteniment en gene-

ral, per què tals objectes pogueren haver estat fabricats i/o utilitzats per dones. L’autora reivindica així

el fet que els espais són compartits i que els dos sexes realitzen tasques d’igual importància econò-

mica. «Incluso si admitieramos que en

algunas sociedades prehistóricas las

mujeres no fabricaron o usaron útiles,

sería insostenible deducir que las

actividades económicas desarrolla-

das por las mujeres no influyeron en

las decisiones sobre la producción,

uso y desecho de la tecnología de los

hombres. Por otra parte es tan amplio

el abanico de trabajos y situaciones

en las que la mujer debió utilizar útiles

de piedra que podría parecer absur-

do el negarlo, situaciones que van

desde cortar carne, recoger cereal,

trabajar la piel, tatuar, cortar el pelo o,

incluso, cortar el cordón umbilical de

un recien nacido» (Sánchez Romero, 2000: 101). I altres perspectives semblants d’anàlisis arreple-

gades en el volum Arqueología y Género, editat per M. Sánchez Romero (2005), amb exemples de

P. González Marcén i M. Picazo Gurina, en relació a la quotidianitat com a objecte d’investigació his-

tòrica i a l’evidència arqueològica d’allò quotidià en el cas concret del jaciment de Can Roqueta

(Sabadell, Barcelona); de S. Montón, sobre pràctiques d’alimentació, cuina i arqueologia; de L.

Colomer, sobre la fabricació de ceràmica argàrica; de T. Orozco, sobre l’utillatge lític polimentat, i de

M. Sánchez i A. Moreno Onorato, sobre la producció metal·lúrgica a Peñalosa (Baños de la Encina,

Jaén).

Si bé l’Arqueologia ens aporta només determinats recursos d’interpretació, no per això hem de

renunciar a conéixer el procés històric i el seu desenvolupament, els perquès i les causes dels canvis

LES DONES EN LA PREHISTÒRIA116

Fig. 8A: Campanya de 2003. Enterrament localitzat als quadres G-H/13-14. Reconstrucció.

Infografia d’A. Sánchez Molina.

i de la seua perduració, i per a això no cal anar a la individualitat ni pretendre sexuar els treballs o els

instruments. Altres perspectives d’anàlisis es presenten, i així, en opinió d’A. Vila (2002), si volem veure

diferència en les activitats realitzades, en la distribució del producte, en l’accés als recursos, o si hi

havia consum diferencial, hem de recórrer als cossos dels/les subjectes, als soterraments. O siga,

recórrer a les restes humanes per a veure si hi ha diferències en relació a l’accés als béns i a les con-

dicions de vida; constatar si s’hi van produir mancances físiques, malalties, traumatismes; la presèn-

cia o no d’aixovar; el treball invertit en la preparació de la tomba, etc. (Vila, 2002: 339). És poc el que

podem aportar sobre la presència d’inhumacions diferencials en els jaciments valencians, donada l’es-

cassetat de soterraments ben documentats, almenys pel que fa als poblats de la Cultura del Bronze

Valencià (Martí, de Pedro i Enguix, 1995); a més a més, els aixovars hi són quasi inexistents, malgrat

l’existència de xarxes d’intercanvi, com ho proven determinades matèries primeres i elements de pres-

tigi com ara els objectes metàl·lics,

les ceràmiques decorades o els

botons d’ivori, presents en el jaciment

que ara ens ocupa. I de la troballa,

fins a ara, de dos soterraments

humans, ambdós masculins i sense

cap tipus d’aixovar; un d’ells en posi-

ció primària (Fig. 8A-8B) i l’altre

secundari (de Pedro, 2005), l’estudi

osteoarqueològic dels quals es troba

encara en fase de realització per Mª

Paz de Miguel (e.p.).

Conscients de les mancances

del nostre treball, hem tractat d’oferir

una nova lectura de les dades aporta-

des per un jaciment singular com és la

Lloma de Betxí. Es tracta tan sols d’un avanç realitzat des de la perspectiva de l’Arqueologia del Gènere

tot reavaluant-ne l’evidència arqueològica existent, revisant-ne interpretacions anteriors i aplicant-hi la

metodologia necessària per a trobar en el registre arqueològic dades que es puguen correlacionar de

forma unívoca amb activitats i presència de dones, d’acord amb la nostra voluntat de fer-les visibles, tal

com ho expressava P. González Marcén: «No obstante, el problema de base estriba en lo que Ruth

Tringham (1991) definía “en cómo dar cara” a los restos arqueológicos, cómo reconocer en ellos seres

humanos diferenciados que permitieran interpretar sus lugares y niveles de cooperación o de conflicto.

Ciertamente, el registro arqueológico no permite ese reflejo más allá, como mucho, de los humanos fosi-

lizados que encontramos, desde el Pleistoceno hasta el mundo clásico, en enterramientos o en repre-

sentaciones iconográficas...» (González Marcén, 2000: 15). De manera que, almenys en el nostre cas i

LES DONES EN LA PREHISTÒRIA 117

Fig. 8B: Campanya de 2003. Enterrament localitzat als quadres G-H/13-14. Reconstrucció.

Infografia d’A. Sánchez Molina.

d’acord amb aquesta autora, ens hi resta molt per fer: desenvolupant noves estratègies d’investigació,

creant esquemes de categorització, discutint les bases epistemològiques que fonamenten les interpreta-

cions històriques convencionals, abordant aspectes de les vivències històriques de dones i homes que

enriquesquen la complexitat dels discursos, desenvolupant procediments analítics que facen visibles rela-

cions i interconnexions abans ocultes i, també, cercant dades que il·lustren altres activitats, altres treballs,

altres vivències (González Marcén, 2000: 15).

Bibliografia
BARDAVIO, A.; GONZÁLEZ MARCÉN, P. (1996): La vida quotidiana a la Prehistòria. L’estudi de les activitats de manteniment. Balma, 6, pp.7-

16.

CONKEY, M.W.; SPECTOR, J.D. (1984): Archaeology and the study of gender. In M. Schiffer (ed.) Advances in Archaeological Method and

Theory, 7. Academic Press. New York, pp. 1-38.

CONKEY, M.W.; GERO, J.M. (1991): Tensions, Pluralities, and Engendering Archaeology: An Introduction to Women and Prehistory. In

Engendering Archaeology: Women and Prehistory. Basil Blackwell. Oxford, pp. 3-30.

CURIÀ, E.; MASVIDAL, C. (1998): El grup domèstic en Arqueologia: Noves perspectives d’anàlisi. Cypsela, 12, Girona, pp. 227-236.

DE PEDRO, M.J. (1998): La Lloma de Betxí (Paterna, Valencia). Un poblado de la Edad del Bronce. Trabajos Varios del S.I.P., 94, València.

DE PEDRO, M.J. (2005): L’Edat del Bronze al nord del País Valencià: Hàbitat i Territori. Cypsela, 15, Girona, pp. 103-122.

FERNÁNDEZ-POSSE, M. D.(2000): La mujer en la Cultura Castreña Astur. Arqueología Espacial, 22, Revista del S.A.E.T., Teruel, pp. 143-

160.

GERO, J.M.; CONKEY, M.W. (EDS.) (1991): Engendering Archaeology: Women and Prehistory. Basil Blackwell. Oxford.

GILCHRIST, R. (1999): Gender and Archaeology. Contesting the past. Routledge. New York.

GIL-MASCARELL, M. (1995): Algunas reflexiones sobre el Bronce Valenciano. Saguntum-PLAV, 28, València, pp. 63-74.

GÓMEZ PUCHE, M. (2004): Estudio de las formaciones sociales de la Edad del Bronce en el País Valenciano: Una propuesta teórica. La

Edad del Bronce en tierras valencianas y áreas limítrofes, Villena-Alacant, pp. 99-105.

GONZÁLEZ MARCÉN, P. (2000): Mujeres, espacio y arqueología: una primera aproximación desde la investigación española. Arqueología

Espacial, 22, Revista del S.A.E.T., Teruel, pp. 11-21.

HASTORF, C. (1991): Gender, space, and food in prehistory. In Engendering Archaeology: Women and Prehistory. Basil Blackwell. Oxford,

pp. 132-159.

JOVER, F. J. (1999): Una nueva lectura del “Bronce Valenciano”. Publicaciones de la Universidad de Alicante.

MARTÍ OLIVER, B.; DE PEDRO, M.J.; ENGUIX, R. (1995): La Muntanya Assolada de Alzira y las necrópolis de la Cultura del Bronce Valenciano.

Saguntum-PLAV, 28, València, pp. 75-91.

MONTÓN, S. (2000): Las mujeres y su espacio: una historia de los espacios sin espacio en la Historia. Arqueología Espacial, 22, Revista

del S.A.E.T., Teruel, pp. 45-59.

PALLARÉS, M. (2000): Género y espacio social en arqueología. Arqueología Espacial, 22, Revista del S.A.E.T., Teruel, pp. 61-92.

PÉREZ JORDÀ, G. (1998): Estudio paleocarpológico de la Lloma de Betxí, Paterna, en DE PEDRO, M. J. (1998), pp. 239-245.

SÁNCHEZ ROMERO, M. (2000): Mujeres y espacios de trabajo en el yacimiento de los Castillejos (Montefrío). Arqueología Espacial, 22,

Revista del S.A.E.T., Teruel, pp. 93-106.

SÁNCHEZ ROMERO, M. Ed. (2005): Arqueología y Género. Universidad de Granada.

SANCHIS, A.; SARRIÓN, I. (2003): Restos de cánidos (canis familiaris ssp.) en yacimientos valencianos de la Edad del Bronce. Archivo de

Prehistoria Levantina, XXV, València, pp. 161-198.

SARRIÓN, I. (1998): Clasificación preliminar de la fauna de la Lloma de Betxí, Paterna, en DE PEDRO, M. J. (1998), pp. 247-260.

TRINGHAM, R. (1991): Households with Faces: The Challenge of Gender in Prehistoric Architectural Remains. In Engendering Archaelogy:

Women and Prehistory. Basil Blackwell. Oxford, pp. 93-131.

TRINGHAM, R. (2000): Lugares con género en la Prehistoria. Arqueología Espacial, 22, Revista del S.A.E.T., Teruel, pp. 187-221.

VILA, A. (2002): Viajando hacia nosotras. Revista Atlántica Mediterránea de Prehistoria y Arqueología Social, Vol. V, Cádiz, pp. 325-342.

LES DONES EN LA PREHISTÒRIA118

Introducció

La maternitat ha estat considerada com un dels elements definidors de les dones al llarg de la història

de manera que, en nombroses ocasions, la seua capacitat reproductiva ha estat l’element fonamental

en la construcció de la seua identitat de gènere; les dones en edat reproductiva i les que no hi estan,

les que tenen fills i les que no en tenen, són considerades diferentment, de manera que les seues res-

ponsabilitats, la seua autoritat, el seu poder i el seu prestigi van transformant-se al llarg del temps

(Crown, 2000:17) i aquests canvis repercuteixen en la forma en què manifesten la seua identitat mitjan-

çant el vestit o els ornaments (Childs, 1991; Sorensen, 1997).

No obstant això, en poques ocasions aquest debat ha tingut en compte que la reproducció supo-

sa per a les dones treball, experiències, coneixements, modificació dels seus cossos, relacions i sen-

timents. El nostre propòsit és analitzar com s’ha conceptualitzat les dones i mares de la prehistòria des

del present, desmentint moltes de les idees preconcebudes que es tenen sobre elles i intentant reco-

néixer les pràctiques maternals i el seu reflex material en el registre arqueològic de les poblacions pre-

històriques.

Per a això hem de tenir en compte que la maternitat és una construcció cultural com tantes altres

experiències socials i, com elles, és susceptible de ser redefinida i renegociada constantment, tant en

el discurs públic com en el privat. La càrrega ideològica que sustenta la maternitat és fluida i s’enqua-

dra dins de les canviants realitats socials, econòmiques i polítiques (Wilkie, 2005:1). Els individus infan-

tils suposen un recurs la transformació reeixida del qual en adults assegura la reproducció no només

biològica, sinó també social, dels grups humans; per tant, conéixer com són alimentats, socialitzats i

ensenyats, i com es construeix i interpreta socialment la maternitat, pot ser una gran font d’informació

sobre aquestes societats.

LES DONES EN LA PREHISTÒRIA 119

MATERNITATIPREHISTÒRIA:
PRÀCTIQUES DE REPRODUCCIÓ, RELACIÓ I SOCIALITZACIÓ

MARGARITA SÁNCHEZ ROMERO
Universitat de Granada

ALGUNES REFLEXIONS SOBRE EL CONCEPTE DE MATERNITAT

La definició i evolució del concepte de maternitat

És només a partir dels moviments revolucionaris que se succeeixen a Europa a partir de la darreria del

XVIII i de les seues elaboracions ideològiques i filosòfiques, quan la maternitat comença a ser definida

com quelcom que supera l’estrictament biològic; són els textos de Rousseau els que contribueixen de

manera evident a la formació del concepte modern de maternitat. Dins de l’ambient il·lustrat, afirma que

les dones dedicades a ser mares i esposes ideals serien considerades, en termes de treball i d’aporta-

ció a la societat, tan importants com els homes, ja que la capacitat procreadora de les dones les iden-

tifica i les sublima; encara que immediatament després reconeix que les reprimeix i les inhabilita per a

realitzar altres activitats (Rousseau, 1762, ed. 1990). Per a aquest autor, els processos biològics duen

les xiquetes a convertir-se en mares de manera inexorable, de manera que en el seu procés educatiu

s’ha de prestar especial atenció a la seua preparació per a la maternitat, un procés formatiu que no té

paral·lel en l’educació masculina (Kaplan, 1992:20).

Durant el XIX, amb aquests pressupòsits assentats, s’institueix el terme instint maternal i es reafirma

la necessitat de les dones de ser educades per a la maternitat; la criança de xiquets és considerada,

com la tasca natural de les dones en les seues llars, però alhora es corrobora el requisit de preparació

i formació per a portar-la a terme. Comença llavors una proliferació de literatura sobre la cura dels xiquets

que contribueix al desenvolupament d’una «professionalització» o «vocacionalització» de la maternitat i

una intensificació de la legislació que restringeix el treball infantil i amplia l’escolarització obligatòria, pro-

longant així el període de dependència de la mare. Si durant aquests moments la literatura sobre la cura

dels xiquets té un matís religiós i està dedicada primordialment a il·lustrar les dones de la classe mitjana

sobre la cura moral i espiritual dels individus infantils, la industrialització i les pobres condicions sanità-

ries de principis del XX van motivar una literatura de consells maternals centrada en la formació de les

mares treballadores perquè procurassen el benestar físic dels fills; la responsabilitat de la cura d’aquests

es va convertir en la tasca estelar de la «mare moderna», mitjançant aquestes publicacions l’estat reco-

manava a les mares ignorar els consells de familiars i amigues i seguir els preceptes científics dels met-

ges sobre la maternitat i la cura (Arnup et al., 1990: xx), intentant desvincular les mares de les experièn-

cies d’altres dones.

En el transcurs del segle passat, el concepte de maternitat ha experimentat canvis constants i

ràpids que s’inauguren amb la incorporació de les dones com a força de treball durant la Primera

Guerra Mundial, el desenvolupament del moviment sufragista i la primera onada d’alliberament feme-

ní durant els anys 20. Aquests moviments es reflecteixen en un major nombre de dones com a

receptores d’educació superior, i en termes reproductius suposa un augment del nombre de dones

sense fills (Kaplan, 1992:19). Aquest fet és acompanyat, a més, d’una progressiva importància de

l’obstetrícia i la ginecologia, copades per metges homes, i per una pèrdua d’autoritat de les pràcti-

ques de les comares a través del desenvolupament d’una ciència i d’una professió dins de la medi-

LES DONES EN LA PREHISTÒRIA120

cina, en la qual les dones estaven excloses i relegades en el seu paper habitual dins del part. En

moltes ocasions, aquests canvis responen a les demandes de les dones de la millor cura possible

durant el part, per a procurar un ambient més segur per a la mare i el nadó (Lewis, 1990:1); per

exemple, la medicalització del part va fer que a poc a poc es desplaçara des de la casa a l’hospi-

tal, fet que va reduir les taxes de mortalitat infantil i maternal, que eren alarmantment elevades a la fi

del XIX i la primeria del XX, sobretot als suburbis de les ciutats industrialitzades, amb unes condicions

higienicosanitàries paupèrrimes, en les quals la mortalitat arribava al 75% del total de naixements

(Arnup et al., 1990:XVI).

Després de la Segona Guerra Mundial, els moviments d’alliberament femení dels anys 60 donen

escac a moltes institucions i formes d’organització social, entre elles la de la família nuclear, i es creen

les bases necessàries perquè a partir de la dècada dels 80 es desenvolupen tot un seguit d’avanços

no només tecnològics (la inseminació artificial, la fecundació in vitro o fins i tot les mares de lloguer), sinó

també socials (l’augment de famílies monoparentals, nous mecanismes d’adopció o el reconeixement

de parelles homosexuals) que han canviat de manera evident com s’entén el desenvolupament de la

maternitat i dels processos reproductius.

A causa de la importància central de tenir èxit en la criança dels individus infantils en qualsevol

societat, la maternitat ha estat el centre de preocupacions i debats diversos en la investigació feminista

(Wilkie, 2003:2). Les principals controvèrsies s’han centrat en qüestions relatives a si està biològicament

predeterminat que són les dones les curadores primàries dels individus infantils, han fet referència a l’ús

de la maternitat com una forma de repressió de les dones de manera transcultural o han elaborat críti-

ques a un concepte de maternitat essencialista que defineix les dones (i la feminitat) per la seua capa-

citat de produir i criar els fills com a fenomen natural i inevitable, de manera que les dones que manifes-

ten el seu desig de no tenir fills han estat vistes com desviades o deficients en la seua identitat femeni-

na (DiQuinzio, 1999:XIII).

No podem oblidar que els conceptes centrals de la teoria feminista que inclouen el sexe, el gène-

re, el cos, el desig, la consciència, l’experiència, la representació, l’opressió, la igualtat o la llibertat

estan implicats en l’anàlisi de la maternitat des de les diferents perspectives feministes (DiQuinzio,

1999; Mazzoni, 2002). La conceptualització de la maternitat ha passat per diverses fases dins del

moviment feminista; des de posicions que argumentaven que la maternitat estava en la base i justifica-

va el paper subordinat de les dones en la societat pel fet que és l’experiència en què pateixen més la

tirania de la naturalesa, la biologia i/o el control per part dels homes (DiQuinzio, 1999:IX) fins a un pen-

sament que assenyala a la maternitat com una opció de les dones més que com una obligació

(Magallón, 2001:124) i que forma part de la seua pròpia identitat. Açò suposa que es considere el fet

de la maternitat, no com un obstacle per al desenvolupament personal, sinó com un fet de gran impor-

tància i pel qual s’exigeix la reorganització dels espais i del ritme de la societat per a adaptar-los ple-

nament al desenvolupament d’aquesta.

LES DONES EN LA PREHISTÒRIA 121

Alguns apunts sobre concepte i estudi de les pràctiques maternals en la literatura arqueològica

La preocupació pels estudis sobre dones, individus infantils, relacions de gènere, sexe o sexualitat hau-

ria d’haver inclòs d’una manera natural el concepte de maternitat en arqueologia; es podria pensar que,

pel fet que és una activitat transhistòrica i transcultural socialment construïda i amb una importància cru-

cial en l’articulació de les relacions de gènere, ha estat un element crucial en els diferents debats rela-

tius al gènere i a l’arqueologia. No obstant això, exceptuant els treballs d’algunes autores (Bolen, 1992;

Beausang, 2000; O’Donnell, 2004; Wilkie, 2003:5), generalment la maternitat és absent d’aquests

debats, com han posat de manifest algunes investigadores (Bentley, 1996:23). La naturalització i la cre-

ença de la immobilitat en el desenvolupament de les pràctiques maternals i el no reconeixement dels

xiquets i xiquetes com a components plens de la societat, junt amb l’escassesa d’eines metodològiques

adequades (Sánchez Romero, e.p. a), han contribuït a la manca d’investigació sobre la maternitat prè-

via als canvis referits a partir de la darreria del XIX, de manera que els coneixements històrics que tenim

previs a aquestes dates són encara escassos i en la seua major part descriptius (per exemple, Pringle,

1990; Meskell, 1999; Caballero, 2000).

A pesar d’això, és molt interessant destacar que en la literatura arqueològica del nostre país el tema

de la maternitat i la reproducció ha provocat, durant les darreres dècades, l’establiment d’interessants

hipòtesis sobre comportament humà i sobre les experiències i treballs de les dones. Almudena

Hernando, en els seus diferents estudis sobre la identitat de les dones (Hernando, 2001; 2005), posa

de manifest com la maternitat ha estat utilitzada per diferents autors per a justificar biològicament la iden-

titat d’aquelles a través dels vincles creats i de les relacions de dependència establides. No obstant això,

aquesta investigadora situa l’origen d’aquest tipus d’identitat en les conseqüències derivades de la pèr-

dua de mobilitat a causa de les constants cures que requereixen les criatures humanes. Aquestes cria-

tures són les més febles del regne animal, per tal com la prolongació del temps de creixement, que es

va produir en el gènere Homo fa uns dos milions i mig d’anys, va significar la prolongació del període

fetal a vint-i-un mesos, encara que solament nou són intrauterins, convertint-nos en éssers completa-

ment depenents, dedicats, bàsicament, a permetre que el nostre cervell arribe a la meitat de la grandà-

ria que tindrà en la vida adulta (Domínguez Rodrigo, 1996:157). És aqueixa necessitat de cura per part

dels individus infantils la que provoca la reducció de la mobilitat de les dones, articulant noves formes

d’entendre el temps i l’espai i marcant de manera molt subtil les primeres desigualtats (Hernando, 2005).

Per la seua banda, M. Ángeles Querol ha enunciat el model d’«ampliació del comportament mater-

nal a la resta del grup» (Querol, 2005). Els homínids de l’Àfrica oriental de fa uns dos milions d’anys esta-

ven exposats, en un hàbitat de plana oberta, a perills que només van poder superar a través de la reor-

ganització de les relacions socials del grup de manera que els diferents individus se sentissen cohesio-

nats a través de la cooperació entre ells i del repartiment de tasques defensives (Domínguez Rodrigo,

1994:123-125). Per a M. Ángeles Querol, aquesta cooperació i aquests mecanismes de solidaritat

podrien tenir el seu origen en les relacions socials més evidents, que són les maternals i que compor-

ten socialització, transmissió del coneixement, cura de l’altre, etc. La propagació, a través de diversos

LES DONES EN LA PREHISTÒRIA122

mecanismes, d’aquests comportaments seria una de les claus de l’èxit i de la supervivència d’aquests

grups (Querol, 2005).

Per altra banda, des de les perspectives marxistes feministes s’ha analitzat amb profunditat la

reproducció biològica des de les teories de la producció de la vida social, posant l’èmfasi en els tre-

balls de producció de cossos i de manteniment de subjectes i d’objectes, mitjançant els quals no

només es creen cossos sexuats imprescindibles per a la reproducció social del grup, sinó que també

es cuiden, s’atenen i se socialitzen aquests individus (Balaguer i Oliart, 2002; Sanahuja, 2002; Escoriza

i Sanahuja, 2005).

L’ANÀLISI DE LES PRÀCTIQUES MATERNALS EN EL MARC DE LES SOCIETATS DE LA

PREHISTÒRIA

Plantejaments teòrics i metodològics

Si, com venim reiterant, la maternitat és una pràctica socialment construïda i, per descomptat, no defi-

neix essencialment les dones, hem de preguntar-nos fins a quin punt són les dones les úniques que

poden exercir les pràctiques maternals. És clar que existeix una maternitat biològica i una maternitat

social que poden ser ocupades per la mateixa persona o per persones distintes (Bolen, 1992:49). Els

mecanismes reproductius certament necessiten dels cossos de les dones perquè es puga produir l’em-

baràs i el part, i açò és un fenomen universal; ara bé el que ocorre al xiquet o a la xiqueta una vegada

ha deixat l’úter matern comporta múltiples possibilitats, fins i tot és distinta la manera com les dones

experimenten la maternitat, precisament perquè és una construcció cultural. Ambdós fets són influïts per

significats socials, econòmics, culturals, polítics, psicològics i personals (DiQuinzio, 1999). No obstant

això, creiem poder afirmar que en les societats prehistòriques les pràctiques maternals van ser desen-

volupades, en la major part de les ocasions, i almenys durant els primers anys de vida de l’individu infan-

til, per les dones, a causa del fet fonamental que constitueixen les necessitats alimentàries dels xiquets.

En la nostra opinió, hem d’analitzar les pràctiques maternals des d’una perspectiva que incloga tots

els arguments esmentats amb anterioritat, és a dir, que comprenga els mecanismes biològics inherents

a la maternitat, però que entenga que les pràctiques maternals són construïdes i que interprete tot això

dins del marc que suposa la subjectivitat individualista de les dones, rescatant i considerant determinats

aspectes culturals relacionats amb la maternitat però sense fer-los necessaris per al desenvolupament

de la vida de les dones (DiQuinzio, 1999:XVI). Per a això ha estat imprescindible utilitzar el concepte de

gènere en la nostra anàlisi, una classificació molt útil per a l’estudi de les dones per tal com, en referir-

nos a una categoria socialment i culturalment construïda, les deslliga de comportaments naturals i

essencials. El gènere, i les relacions que s’estableixen a través d’aquesta categorització, no tenen una

forma única, sinó que canvien, es negocien i s’expressen de manera distinta no només entre diferents

cultures sinó també en una mateixa cultura a través del temps (Sánchez Romero, e.p. b). Aquesta dis-

tinció entre els fets biològics i la construcció del gènere permet que evidentment es reconeguen els fac-

LES DONES EN LA PREHISTÒRIA 123

tors biològics, per exemple, el fet que existesquen dos tipus de productors de cèl·lules necessàries per

a la fecundació, però permet rebutjar la idea que les dones estan «naturalment» cridades a la maternitat

(Rivera, 2003).

És en l’estudi de les pràctiques de cura i en la socialització dels individus infantils on la investiga-

ció sobre les pràctiques maternals resulta més atractiva, ambdós treballs poden ser emmarcats dins de

les activitats de manteniment (Picazo, 1997; Sánchez Romero, e.p. b) en les quals resten incloses acti-

vitats relacionades amb la producció, l’emmagatzematge, la cura, o els conceptes vinculats al reempla-

çament generacional i la infància que impliquen relació entre individus. Açò és de vital importància, per-

què els llaços existents en aqueixa reciprocitat impliquen la creació d’una esfera en què els individus

infantils aprenen a ser, a sentir, a desenvolupar les seues habilitats, a ser inclosos com a membres del

grup i a conformar la seua pròpia identitat (Sánchez Romero, 2004: 378).

Tanmateix, l’estudi de les pràctiques maternals en les societats prehistòriques s’ha vist condicionat

per diversos factors; a la manca d’estratègies metodològiques assenyalada anteriorment hem d’unir el

fet, d’una banda, que són pràctiques normalment relacionades amb el treball femení, marcat per la seua

escassa valoració deixant de costat el que comporta per a les dones (Sánchez Romero, e.p. c); però a

més hem de tenir en compte un altre factor important en l’estudi de la maternitat: en moltes ocasions

s’ha entés que hi ha certes activitats o certs treballs que no canvien, que romanen estàtics i inalterables,

siguen quines siguen les condicions que els envolten, i en aquest àmbit s’han introduït amb massa fre-

qüència les activitats denominades de manteniment, a pesar que, precisament per estar relacionades

amb la vida quotidiana i els vincles de relació social que es generen al voltant, resulten bàsiques per a

entendre les dinàmiques de qualsevol comunitat humana (González Marcén et al., e.p.).

L’anàlisi de les pràctiques maternals a través del registre arqueològic

La gestació i el part

El registre arqueològic, els textos escrits i les observacions etnogràfiques ens proporcionen abundant

informació sobre les pràctiques maternals relacionades amb el procés de gestació i de part i amb les

cures que es proporcionen als individus infantils arran del seu naixement. Un dels elements més recu-

rrents i significatius referits a les dones són les idealitzacions dels seus cossos relacionant-los quasi

exclusivament amb la seua capacitat reproductiva. Les imatges femenines més populars de la prehistò-

ria i que constitueixen les primeres representacions del cos humà són les «venus» que apareixen en gran

part d’Europa. Aquestes representacions sobre diversos suports han estat un dels mecanismes més uti-

litzats des del present per a configurar i crear estereotips sobre el paper de les dones en les societats

del passat (Sánchez Romero, e.p. c), per a la construcció, la justificació i la transmissió d’idees sobre

els papers femenins i masculins dins de les societats prehistòriques (Masvidal i Picazo 2005:15). No

obstant això, aquestes representacions femenines no presenten tanta homogeneïtat com en principi es

podria suposar; el període temporal tan ampli en el qual es documenten, fa entre 25.000 i 12.000 anys,

LES DONES EN LA PREHISTÒRIA124

la seua extensa distribució espacial des de Sibèria fins a la Península Ibèrica, les seues variades cir-

cumstàncies d’aparició, bé en contextos domèstics, bé amagades en coves i balmes o bé dipositades

en llocs d’habitació a l’aire lliure, la diversitat de materials, a més de la pluralitat de cossos de dona repre-

sentats, fan que cada vegada es proposen més alternatives a la idea universal de representació de la

deessa-mare (Dobres, 1992; Duhard, 1993; Masvidal i Picazo, 2005; Nelson, 1993; Rice, 1981; Rusell,

1993; McDermott, 1996). En la nostra opinió, és evident que la presència de figuretes és indicativa d’una

categoria femenina culturalment reconeguda i emfasitzada (Sánchez Romero e.p. c), però només en

alguns casos representen dones en els diferents moments del procés reproductiu; incloses en aquest

grup únicament la figura de Grimaldi correspondria al model d’acumulació de greix conegut com estea-

topígia i només quatre, les representacions de Lespugue, de Willendorf, de Gagarino i la citada de

Grimaldi, tenen proporcions extremes (Bahn i Vertut, 1999); d’altra banda, l’escultura XIII de Kostenki

(Rússia) ha estat interpretada com una dona embarassada a punt de parir. També en aquest context del

reconeixement de la capacitat reproductiva de les dones s’han d’interpretar les representacions de sím-

bols sexuals femenins que apareixen gravats en les parets de coves i balmes durant el Paleolític Superior

en tota la Dordonya, com les de vulves documentades a Abri Castanet (Delluc i Delluc, 1991), La

Ferrassie (Leroi-Gourhan, Delluc i Delluc, 1995), Cazelle (Aujoulat, 1996), La Font-Bargeix (Barriere,

Carcauzon, Delluc i Delluc, 1990), La Cavaille (Delluc i Delluc, 1991) o La Comarque (Duhard, Delluc i

Delluc, 1993). A la Península Ibèrica, hem d’acudir a les figuracions rupestres llevantines per a trobar

dues dubtoses representacions de dones embarassades, les debatudes figures de l’Abrigo de los

Chaparros (Albalate del Arzobispo, Terol) o de l’Abrigo de la Higuera (Alcaide, Terol) (Beltran, 1989;

Beltran i Royo, 1994; Escoriza, 2002).

La informació etnogràfica de què disposem ens proporciona dades sobre els diferents llocs en què

es produeixen els parts, sobre els diferents procediments i estris utilitzats per a donar a llum o sobre la

multitud de recursos medicinals susceptibles de ser utilitzats en tot el procés reproductiu. Entre aquests

últims, trobem diverses espècies vegetals que poden haver tingut efectes hormonals directes sobre la

funció reproductiva humana, bé usats com a anticonceptius, bé com a avortius en un moment molt pro-

per a la concepció o bé com a remeis que ajuden en el desenvolupament normal de l’embaràs i del part.

L’ús d’aquestes plantes per les societats prehistòriques només pot ser inferit per mitjà d’evidències indi-

rectes com ara la comprovació de les propietats medicinales de les plantes, l’ús d’aquestes per part de

societats conegudes mitjançant l’etnografia o la seua utilització establida de forma evident per societats

de l’antiguitat de les quals disposem de testimoniatges escrits (Taylor, 1996:87).

Pel que fa al reconeixement de les qualitats medicinals, només a principi del segle XX es van

començar a explorar des de la medicina oficial les conseqüències en els cicles reproductius humans de

determinades plantes; controlar la menstruació i alleujar els símptomes de la síndrome premenstrual,

actuar com a anticonceptius o avortius, etc., n’han estat alguns dels usos. No obstant això, aquests

coneixements han estat en possessió de les dones al llarg del temps; això està documentat en les tri-

bus dels pujols de la zona nord de Tailàndia, les quals posseeixen, segons els etnobotànics, un immens

LES DONES EN LA PREHISTÒRIA 125

arsenal de medicines relacionades amb la fertilitat, l’embaràs, el part i la cura en les setmanes crítiques

immediates al part. Aquest mateix tipus de recursos estan documentats a l’Índia o a Sudamèrica. Les

preparacions elaborades mitjançant aquestes plantes són complexes, s’administren per diversos mitjans

i requereixen coneixements molt especialitzats referents a les dosis i a l’estat físic de les dones a les

quals s’apliquen (Taylor, 1996:89).

La segona de les evidències indirectes sobre ús medicinal de determinades herbes, ens la propor-

ciona el coneixement ginecològic i obstetra que transmeten els textos grecs i romans, units a les restes

materials que trobem en el registre arqueològic. Hipòcrates, Sorà o Dioscòrides parlen en els seus tex-

tos de mètodes anticonceptius i avortius en els quals s’utilitzaven la mirra o l’artemisa (Taylor, 1996:89);

aquests coneixements seran arreplegats en tradicions posteriors, com succeeix amb El llibre d’amor de

dones, text escrit en hebreu possiblement al segle XIII, que conté un compendi de sabers en forma de

receptari sense a penes cap aportació teòrica, i que dedica un apartat bastant extens a la cosmètica-

ginecologia-obstetrícia. En aquesta secció s’hi descriuen una sèrie de mesures terapèutiques, amulets,

ungüents i remeis medicinals per mitjà dels quals les dones podrien saber si serien capaces de conce-

bre o no, esbrinar si estan embarassades, ajudar o augmentar la producció de llet materna, interrompre

o provocar l’embaràs, triar el sexe del nadó o ajudar en el part (Caballero, 2003).

En altres ocasions, la combinació entre la informació arqueològica i les evidències literàries i ico-

nogràfiques ens proporciona dades sobre rituals relacionats amb el procés reproductiu. Aquests rituals

no només es refereixen a la gestació i al part sinó també a la concepció; estudis etnogràfics demos-

tren que l’ús d’objectes votius relatius a la fertilitat són el reflex de les pors socials de moltes dones a

la infertilidad a causa de les actituds negatives d’algunes societats tradicionals cap a les dones que no

conceben fills (Bolger, 1992: 153). A propòsit d’això són molt destacables les tauletes hitites del segon

mil·lenni ANE (Pringle, 1993), una petita col·lecció de textos escrits des del punt de vista mèdic i con-

centrat en els rituals i els encanteris referents a les parteres. Aquests textos ens acosten als elements

rituals que han caracteritzat esdeveniments com ara l’embaràs i el part; indicant-nos que no podem

limitar-nos a veure la gestació i la lactància com funcions naturals a les quals les dones estan perfec-

tament adaptades. La depressió del sistema immunològic durant l’embaràs per a minimitzar el rebuig

del fetus (Ortner, 1998:88) o períodes de lactància llargs units a nivells nutricionals baixos poden

col·locar les dones en una posició de risc en les societats de l’antiguitat, com ocorre en l’actualitat en

determinades comunitats rurals de països en vies de desenvolupament (Martin, 2000: 281). Aquest fet

queda palés en les estadístiques i estudis antropològics en què es posa en evidència l’elevada morta-

litat tant de les mares com dels nadons, podent arribar al 50% dels xiquets nascuts (Bolen, 1992:52)

i amb percentatges semblants per a les mares (Ortner, 1998:81), de manera que l’ús d’amulets, ora-

cions i encanteris han estat mecanismes la pràctica dels quals proporcionava certa tranquil·litat i assos-

sec a les dones i que no han de ser menyspreats.

Segons descriuen aquests textos hitites, la majoria de les persones especialitzades en aquest tipus

de rituals eren dones, les al·lusions a les quals estaven acompanyades de frases tipus «la que sap d’òr-

LES DONES EN LA PREHISTÒRIA126

gans interns» o «la que té habilitat per a tractar el part»; les pràctiques de les comares incloïen rituals

antenatals, de preparació de la mare i de previsió de la data del naixement mitjançant la utilització pos-

siblement d’oracles; durant el part, es recitaven versos mitològics i se supervisava el ritual per a preve-

nir la presència de dimonis, i després de l’infantament es pronunciaven fórmules màgiques per tal d’as-

segurar la salut de la mare i del nadó (Pringle, 1993). També el món egipci ens ha proporcionat dades

sobre els rituals i pràctiques relacionades amb la maternitat i la procreació (Meskell, 1999: 48; Roth,

2000) que ens mostren fins a quin punt són experiències completament lligades a la comprensió i l’ela-

boració de creences i pràctiques religioses.

En aquests textos també trobem la documentació referida als estris relacionats amb el part; en la

major part de les ocasions, aquests es redueixen a tamborets de fusta i ganivets per a tallar el cordó

umbilical (Pringle, 1993:132). Mentre que la identificació de l’ús d’a-

quests ganivets és pràcticament impossible, els tamborets per al part

són fàcilment identificables a causa de l’obertura en forma de mitja lluna

que tenen en el seient. El seu ús és conseqüent amb la postura que

facilita el part a les mares, amb el cos en posició erecta ja siga assegu-

da, a la gatzoneta, agenollada o dempeus (Balaguer i Oliart, 2002:61-

63). Aquest objecte mobiliari està documentat en molts altres llocs i en

cultures diverses, des de les representacions neolítiques de Sesklo

(Talalay, 2000) fins al món egipci (Meskell, 1999:100), i també estan

presents en les restes interpretades en relació a rituals de fertilitat i nai-

xement evidenciats en el jaciment de l’Edat del Coure de Kissonerga-

Mosphilia a Xipre. En l’interior d’una fossa es van trobar un conjunt d’ar-

tefactes, pedres trencades per l’aplicació de calor i material orgànic en

una matriu d’arena i cendra. Entre els més de cinquanta objectes dipo-

sitats deliberadament, mereixen especial atenció un vas ceràmic que

imitava una construcció calcolítica i huit figuretes ceràmiques entre les

quals destaquen representacions femenines, algunes assegudes en

tamborets a la gatzoneta, i una especialment representada donant a llum amb el cap d’un xiquet emer-

gint entre les cames (Fig.1) (Bolger, 1992:149).

El registre funerari i les anàlisis paleoantropològiques també són fonts d’informació sobre parts en

les societats prehistòriques. D’una banda, i encara que és un mètode encara discutit, alguns antropò-

legs distingeixen el nombre de fills que una dona ha tingut mitjançant l’estudi dels ossos pèlvics (Kelley,

1979; Ehremberg, 1989:60); per altra banda, mitjançant aquestes restes es té constància del risc que

significa el part per a la vida de les dones i del mateix nadó, complicacions durant el seu desenvolupa-

ment, hemorràgies o cures incorrectes després, que poden ser fatals (Scott, 1999:54; O’Donnell,

2004:164). Exemples d’aquesta elevada mortalitat són les restes òssies que ens mostren dones mor-

tes durant el part, com l’apareguda en el cementeri indi de Windower Site als Estats Units, datada apro-

LES DONES EN LA PREHISTÒRIA 127

Fig. 1. Font: Bolger, D. L. (1992): «The

archaeology of fertility and birth: A ritual

deposit from Chalcolithic Cyprus».

Journal of Anthropological Research, 48.

ximadament fa entre uns 8.000 i uns 7.000 anys, i on la bona conservació de les restes va permetre la

identificació d’una dona amb una bossa de tela entre les seues cames que contenia les restes d’un neo-

nat (Hamlin, 2001:121). Al jaciment de Beit Shamesh, a Israel, datat en el segle quart ANE, es va docu-

mentar la sepultura d’una jove d’uns catorze anys amb l’esquelet d’un nadó a terme ocupant la seua

àrea pèlvica; la mort es va produir probablement perquè el cap del xiquet va ser incapaç d’eixir a través

de l’estret canal de part; l’aparició de restes de cannabis cremat en la sepultura podria estar relaciona-

da amb la seua inhalació per part de la mare, ja que no només actua com a calmant sinó que a més a

més incrementa la força de les contraccions uterines, com ha restat palés en la seua descripció en

papirs egipcis d’uns 1.500 anys ANE (Taylor, 1996); en altres ocasions es facilita la dilatació de l’úter a

partir de l’aplicació de vapors herbacis (Balaguer i Oliart, 2002:70). A la Península Ibèrica, un dels exem-

ples més interessants és el d’una dona d’uns vint anys morta durant un part

distòcic en el jaciment argàric del Cerro de las Viñas (Múrcia) (Fig.2); la

sepultura mostra les restes de la mare i les del nounat situats encara en el

canal de part (Malgosa et al., 2004).

La documentació etnogràfica que posseïm assenyala diverses pos-

sibilitats a l’hora de situar espacialment els parts, en estructures d’habita-

ció dins de la unitat domèstica, a l’aire lliure en llocs apartats o en estruc-

tures construïdes allunyades de la població. Cadascun d’aquests llocs

implica connotacions socials i ideològiques del que significa l’embaràs i el

moment del part en les diferents societats analitzades (Balaguer i Oliart,

2002:73), i en totes elles haurien de complir-se unes condicions que mini-

mitzassen l’estrés mediambiental. Algunes propostes suggereixen que les

balmes i coves van ser els llocs idonis per als parts durant el Paleolític

Superior, per tal com van poder proporcionar un lloc amb les condicions

de temperatura i espacials escaients, de manera que moltes de les representacions femenines tro-

bades a les parets d’aquestes balmes estarien relacionades amb aquests moments crítics i les seues

manifestacions rituals (O’Donell, 2004). L’escassesa d’objectes que participen en el procés i la qua-

litat orgànica de la major part dels residus fan que siga pràcticament impossible el reconeixement cert

d’aquests llocs.

Les pràctiques d’alimentació i cura

Una vegada que l’embaràs i el part han reeixit, comença un procés de llarga durada en el qual l’individu

infantil ha de ser cuidat, alimentat i socialitzat, la realització de les pràctiques comporta no sols una ingent

quantitat de treball en la majoria de les ocasions no reconegut (Sánchez Romero, e.p. b), sinó també

una sèrie de coneixements i avanços tecnològics relatius al desenvolupament d’aquestes activitats. Els

individus infantils necessiten atenció constant durant els primers anys de vida i l’èxit de la realització d’a-

queix treball d’acurament es reflecteix en la supervivència dels individus que superen aqueixa etapa.

LES DONES EN LA PREHISTÒRIA128

Fig. 2. Enterrament de l’Edat del

Bronze. Cerro de las Viñas. Murcia.

L’anàlisi de les restes òssies dels individus infantils de la major part de les societats prehistòriques

demostra que la seua defunció es va poder produir per dos conjunts de factors, causes endògenes,

influïdes per les condicions abans o durant el part, i causes exògenes, derivades de la qualitat del medi

ambient postnatal (Sánchez Romero, e.p. a). El tractament d’aquestes possibles causes de mort no

només suposa l’aplicació d’una sèrie de cures i atencions sinó que implicaria la comprensió adequada

dels símptomes, el suficient coneixement anatòmic i l’elaboració i utilització dels mitjans escaients de

curació (Fregeiro, e.p.). A més, aquests mecanismes estarien reforçats amb la pràctica d’un altre tipus

de rituals, com els documentats a Deir el-Medina: a través de sortilegis i amulets, els individus infantils

eren protegits del refredat comú, del mal d’ull o de les mossegades de serps (Wileman, 2005:21).

Les evidències de la cura que es té dels xiquets es manifesten també en multitud d’objectes espe-

cialment dissenyats per a la seua alimentació, el transport i el vestit, per a proporcionar-los educació,

socialització i entreteniment. Possiblement un dels primers utensilis inventats i relacionats amb la cura

dels individus infantils són els diferents dispositius en forma de sacs o bosses que usen les mares per

a transportar als seus fills, un dels artefactes de més presència en totes les

cultures, d’una simplesa admirable i de fàcil elaboració. Es fabriquen en pell

d’animals o altres tèxtils amb els quals es forma una espècie de bossa que

se situa sobre un dels muscles i col·loca l’infant o bé a l’esquena o bé sobre

el pit de la mare, aquest utensili proporcionaria a més el contacte amb l’a-

dult necessari per al complet desenvolupament emocional de l’individu

infantil (Smuts, 1997) i l’atenció a les necessitats alimentàries d’alletament a

demanda dels xiquets. Desgraciadament, a causa de les matèries primeres

amb què es feien, són molt difícils de contrastar en el registre arqueològic

(Taylor, 1996:45), encara que n’hi ha algunes representacions, com la que

mostra una de les plaquetes del jaciment paleolític de Gonnesdorf (Alemanya) (Fig.3) que descriu una

cosa semblant (Sánchez Romero, e.p. c). De totes maneres, la seua utilització en diferents cultures en

el transcurs del temps, i sobretot en aquelles societats amb sistemes mòbils semblants a les bandes de

caçadors recol·lectors, podria indicar-nos que aquests artefactes pogueren ser utilitzats per les dones

en els seus moviments pel territori (Roosevelt, 2002:369).

Dins de les activitats de manteniment relacionades amb la cura (Fig.4), una de les de més rellevàn-

cia pel que significa en termes de supervivència de l’individu infantil és l’alimentació i més concretament

els processos de lactància i de desmamament. El pas que fan els individus infantils des de la seguretat

de la llet materna a un altre món d’aliments mitjançant la ingestió de llet d’aportació animal en les pobla-

cions prehistòriques hagué de ser un procés incert degut sobretot a les condicions mediambientals i

higienicosanitàries d’aquests grups (Herring et alii, 1998: 425; Rihuete, 2002:44). En determinats grups

amb aquestes condicions insuficients, la retirada massa primerenca de la llet materna a un nadó pot pro-

vocar-li diarrees i al·lèrgies a d’altres aliments, a causa del fet que els seus sistemes digestiu i immuno-

lògic no estan totalment formats (Katzenberg et alii, 1996:178).

LES DONES EN LA PREHISTÒRIA 129

Fig. 3. Plaqueta de Gonnesdorf

(Alemanya).

Però aquesta no és l’única conseqüència del desmamament per a aquestes poblacions, la lactàn-

cia a demanda tendeix a suprimir l’ovulación en la mare i a prevenir o reduir les possibilitats d’embaràs

depenent de la freqüència amb què es produesca l’alletament (Bentley, 1996: 33; Katzenberg et al.,

1996:178). Per tant, durant gran part del Paleolític i a causa de la seua mobilitat palesa, és probable que

les societats posassen en pràctica alguns mecanismes que espaiassen el naixement de nous membres

del grup, com s’esdevé en moltes de les poblacions de caçadors-recol·lectors actuals. Una política deli-

berada a causa del fet que la mare no és capaç de dur més d’un xiquet al braç per a recórrer llargues

distàncies, de manera que s’usassen els mètodes descrits anteriorment que induïssen l’avortament o

fins i tot l’infanticidi (Llig, 1980:325; Ehremberg, 1989:60-61).

Pràctiques com la lactància o fets puntuals com l’edat de desmamament són factors culturals, que

solen variar entre poblacions però no dins d’elles (García, 2005). Per tant, mitjançant l’estudi de casos

individuals en poblacions passades es podrien establir certes tendències

en el desenvolupament d’aquests processos en determinades èpoques o

per a determinats grups culturals. Entre els molts indicadors que s’han uti-

litzat per a conéixer l’edat de desmamament dels individus infantils es troba

la hipoplàsia dental, la pèrdua d’esmalt que afecta les dents permanents

com a conseqüènacia de les malalties i de la desnutrició durant els primers

anys de vida; no obstant això, diversos estudis realitzats en individus infan-

tils de poblacions conegudes com ara la Florència del segle XIX (Moggi-

Cecchi et al., 1994) o les poblacions del nordest nord-americà del XVIII

(Wood, 1996) han plantejat seriosos dubtes sobre la conveniència d’utilitzar

aquest marcador per a reflectir el moment del desmamament, ja que la seua

aparició pot estar relacionada amb qualsevol altre tipus d’estrés nutricional

(Katzenberg et alii, 1996:186). Sí que s’ha presentat com a molt més fiable

l’examen dels isòtops estables de nitrogen i carboni dels ossos i dents de

poblacions passades, pel fet que aquests valors són indicatius del nivell tròfic que ocupa l’individu. Els

xiquets alletats estaran un nivell tròfic per damunt de les seues mares. Els valors dels xiquets varien amb

l’edat: mentre que en el naixement són equiparables als de la mare, ja que reben els aliments que ella

ingereix a través de la placenta, durant lactància els valors del xiquet es van incrementant i arriben a

situar-se un 3-5‰ per damunt dels de la mare. En començar el desmamament, els totals descendei-

xen fins a ocupar el nivell que els correspon en la cadena tròfica segons l’alimentació que reben, de

manera que els valors del xiquet ens indicaran l’origen de les proteïnes suplementàries que comencen

a introduir-se amb el desmamament (García, 2005).

Utilitzant aquest criteri, s’han dut a terme diversos estudis sobre diferents poblacions; per exem-

ple, l’anàlisi de les costelles i les peces dentals procedents del jaciment arqueològic medieval de

Wharrant Percy (Regne Unit) va evidenciar que els individus infantils deixaven la lactància al voltant

dels dos anys, just l’edat que recomanen els textos de l’època, que a més aconsellaven el canvi d’a-

LES DONES EN LA PREHISTÒRIA130

Fig. 4. Font: Kourotrophos del

Museu d’Argos. Referència: Web

del Museu d’Aghios. Ubicació:

Museu d’Aghios.

limentació d’una manera gradual substituint la llet materna per llet animal o farinetes. El suggeriment

que es fa en aqueixos mateixos textos que els xiquets deixassen de mamar entre sis i dotze mesos

abans que les xiquetes, no va ser seguit de la mateixa manera, ja que no hi ha evidències en les res-

tes òssies de diferències en l’alimentació entre els individus infantils (Richards et al. 2002:210). De

totes maneres, aquesta diferenciació en el moment del desmamament entre xiquets i xiquetes sí que

ha quedat demostrada en altres casos, les anàlisis fetes a les poblacions prehispàniques del sud-

oest dels Estats Units demostren que les xiquetes iniciaven el període de desmamament abans que

els xiquets, ja que la seua salut als tres anys estava en general més compromesa fisiològicament que

no la dels seus companys masculins, a causa d’una nutrició més pobra provocada per un desmama-

ment més primerenc (Martin, 2000).

La consideració del desmamament com un període prolongat més que com un fet momentani

queda reafirmada per les dades obtingudes en l’estudi de dos jaciments maies d’època postclàssica;

els resultats de les anàlisis d’isòtops mostren que aquest procés va començar al voltant dels 12 mesos

en els individus infantils i que l’aportació de la llet materna no va cessar fins als tres o quatre anys d’e-

dat (Williams et alii, 2005). D’altra banda, l’evidència que la pràctica de la lactància i el posterior des-

mamament responen a una elecció cultural, la tenim en els textos de Sorà i Galé, que aconsellaven la

introducció d’una barreja de mel i llet de cabra en l’alimentació dels xiquets a partir dels sis mesos d’e-

dat; la comprovació arqueològica d’aquesta pràctica la trobem en el jaciment egipci d’època romana

de Kellis (Dupras et alii, 2001:210).

Aquests processos de desmamament i les seues conseqüències en la reproducció han sofert

variacions al llarg de la història. La progressiva sedentarització que va comportar l’economia productora

neolítica representà un canvi important en la vida de les dones. Han estat molts autors els que han

demostrat que la implantació de les labors agrícoles va empitjorar considerablement la vida de les fèmi-

nes a causa de les noves càrregues de treball (Claassen, 2002; Erehmberg, 1989). Les evidències rela-

tives a la morfologia dels ossos, els marcadors d’estrés i les patologies de les restes òssies indiquen un

increment del temps dedicat a la preparació d’aliment, particularment a la mòlta (Crown, 1990:283;

Marvin i Ross, 1987). Pel que fa a la reproducció, les dades parlen d’un augment considerable de la

població en aquests moments, ço que suposa un nou canvi per a les dones, que passen d’embaras-

sos cada tres o quatre anys a un augment de la freqüència d’aquests. L’elaboració d’aliments per als

xiquets mitjançant els productes derivats de la domesticació animal, sobretot la llet, va fer que la perio-

dicitat de lactància fóra menor, la qual cosa va provocar que els nivells de prolactina, inhibidora de l’o-

vulació, com hem esmentat anteriorment, baixassen en les dones i que fóra més fàcil la concepció. La

necessitat cada vegada més gran, a partir d’aquest moment en avant, d’una força de treball en aques-

tes economies productores va provocar probablement l’aparició d’algun tipus de control sobre les capa-

citats reproductives de les dones.

Aquests mecanismes relacionats amb la finalitat de la lactància són també observables per a

alguns investigadors a través de determinats avanços tecnològics que tenen lloc en determinades pro-

LES DONES EN LA PREHISTÒRIA 131

duccions. Per exemple, diversos estudis etnogràfics han documentat que quan les dones duen a

terme treballs subsistencials que són incompatibles amb la lactància, s’inicia abans el procés de des-

mamament i són les farinetes preparades amb cereals les que s’utilitzen com l’aliment ideal per a por-

tar a terme aquest canvi alimentari; no obstant això, la preparació de les farinetes necessita una coc-

ció molt llarga i a uns 100 graus centígrads (Skibo i Blinden, 1999:173) perquè els cereals siguen fàcils

de digerir; perquè aquest fenomen es produesca són necessaris determinats recipients ceràmics.

Aquest fet ha dut a interpretar els canvis que es comproven en diferents moments en l’adopció o en

la transformació de la producció ceràmica per a diferents poblacions prehistòriques dels Estats Units

com relacionats amb les pràctiques alimentàries dels individus infantils (Crown, 2000:253; Crown i

Wills, 1995). Entre els diferents artefactes relacionats amb l’alimentació s’hi documenten les banyes

de bòvids utilitzades com biberons a l’Anglaterra anglosaxona pràcticament sense cap modificació

(Willeman, 2005:23) o també, de la mateixa època, els primers biberons

fets en cerámica (Fig.5) (Taylor, 1996:171). Però a més dels avanços tec-

nològics, també van poder articular-se estratègies d’organització social

que permetessen a les mares exercir treballs lluny dels individus infantils,

com ara la cura dels xiquets per part d’uns altres membres del grup,

sobretot per altres xiquets i xiquetes més grans i pels individus d’edat

avançada (Claassen, 2002; Sánchez Romero, e.p. c). Aquestes pràcti-

ques permeteren mantenir i allargar la lactància materna com una part

important de l’alimentació infantil en algunes poblacions com, per exem-

ple, els efe del nordest del Zaire (Peacock, 1991).

La socialització dels individus infantils

D’una manera paral·lela a tots aquests processos es desenvolupen les tas-

ques de socialització i aprenentatge per part dels individus infantils. Aquest

tipus de pràctiques van poder ser dutes a terme per diferents membres del

grup social amb identitats de gènere i edat diferenciades. A través dels processos de socialització i apre-

nentatge, els individus infantils reben informació i coneixements relatius a la producció i a la tecnologia

que els permetrà introduir-se en l’esfera productiva de les societats, però a més reben informació sobre

la seua pròpia identitat. Se situen en una esfera social determinada, coneixen les característiques de la

seua identitat de gènere i comprenen i comparteixen la manera de veure el món d’aqueixes societats,

de manera que s’aconseguesca l’èxit tant en la reproducció biològica com en la social. L’adquisició d’a-

quests principis per part dels individus infantils té lloc mitjançant els conceptes d’habitus i hexis definits

per Bourdieau; l’habitus es refereix a la lògica pràctica i al sentit d’ordre que s’aprén inconscientment mit-

jançant les normes establides en la vida quotidiana, l’hexis es descriu com aqueixes experiències socials

creades per les categories de gènere, classe o edat que es reflecteixen en el cos (Gilchrist, 1999:81),

i tots aquests processos han de deixar necessàriament una empremta en el registre arqueològic. Els

LES DONES EN LA PREHISTÒRIA132

Fig. 5. Font: Taylor, T. (1996): The

Prehistory of sex. Four million years

of human sexual culture. Fourth

State, Londres, pàg. 171.

objectes relacionats amb el món infantil són, per tant, evidències de la transmissió de missatges cultu-

rals mitjançant els quals els adults defineixen i reforcen les identitats d’edat, de gènere o de classe

social, de manera que s’assumesquen com a propis determinats treballs i responsabilitats (Sánchez

Romero, e.p. a).

L’anàlisi d’aquests objectes d’ús infantil, que en ocasions s’han interpretat com joguets, pot portar-

se a terme des d’una perspectiva etnoarqueològica com la classificació feta per Gustavo Politis sobre

poblacions Nukak a l’Amazònia colombiana. Segons la seua categorització, entre els possibles joguets

hi trobem objectes fabricats per adults perquè servesquen com a tals, objectes procedents del món

adult que per deixalla o trencament són utilitzats pels individus infantils i, finalment, objectes sense trans-

formar (Politis, 1998:10). El registre arqueològic possibilita que puguem incloure-hi també els objectes

manufacturats pels mateixos individus

infantils dins dels seus processos d’a-

prenentatge i socialització (Nájera et

al., 2006). Però a més, en aquest

apartat hem d’enquadrar aquells jocs

que no deixen empremta en el registre

arqueològic i que estan relacionats

amb les tradicions orals; a través de

contes i narracions, els adults inicien

els individus infantils no només en nor-

mes i comportaments socials sinó

també en les creences rituals i religio-

ses que sostenen el seu món

(Breeden, 1988).

A la Península Ibèrica podem

citar dos exemples d’aquests objectes

relacionats amb el món infantil: d’una

banda, en el jaciment argàric del Cerro de la Encina (Monachil, Granada) trobem vasos ceràmics de peti-

tes dimensions que imiten diferents formes ceràmiques pertanyents a aqueixa cultura, encara que amb

característiques tècniques i formals diferents: formes asimètriques, sense tractament de les superfícies

amb degradants molt gruixuts en contrast amb l’alta qualitat de la ceràmica argàrica (Aranda, 2004).

Entenem que aquestes formes ceràmiques correspondrien a joguets realitzats per individus infantils dins

del procés d’aprenentatge de la manufactura ceràmica, apareixen tant en contextos domèstics com

associats a individus infantils dins de les sepultures (Fig.6) (Sánchez Romero, e.p. a). El segon dels

exemples l’ha proporcionat l’assentament de l’Edat del Bronze de la Motilla del Azuer (Molina et al.,

2005), on en una de les sepultures es va documentar un individu infantil probablement masculí i d’uns

vuit o nou anys que posseïa un aixovar compost, entre altres elements, per tres vasos ceràmics i un

LES DONES EN LA PREHISTÒRIA 133

Fig. 6. Vista general de la sepultura 22 del jaciment de l’Edat del Bronze del Cerro de la

Encina (Monachil, Granada).

rodet en miniatura i un vas ceràmic carenat de petites dimensions, de factura molt semblant al docu-

mentat en el Cerro de la Encina (Najera et al., 2006). L’aparició d’aquests objectes en un context fune-

rari confirmaria la relació entre individus infantils i reproduccions a petita escala, ja que ens mostra objec-

tes característics de la vida quotidiana lligats als processos de socialització i aprenentatge d’individus

infantils (Sánchez Romero, 2004; e.p. a).

La socialització d’aquests individus no només es produeix en l’àmbit productiu sinó que resta

també emmarcat en el desenvolupament d’un ritual perfectament normalitzat dins del món adult; a tra-

vés d’aquests mecanismes tenim constància de l’articulació de diferències socials clares en les dinàmi-

ques polítiques i socials de les poblacions prehistòriques. Un estudi recent sobre els aixovars de les

sepultures infantils pertanyents a la Cultura de l’Argar en diferents jaciments del sud-est de la Península

Ibèrica ha posat de manifest aqueixes clares diferenciacions socials (Sánchez Romero, e.p. a).

Entre els aixovars infantils d’aquesta època es documenten des de sepultures sense ofrenes fins

a tombes que contenen objectes metàl·lics, recipients ceràmics o eines i ornaments en pedra, os o altre

tipus de materials, que demostren clares diferències socials en les quals els xiquets participen. L’estudi

revela que els individus infantils defineixen la seua identitat a través dels objectes d’adorn que apareixen

en els aixovars de les seues tombes, una identitat que presenta canvis al llarg del desenvolupament vital

dels individus, el fet més significatiu n’és la progressiva introducció d’eines metàl·liques a mesura que

s’avança en edat, amb aqueixa última adquisició en l’últim grup d’edat que signifiquen les dagues.

L’estatus diferencial d’aquests individus infantils vindria marcat per la utilització de determinats metalls

com la plata, i sobretot l’or, en l’elaboració dels objectes d’adorn. D’altra banda, no semblen molt signi-

ficatives en els primers anys de vida les diferències de gènere, per tal com, tot i que és encara molt com-

plicat establir el sexe dels individus infantils, la profusió d’elements d’adorn ens fa pensar en una classi-

ficació més lligada a l’edat que no al gènere, tendència que començarà a canviar, probablement, a par-

tir dels canvis en els cicles reproductius tant de dones com d’homes, i que apareixerà associada al tipus

de treball que desenvolupe cada individu (Sánchez Romero, e.p. a).

Consideracions finals

Com hem observat, la consideració i l’anàlisi de les pràctiques maternals en la interpretació arqueològi-

ca constitueixen un element crucial per al coneixement de les societats del passat. En aquestes pàgines

hem volgut, d’una banda, intentar comprendre de quina manera s’ha conceptualitzat les dones i la seua

relació amb els processos reproductius dels grups humans prehistòrics, i d’una altra, aproximar-nos a

l’estudi d’aquest conjunt d’activitats que comporten elements iconogràfics, productius, ideològics i

socials; que representen treball, relacions afectives, modificació de cossos, coneixements tecnològics i

mecanismes d’aprenentatge, i l’abast i la significació dels quals no han de ser menyspreats a l’hora d’a-

nalitzar els grups del passat. La progressiva articulació de mecanismes teòrics i metodològics per a l’es-

tudi d’aquests processos permet, cada vegada amb més freqüència, l’elaboració d’interpretacions i hipò-

tesis que incloguen aquests processos com una part integrant de la vida de les societats prehistòriques.

LES DONES EN LA PREHISTÒRIA134

Bibliografia
ARANDA JIMÉNEZ, G. (2004): «Craft specialization in pottery production during the Bronze Age in south-eastern Iberia». Journal of

Iberian Archaeology, 6, p. 157-179.

ARNUP, K.; LÉVESQUE, A. i ROACH PIERSON, R. (1990): Delivering motherhood: maternal ideologies and practices in the 19th and

20th centuries. Routledge. Londres

AUJOULAT, N. (1996): «Une nouvelle grotte située en Dordogne. La grotte de Cazelle (Les Eyzies-de-Tayac, Dordogne). New deco-

rated cave in the Dordogne». Inora 13, p. 10-12.

BAHN, P.G. i VERTUT, J. (eds) (1999): Journey through the Ice Age. Seven Dials. Londres

BALAGUER, P. i OLIART, C. (2002): «Una revalorización del trabajo femenino: análisis de la reproducción biológica desde una perspec-

tiva socio-económica». En M. D. Molas i S. Guerra (eds.): Morir en femenino. Mujeres, ideología y prácticas funerarias desde

la Prehistoria a la Edad Media. Ediciones de la Universidad de Barcelona, Barcelona, p. 53-80

BARRIERE. C.; CARCAUZON, C.; DELLUC, B. i DELLUC, G. (1990): «La grotte ornée de La Font-Bargeix». Travaux de l’Institut d’Art

préhistorique de l’Université de Toulouse, 32, p. 9-47.

BEAUSANG, E. (2000): «Childbirth in prehistory: an introduction». European Journal of Archaeology, 3, p. 69-87.

BELTRAN, A. (1989): El arte rupestre aragonés. Aportaciones de las pinturas prehistóricas de Albalate del Arzobispo y Estadilla.

Saragossa.

BELTRAN, A. (1995): «El abrigo de la Higuera. Un santuario de la fecundidad». Revista de Arqueología, 167, p. 20-26.

BENTLEY, G.R. (1996): «How did Prehistoric Women Bear “Man the Hunter”? Reconstructing fertility from the Archaeological record».

En R.P. Wright (ed.): Gender and Archaeology. University of Pensilvania Press, Philadelphia, p. 23-51.

BOLEN, K.M. (1992): «Prehistoric construction of mothering». En C.P. Claasen (ed.): Exploring gender through archaeology. Selected

papers from the 1991 Boone Conference. Prehistory Press, Madison, p. 49-62.

BOLGER, D.L. (1992): «The archaeology of fertility and birth: A ritual deposit from Chalcolithic Cyprus». Journal of Anthropological

Research, 48, p. 145-164.

BREEDEN, S. (2003): «Los primeros australianos». Edición especial. Mundos Primitivos National Geographic, p. 2-25.

CABALLERO, C. (2003): El libro de amor de mujeres. Universidad de Granada, Granada.

CHILDS, T.S. (1991): «Style, Technology, and Iron Smelting Furnaces in Bantu-Speaking Africa». Journal of Anthropological Archaeology,

10, p. 332-359.

CLAASSEN, C. (2002): «Mothers´ Workloads and Children´s Labor during the Woodland Period». En S. Nelson i M. Rosen-Ayalon (eds.):

In pursuit of gender: worldwide archaeological approaches. Altamira, Walnut Creek, p. 225-234.

CROWN, P. L. (ed.) (2000): Women and Men in the Prehispanic Southwest. School of American Research Press. Santa Fe

CROWN, P.L. i WILLS, W.H. (1995): «The origins of southwestern ceramic containers: women´s time allocation and economic intesifi-

cation». Journal Anthropological Research, 51, p. 173-186.

DELLUC, B. i DELLUC, G. (1991): «L’art pariétal archaïque en Aquitaine». 28e supplément à Gallia Préhistoire, CNRS, p. 393.

DiQUINZIO, P. (1999): The impossibility of motherhood: feminism, individualism, and the problem of mothering. Routledge, Nova York.

DOBRES, A.M. (1992): «Reconsidering Prehistoric ‘Venus’ Figurines: a Feminist Inspired Re-analysis» En A. Goldsmith (ed.): Ancient

Images, Ancient Thought: The Archaeology of Ideology. University of Calgary, Calgary, p. 245-261.

DOMÍNGUEZ-RODRIGO, M. (1994): El origen del comportamiento humano. Librería Tipo, Madrid.

DUHARD, J.-P. (1993): Réalisme de l´Imagen Fémenine Paléolithique. CNRS, París.

DUHARD, J.P.; DELLUC, B. i DELLUC, G. (1993): «Une femme sculptée dans la grotte ornée magdalénienne de Comarque à

Sireuil». Bulletin de la Société historique et archéologique du Périgord, 120, p. 843-850.

DUPRAS, T.L.; SCHWARCZ, H.P. i FAIRGRIEVE, S.I. (2001): «Infant feeding and weaning practices in Roman Egypt». American Journal

of Physical Anthropology, 115, p. 204-212.

EHRENBERG, M. (1989): Women in Prehistory. British Museum, Londres.

ESCORIZA MATEU, T. (2002): La representación del cuerpo femenino. Mujeres y arte rupestre levantino del arco mediterráneo de la

Península Ibérica. Archaeopress, Oxford.

ESCORIZA MATEU, T. i SANAHUJA YLL, Mª E. (2005): «La Prehistoria de la autoridad y la relación. Nuevas perspectivas de análisis

para las sociedades del pasado». En M. Sánchez Romero (ed.): Arqueología y género. Universidad de Granada, Granada, p.

109-140.

FREGEIRO MORADOR, Mª.I. (e.p.): «La dimensión social de la Paleopatología». Actes del VII Congrés Nacional de Paleopatologia. Maó.

GARCÍA GUIXÉ, E. (2005): «Aplicación de los análisis de isótopos estables en la reconstrucción de la dieta de poblaciones humanas

antiguas (paleodietas)». En P. Alcorlo, R Redondo i J. Toledo (eds.): Nuevas técnicas metodológicas aplicadas al estudio de

los sistemas ambientales: los isótopos estables. Universidad Autónoma de Madrid, Madrid, p. 213-233.

LES DONES EN LA PREHISTÒRIA 135

GILCHRIST, R. (1999): Gender and archaeology: contesting the past. Routledge, Londres.

GONZÁLEZ MARCÉN, P.; MONTÓN SUBÍAS, S. i PICAZO GURINA, M. (e.p.) «Continuidad y cambio en la cultura material de la vida

cotidiana». En M. Sánchez Romero (ed.): Arqueología de las mujeres y de las relaciones de género, Complutum, 18.

HAMLIN, C. (2001): «Sharing the Load: Gender and Task Division at the Windover Site». En K. Arnold y N.L. Wicker (eds.): Gender and

the archaeology of death. Altamira Press, Walnut Creek, p. 119-135.

HARRIS, M. i ROSS, E. (1999): Muerte, sexo y fecundidad: la regulación demográfica en las sociedades preindustriales y en desarro-

llo. Alianza, Madrid.

HERNANDO, A. (2001): Arqueología de la Identidad. Akal, Madrid.

HERNANDO, A. (2005): «Mujeres y Prehistoria. En torno a la cuestión del origen del patriarcado». En M. Sánchez Romero (ed.):

Arqueología y género. Universidad de Granada, Granada, p. 73-108.

HERRING, D.A.; SAUNDERS, S.R. i KATZENBERG, M.A. (1998): «Investigating the Weaning Process in Past Populations». American

Journal of Physical Anthropology, 105, p. 425-439.

KAPLAN, E.A. (1992): Motherhood and representation: the mother in popular culture and melodrama. Routledge, Londres.

KATZENBERG, M.A.; HERRING, D.A. i SAUNDERS, S.R. (1996): «Weaning and infant mortality: Evaluating the skeletal evidence».

American Journal of Physical Anthropology, 101, p. 177-199.

KELLEY, M.A. (1979): «Parturition and pelvis changes». American Journal of Physical Anthropology, 51, p. 541-546.

LEE, R.B. (1980): «Lactation, ovulation, infanticide and women’s work: a study of hunter-gatherer population regulation». En M.N. Cohen,

R.S. Malpas y H.G. Klein (eds.): Biosocial Mechanisms of population regulation. Yale University Press, New Haven, p. 321-

348.

LEROI-GOURHAN, A.; DELLUC, B. i DELLUC, G. (1995): Préhistoire de l’art occidental. Mazenod, París.

LEWIS, J. (1990): «“Motherhood issues” in the late nineteenth and twentieth centurias». En K. Arnup, A Lévesque i R Roach Pierson

(eds.): Delivering motherhood: maternal ideologies and practices in the 19th and 20th centuries. Routledge, Londres, p. 2-

19.

MAGALLÓN PORTOLÉS, C. (2001): «El pensamiento maternal. Una epistemología feminista para una cultura de paz». En F.A. Muñoz

(ed.): La paz imperfecta. Universidad de Granada, Granada, p. 123-141.

MALGOSA, A.; ALESSAN, A.; SAFONT, S.; BALLBÉ, M. i AYALA, M. M. (2004): «A dystocic childbirth in the Spanish Bronze Age».

International Journal of osteoarchaeology, 14, p. 98-103.

MARTIN, D.L. (2000): «Bodies and Lives: Biological Indicators of Health Differences and Division of Labor». En P.L. Crown (ed.): Women

and Men in the Prehispanic Southwest. School of American Research Press, Santa Fe, p. 267-300.

MASVIDAL, C. i PICAZO, M. (2005): Modelando la figura humana. Reflexiones en torno a las imágenes femeninas de la antigüedad.

Quaderns Crema, Barcelona.

MAZZONI, C. (2002): Maternal impressions: pregnancy and childbirth in literature and theory. Cornell University Press, Ithaca.

McDERMOTT, L.D. (1996): «Self-representation in Upper Paleolithic female figurines». Current Anthropology, 37, p. 227

MESKELL, L. (1999): Archaeologies of social life. Blackwell, Oxford.

MOGGI-CECCHI, J.; PACCIANI, E. i PINTO-CISTERNAS, J. (1994): «Enamel hypoplasia and age at weaning in 19th century Florence».

American Journal of Physical Anthropology, 93, p. 299-306.

MOLINA GONZÁLEZ, F.; NÁJERA COLINO, T.; ARANDA JIMENEZ, G.; SÁNCHEZ ROMERO, M. i HARO, M. (2005): «Recent fieldwork

at the Bronze Age fortified site of Motilla del Azuer (Daimiel, Spain)». Antiquity 79, [http://antiquity.ac.uk/ProjGall/306.html]

NÁJERA COLINO, T.; MOLINA GONZÁLEZ, F.; SÁNCHEZ ROMERO, M.; i ARANDA JIMÉNEZ, G. (2006): «Un enterramiento infantil sin-

gular en el yacimiento de la Edad del Bronce de la Motilla del Azuer (Daimiel, Ciudad Real)». Trabajos de Prehistoria, 63.

NELSON, S.M. (1993): «Diversity of the Upper Palaeolithic “Venus” Figurines and Archaeological Mythology». En C.B. Brettell y C.F.

Sargent (eds.): Gender in Cross-Cultural Perspective. Upper Saddle River, Prentice Hal, p. 67-73.

O´DONNELL, E. (2004): «Birthing in Prehistory». Journal of Anthropological Archaeology 23:1 p. 63-171.

PEACOCK, N.R. (1991): «Rethinking the Sexual Division of Labor: Representation and Women’s Work among the Efe». En M. Di

Leonardo (ed.): Gender at the cross roads of knowledge: feminists anthropology in the post-modern era. University of

California Press, Berkeley, p. 339-360.

PICAZO, M. (1997): «Hearth and home: the timing of maintenance activities». En J. Moore i E Scott (eds.): Invisible people and proces-

ses. Writing Gender and Childhood into European Archaeology. Leicester University Press, Londres, 59-67.

POLITIS, G. (1998): «Arqueología de la infancia: una perspectiva etnoarqueológica». Trabajos de Prehistoria 55, p. 5-19.

PRINGLE, J. (1993): «Hittite Birth Rituals». En A. Cameron i A Kuhrt (eds.): Images of women in antiquity. Routledge, Londres, p. 128-141.

QUEROL, M. A. (2005): «“El origen del hombre” y la identidad femenina: los mitos duraderos». En M. Sánchez Romero (ed.):

Arqueología y género. Universidad de Granada. Granada.

LES DONES EN LA PREHISTÒRIA136

RICE. P.M. (1981): «Prehistoric Venuses: Symbols of Motherhood or Womanhood?» Journal of Anthropological Research, 37, p. 402-

414.

RIHUETE HERRADA, C. (2002): «Esqueletos humanos en la investigación arqueológica de la diferencia sexual». En M. D. Molas i S.

Guerra (eds.): Morir en femenino. Mujeres, ideología y prácticas funerarias desde la Prehistoria a la Edad Media. Universidad

de Barcelona, Barcelona, p. 19-50.

RIVERA GARRETAS, M. M. (2003): Nombrar el mundo en femenino. Pensamiento de las mujeres y teoría feminista. Icaria, Barcelona.

ROOSEVELT, A.C. (2002): «Gender in human evolution: Sociobiology Revisited and Revised». En S. Nelson i M. Rosen-Ayalon (eds.):

In pursuit of gender: worldwide archaeological approaches. Altamira, Walnut Creek.

ROTH, A.M. (2000): «Father Earth, Mother Sky. Ancient Egyptian Beliefs About Conception and Fertility». En A.E. Rautman (ed.): Reading

the body. Representation and remains in the archaeological record. University of Pennsylvania Press, Philadelphia, p.187-201.

ROUSSEAU, J.J. (1762): Emilio o de la educación. Alianza, Madrid, 1990.

RUSSELL. P. (1993): «The Palaeolithic mother-goddess: fact or fiction?». En H. du Cros y L. Smith (eds.): Women in Archaeology. A

Feminist Critique. Canberra: The Australian National University, p. 93-97.

SANAHUJA, M. E. (2002): Cuerpos sexuados, objetos y prehistoria. Cátedra Feminismos, Barcelona.

SÁNCHEZ ROMERO, M. (2004): «Children in south east of Iberian Peninsula during Bronze Age». Ethnographisch-Archäologische

Zeitschrift, 45, p. 377-387.

SÁNCHEZ ROMERO, M. (e.p. a): «Actividades de mantenimiento en la edad del bronce del sur peninsular: el cuidado y la socialización

de individuos infantiles». En M. Sánchez Romero (ed.): Arqueología de las mujeres y de las relaciones de género, Complutum

18

SÁNCHEZ ROMERO, M. (e.p. b): «Actividades de mantenimiento, espacios domésticos y relaciones de género en las sociedades de

la prehistoria reciente». En L. Prados y C. Ruiz (eds). Arqueología del Género. Ier Encuentro Internacional en la U.A.M.,

Madrid.

SÁNCHEZ ROMERO, M. (e.p. c): «El reflejo de la maternidad en las representaciones y cuerpos de mujeres en la Prehistoria». En A.

Muñoz, C. Gregorio y A. Sánchez (eds.) Cuerpo de mujer: miradas, representaciones e identidades. Universidad de Granada.

Colección «Feminae». Granada

SCOTT, E. (1999): The archaeology of infancy and infant death. Archeopress, Oxford.

SKIBO, J.M. i BLINMAN, E. (1999): «Exploring the origins of pottery on the Colorado Plateau». En J.M. Skibo i G. Feinman (eds.): Pottery

and people. University of Utah Press, Salt Lake City, p. 171-183.

SMUTS, B.B. (1997): «Social Relationships and Life Histories of Primates». En M.E. Morbeck, A. Galloway i A. Zihlman (eds.): The

Evolving Female. Princeton University Press, Princeton, p. 60-68.

SØRENSEN, M.L.S. (1997): «Reading dress: the construction of social categories and identities in Bronze Age Europe». Journal of

European Archaeology, 5, p. 93-114.

TALALAY, L.E. (2000): «Archaeological Ms.conceptions: Contemplating gender and the Greek Neolithic». En M. Donald i L. Hurcombe

(eds.): Representations of Gender from Prehistory to the Present. MacMillan, Londres, p. 3-16.

TAYLOR, T. (1996): The Prehistory of sex. Four million years of human sexual culture. Fourth State, Londres.

WILEMAN, J. (2005): Hide and seek. The archaeology of childhood. Tempos, Stroud.

WILKIE, L.A. (2005): The archaeology of mothering. Routledge, Nova York.

WILLIAMS, J. S.; WHITE, C.D., i LONGSTAFFE, F.J. (2005): «Trophic level and macronutrient shift effects associated with the weaning

process in the postclassic Maya». American Journal of Physical Anthropology, 128, p. 781-790.

WOOD, L. (1996): «Frequency and chronological distribution of linear enamel hypoplasia in a North American colonial skeletal simple».

American Journal of Physical Anthropology, 100, p. 247-260.

LES DONES EN LA PREHISTÒRIA 137

.

Les restes materials que recuperem en les excavacions prehistòriques no són únicament objectes

curiosos, sinó que també són elements que aporten informació sobre la tecnologia, les maneres de

subsistència, les relacions socials i la ideologia de les societats del passat. Dins de l’ampli ventall de

vestigis que apareixen als jaciments, els instruments de pedra tenen un paper destacat. Tant és així

que, ja des dels primers moments en els quals la Prehistòria adquireix rang científic en el segle XIX,

aquests útils aprofiten per a traçar les primeres classificacions, i permeten definir etapes en l’evolu-

ció de la Humanitat, com ara l’Edat de la Pedra Antiga o Paleolític i l’Edat de la Pedra Nova o Neolític.

Els criteris estètics i museístics que han prevalgut durant gran part de la història de

l’Arqueologia Prehistòrica han fet que es done més importància a útils com ara puntes de fletxa,

punyals, ganivets, considerats necessaris per a activitats prestigioses (com la caça o la guerra) rea-

litzades per homes, abans que no a uns altres com raspadors o rascadores, a pesar que la majo-

ria de tipus lítics poden posar-se en relació amb les activitats de manteniment1 (Sánchez Romero,

2000) i, en aquest sentit, amb tasques portades a terme per dones. Això ve determinat pel biaix

presentista que duu a considerar —de forma conscient o inconscient— que les societats del pas-

sat es regeixen per uns rols de gènere com els del món occidental actual, on les dones executen

aquelles tasques que li són pròpies,2 normalment relacionades amb la cuina i amb la cura de xiquets

i ancians, entre altres (Figs. 1 i 2).

Deixant a banda les estampes actuals sobre la vida quotidiana en la Prehistòria, que podem

entendre superades en major o menor mesura, i que poden, en ocasions, ser més que ridícules,

pot fer-se una pregunta: ¿per què bona part de les eines de pedra s’associen a l’àmbit masculí? La

resposta posa de manifest l’evident biaix androcèntric amb el qual encara avui dia es tinten les inter-

pretacions sobre el passat. En aqueix sentit, s’associen a activitats que es consideren masculines,

LES DONES EN LA PREHISTÒRIA 139

REFLEXIONSSOBRELESEINESDEPEDRA

TERESA OROZCO KÖHLER
Universitat de València

1Sobre la definició d’activitats de manteniment hi ha una àmplia bibliografia (Picazo, 1997; Colomer et al., 1998; entre altres treballs).

2 L’èmfasi és meu.

bé per la suposició d’un necessari esforç físic (per exemple, en la tala d’un arbre), bé per la supo-

sició del prestigi que pot estar relacionat amb aqueixa tasca (per exemple, en la caça o en la gue-

rra). Però si anem més enllà de l’ús i les tasques associades a les eines, i reflexionem sobre la fabri-

cació de l’utillatge lític, veiem que, de forma més o menys explícita, es ve considerant com una

tasca masculina. Si ens repetim la pregunta (¿per què?), la resposta immediata és que la fabrica-

ció d’aquestes peces comporta el coneixement de la tecnologia i el domini de les tècniques neces-

sàries; en el món contemporani, el control tecnològic pertany a l’àmbit d’allò masculí.

Dins del variat repertori d’útils lítics es troben des de peces molt simples quant a la seua ela-

boració, fins a elements de gran complexitat. Els suports lítics serveixen per a confeccionar un ampli

repertori d’útils: des de peces polivalents (Fig. 3) a d’altres que es destinen de forma específica a

treballs d’incisió, perforació, percussió, etc.

La capacitat d’utilitzar eines es considerava com un tret específic dels homínids. No obstant

això, les investigacions sobre l’etologia de determinades espècies de primats no humans (ximpan-

zés i bonobos), van posar de manifest que aquests parents pròxims també empren instruments

senzills. La diferència està en el que s’ha anomenat intel·ligència operativa (Carbonell i Sala, 2000)

que correspon a la capacitat d’utilitzar uns instruments per a fabricar-ne altres. La manipulació d’e-

lements extracorporals i la seua producció sistemàtica ens ha diferenciat de la resta de primats i ha

propiciat el nostre control del medi i el nostre èxit evolutiu.

Una eina de pedra es treballa per a dotar-la d’unes propietats determinades, com ara unes

vores tallants i fines, o robustes i resistents. Les tasques que ha de dur a terme són bàsicament

raspar, perforar, tallar, percudir o trencar. La investigació ha prestat gran atenció a les peces amb

tall, en considerar que les eines amb tall comporten una millora qualitativa notable en les condi-

LES DONES EN LA PREHISTÒRIA140

Fig. 1. Una visió de la vida quotidiana en la Prehistòria. Ací són els perso-

natges masculins els qui treballen la pedra, tallant o emmanegant ele-

ments lítics. Font: www.raitre.rai.it

Fig. 2. En aquest cas, els personatges prehistòrics apareixen desdibuixats

en bona mesura; no obstant això, el treball de la pedra el porta a terme un

home, ben caracteritzat en la seua masculinitat per la barba.

cions de vida, i permeten afrontar les necessitats quotidianes dels grups prehistòrics amb més

eficàcia.

Una ràpida anàlisi cronològica de les etapes prehistòriques mostra una evolució tecnològica

que es reflecteix de manera clara en la major especialització de les eines lítiques amb tall. El llarg

període cronològic que comprèn el Paleolític Inferior ens mostrarà des de la simplicitat dels cudols

tallats al progrés que comporta l’eina que coneixem com a bifaç, de gran eficàcia per a realitzar

múltiples tasques: tallar, raspar, capolar, etc. Els estudis sobre la indústria lítica d’aquestes eta-

pes antigues ens parlen de la

immediatesa i l’escassa planifica-

ció en la fabricació d’aquestes

eines, fet que contrasta notable-

ment amb el Paleolític Mitjà, quan

l’Homo neanderthalensis mostra

una gran capacitat de reflexió i

abstracció en l’elaboració d’instru-

ments lítics, i desenvolupa la talla

levallois (Fig. 4).

Amb l’arribada a Europa dels

humans anatòmicament moderns,

s’apliquen noves tècniques al tre-

ball de la pedra (tractament tèrmic,

talla per pressió, etc.), i apareix de

forma clara, en el Paleolític

Superior, una diversificació de l’uti-

llatge: gratadors, burins, perfora-

dors, entre altres, són alguns dels

elements que ens parlen de l’espe-

cialització de les tasques, reflectida

en la varietat d’eines que des d’ara

apareixen en el registre arqueològic (Fig. 5).

A causa del desenvolupament de l’economia de producció, les societats del Neolític tindran

unes altres necessitats lligades a la nova base econòmica, basada en l’agricultura i la ramaderia.

Tot i que hi ha una perduració en els tipus lítics i algunes tècniques de talla conegudes ja en eta-

pes anteriors, en el treball de la pedra destaca l’aparició de l’utillatge polimentat (Fig. 6). Podem dir

que, des d’aquests moments fins a la fi dels temps prehistòrics, les innovacions en l’instrumental

de pedra ja s’han completat, i les variacions van a correspondre a preferències tant en la tipologia

com en l’aplicació d’una tècnica determinada, o bé en l’ús preferent d’un determinat material.

LES DONES EN LA PREHISTÒRIA 141

Fig. 3. Alguns útils de pedra, com ara les rascadores, poden utilitzar-se en múltiples

funcions. Font: Arxiu SIP.

En les pàgines següents ens interessa plantejar algunes qüestions de caràcter general sobre

el procés de producció lítica, prescindint d’estimacions cronològiques precises, i incidint en els

aspectes socials, concretament en els agents que van poder prendre-hi part. ¿Realment podem

pensar que les dones no van participar en el procés de producció lítica al llarg de la Prehistòria?

Si analitzem de manera detallada els passos d’aquest procés, podem comprendre que no hi ha

raons biològiques, etnogràfiques, sociològiques o experimentals que indiquen que les dones no

van realitzar aquestes activitats (Bird, 1993; Gero, 1991). Moltes autores consideren que la visibi-

litat i les activitats de les dones en els contextos domèstics

indiquen que juguen un paper significatiu en la producció i

manteniment de les eines de treball (Sánchez Romero,

2000). Vull pensar que les dones van poder prendre-hi part,

en la producció d’útils lítics, i que són visibles també en els

espais públics.3

La pràctica de les activitats relacionades amb la fabri-

cació i l’ús del món material és un escenari on el gènere i la

cultura material s’articulen des del punt de vista cultural. El

concepte de gènere no es refereix únicament al sexe biolò-

gic (dona/home), sinó que comprén una sèrie d’identitats

socials construïdes culturalment i històricament, i no com-

portaments fixats per una realitat biològica. La identitat de

gènere conflueix amb altres identitats, amb la religiosa, l’èt-

nica, d’estatus i, sobretot, amb la d’edat (Gero i Conkey,

1991; Gilchrist, 1999; Moore, 1988, 1994; entre altres tre-

balls), sent així un concepte variable en la seua dimensió

espacial i temporal que, de cap manera pot considerar-se

universal i atemporal.

Certament, el registre arqueològic presenta grans dificul-

tats per a establir relacions entre elements de la cultura mate-

rial i categories de gènere. Però hem de tenir en compte que,

de la mateixa manera que no hi ha una forma fàcil de trobar

les dones en el registre arqueològic, tampoc no n’hi ha per a identificar els homes (Pallarés, 2000).

Si tractem de superar aqueixa idea de l’existència d’una rígida divisió sexual del treball en la

Prehistòria, i pensem en els agents que poguerem participar en els processos descrits, obtindrem

una visió menys esbiaixada del passat. Per a la lectura que proposem ens recolzarem en diversos

exemples etnogràfics i etnoarqueològics, sense que això signifique establir analogies de forma

LES DONES EN LA PREHISTÒRIA142

Fig. 4. La tècnica coneguda com a talla levallois, car-

acterística del Paleolític Mitjà, implica una reflexió

prèvia al treball de la pedra, constrastant amb la imme-

diatesa de la producció lítica en etapes anteriors.

Font: Arxiu SIP.

3 Una definició dels conceptes públic - privat - domèstic, està arreplegada en Munt, 2000.

mecanicista, sinó amb la intenció de redimensionar i comprendre el conjunt d’accions que pogue-

ren portar a terme homes, dones i diversos grups d’edat.

El procés de producció lítica

La producció lítica no és simplement la modificació manual i seqüenciada d’un cos inert (pedra) i

la seua transformació en artefacte cultural. Els fenòmens tècnics són fenòmens enterament socials

(Karlin, 1992); no són simplement les activitats i accions físiques de producció i l’ús d’instruments,

sinó que són un dels principals mitjans a través del qual es defineixen i es reafirmen les relacions

socials i la visió del món (Dobres, 2000). Malgrat això, la producció d’indústria lítica per part de les

dones ha estat vista com a marginal i simple. Alguns exemples etnogràfics mostren que el treball

sobre suports lítics que les dones realitzen es dedica a l’obtenció de peces poc sistematitzades,

generalment resquills sense retocar, cosa que ha propiciat l’escàs interés de la investigació cap a

aquests conjunts (Sánchez Romero, 2005: 231). Tot i que difícilment podrem identificar individus

«reals» per mitjà del registre arqueològic, la comprensió del procés de producció lítica com a ele-

ment dinàmic en el marc social pot ajudar en la interpretació del canvi cultural (Orozco, 2005).

El procés de producció lítica ha estat abordat i definit en diversos treballs (Martínez i Afonso,

1998; Terradas, 2001; entre altres); en el seu desenvolupament es poden seqüenciar etapes dife-

renciades: selecció i proveïment de matèria primera, processos tècnics de manufactura, manteni-

ment i reciclat, i diversos processos d’ús, que culminen amb la deposició o l’abandó dels objectes.

La implementació i l’articulació dels processos referits estarà condicionada tant per les característi-

ques físiques del material lític com per les necessitats socioeconòmiques de les societats.

LES DONES EN LA PREHISTÒRIA 143

Fig. 5. La diversificació de l'utillatge lític ens parla de l’especialització de les tasques a partir del Paleolític Superior. a) Puntes de fletxa. b) Gratadors.

Font: Arxiu SIP.

El subministrament de matèries minerals s’estructura a l’entorn de dos mecanismes d’obten-

ció: l’explotació directa del medi, i l’aprovisionament indirecte; aquest últim cas correspon a l’obten-

ció de les matèries primeres per mitjà de l’intercanvi amb altres poblacions. Ambdós sistemes no

són excloents; els grups humans poden haver obtingut els recursos lítics per mitjà de l’un, de l’al-

tre, o per mitjà d’ambdós.

L’explotació directa del medi pot realitzar-se mitjançant tècniques diferents, com ara:

—mineria del subsòl,

—activitats extractives a cel obert (pedreres),

—cultiu o recol·lecció superficial.

L’explotació del subsòl es

documenta al llarg de la Prehistòria.

Tot i que les pràctiques mineres són

conegudes en alguns contextos del

Paleolític Superior europeu, el seu

desenvolupament entre grups caça-

dors-recol·lectors es considera una

estratègia esporàdica i aïllada

(Terradas, 2001). A partir del Neolític

trobem nombrosos exemples il·lus-

tratius d’aquesta activitat, amb varia-

cions notables pel que fa a la com-

plexitat de pous i galeries. En l’àmbit

peninsular es documenten explota-

cions mineres prehistòriques, desta-

cant-hi la recent troballa de Casa Montero (Vicálvaro, Madrid), un jaciment dedicat a l’extracció de

sílex, amb més de 3.000 pous verticals que, en ocasions, arriben als 7 m de profunditat (Diaz-del-

Rio et al., 2006). Així mateix, al llarg de la Prehistòria es practica l’extracció a cel obert (treballs de

pedra picada), i el material lític també pot obtenir-se mitjançant el cultiu o la recol·lecció superficial.

En aquest últim cas, l’esforç invertit en l’obtenció de suports lítics és molt menor.

Disposem d’exemples etnogràfics que il·lustren una gran varietat de situacions, en molts casos

de certa complexitat (Blackwood, 1950; Hampton, 1999; Pétrequin i Pétrequin, 1993; entre altres

nombrosos treballs). Bona part dels exemples coneguts mostren que l’explotació de recursos lítics

és una activitat d’una marcada temporalitat i estacionalitat, que sol tenir un caràcter col·lectiu i

excepcional i, alhora que es realitza aquesta part del procés, es porten a terme tasques d’aprenen-

tatge per part dels joves (Fig. 7).

LES DONES EN LA PREHISTÒRIA144

Fig. 6. Les destrals polides apareixen en la Prehistòria europea a partir de l'adopció de l'e-

conomia agrícola i ramadera. Font: Arxiu SIP.

Una de les tasques més especialitzades que es porta a terme en les àrees d’extracció és el

reconeixement d’un bon suport (Fig.8). Una vegada realitzada aquesta part del procés (obtenció de

la matèria primera), la producció lítica pot continuar bé en la mateixa àrea extractiva, o en el lloc

d’hàbitat, o als seus voltants. Serà la lectura en el registre arqueològic dels desfets o residus el que

ens informe de la localització de l’àrea de taller.

Podem pensar que les dones no participen en aquesta part del procés de producció, pel fet

de suposar la seua incapacitat per al transport de les pesades càrregues extretes en l’àrea font.

No obstant això, és nombrosa la documentació etnogràfica que ens mostra comunitats «primiti-

ves» en les quals les dones realitzen la recollida de com-

bustible (Fig.9) i duen a les seues esquenes enormes

càrregues (que superen en ocasions els 50 kg). Hem de

suposar que si els treballs d’explotació i obtenció de

materials lítics estan restringits a una part de la societat,

és a causa de factors culturals.

Una evidència directa de la participació de les dones

en els processos d’extracció de materials lítics es verifica en

els indicadors d’activitat física i càrregues laborals que

poden aparéixer en les restes òssies prehistòriques. Els

ossos de l’esquelet humà tenen capacitat per a remodelar

la seua estructura amb la finalitat de plantar cara a les pres-

sions biomecàniques derivades de l’exercici físic, i aquesta

remodelació pot adoptar formes o dimensions distintives,

tot i que la seua lectura no és, de cap manera, senzilla

(Balaguer et al., 2002). El treball d’aquestes autores mostra

dones fent treballs de pedra picada, en l’Edat del Bronze,

reconeguts a partir de les osteopaties identificades.

El pas següent en el procés de producció lítica és la

manufactura de les eines. A través d’una sèrie de gestos

tècnics els suports són transformats en útils, aplicant-hi

diverses tècniques de talla i treball de la pedra, depenent de l’objecte desitjat, com també de varia-

bles culturals. Generalment, l’aplicació de percussió i/o pressió als suports anirà desbastant i mode-

lant el material lític (Fig. 10). Aquesta part del procés és ben coneguda pels prehistoriadors, i ha

estat descrita de manera molt detallada en nombroses obres (Bordes, 1961; Brezillon, 1968; Tixier

et al., 1980; entre molts altres autors). Els exemples etnogràfics mostren una diversitat de situacions

pel que fa als agents socials que prenen part en aquestes activitats: en alguns casos aquests tre-

balls són individuals, en uns altres poden ser col·lectius; en diversos grups es fan per homes, en

altres per dones, en uns altres aqueix treball es reserva a les persones d’edat avançada, altres

LES DONES EN LA PREHISTÒRIA 145

Fig. 7. De vegades, els joves participen en els treballs

d'extracció del material lític.

casos mostren la participació de xiquets i xiquetes, etc. Cal assenyalar, en aquest sentit, que la

importància del treball infantil al llarg de la Prehistòria ha estat invariablement ignorada pels arqueò-

legs, malgrat les nombroses evidències de la seua contribució econòmica en època històrica

(Kamp, 2001). En qualsevol cas, no sembla creïble suposar que aquest coneixement tecnològic

estiga solament a la disposició d’una part del grup, ja que aquests coneixements han de transme-

tre’s als individus més joves, que haurien de practicar per a desenvolupar aquesta habilitat.

Aquesta part del procés pot dur-se a terme en àrees restringides, com també en espais

públics. Certament pot donar-se una gran variabilitat d’escenaris on es desenvolupa el treball de la

pedra, de tal manera que no pot establir-se’n un patró espacial general (Fig. 11); l’espai de treball

vindrà determinat per factors culturals però també per necessitats tècniques que corresponguen a

aqueix estadi tecnològic (aplicació de foc o calor, necessitat d’aigua, etc.).

Els contextos d’ús de les peces són escenaris on, de forma clara, la tecnologia es converteix

en un fenomen social. Ací és realment extensa la varietat de situacions d’ús i manteniment de les

eines que podem citar. Basta imaginar totes aqueixes possibilitats, i suposar que els usuaris i les

usuàries de l’instrumental posseeixen certes nocions per al manteniment i la reparació de les peces.

Si intentem visualitzar dones portant a terme tasques diverses amb ganivets de sílex, és fàcil ima-

ginar-les retocant la peça per a reavivar el tall. Obtenim una imatge similar si pensem en un home

dedicat a tasques com la tala d’arbres (Fig. 12) o la recol·lecció de plantes, entre moltes altres: els

agents que fan servir els instruments lítics són coneixedors, en bona mesura, de les tècniques

necessàries per al seu manteniment.

La cultura material primitiva es caracteritza per la versatilitat i l’ambivalència dels seus valors d’ús

(Ramos Millán, 1999). En efecte, els valors d’ús d’aquests instruments van més enllà de les utilitats

subsistencials, i així ho reflecteixen nombrosos exemples etnogràfics: peces de trets morfològics i

LES DONES EN LA PREHISTÒRIA146

Fig. 8. Testar i reconèixer un bon suport per a la seua posterior trans-

formació és una de les tasques que es realitzen en la zona d'extracció.

Fig. 9. Mercat de la llenya. Les dones s'encarreguen del seu trans-

port, recorrent en ocasions llargues distàncies. Font: www.terra.org

tipològics similars poden tenir usos i/o valors molt diferents, depenent del context (Orozco, 2005). En

la producció, distribució i consum dels útils lítics entren en joc una sèrie de valors socials. Aquestes

peces poden ser objecte d’acumulació, en diversos graus d’elaboració o ja acabades. Sabem que

en moltes cultures i en diferents èpoques van jugar un paper important en els circuits d’intercanvi.

El context deposicional és el marc a partir del qual solem assajar la reconstrucció de la histò-

ria d’aquestes eines. A aquesta etapa del procés de producció lítica solem aplicar termes com ara:

deixalla, abandó, pèrdua, dipòsit; etiquetes que en la majoria de casos expressen certa informació

tant sobre les condicions de conservació com del context en què els útils són recuperats.

No és difícil suposar que aquests útils es conserven, transmetent-se de generació en genera-

ció, mentre que en altres ocasions passen a formar part dels contextos funeraris, com a elements

de l’aixovar. L’estudi dels àmbits funeraris no pot deslligar-se de l’anàlisi de les activitats quotidianes

dels grups humans i, en aquest sentit, el registre arqueològic mostrarà una gran diversitat de

patrons. Uns mateixos costums poden tenir significats molt diferents en diferents grups culturals,

però també és possible que costums o situacions molt diverses en el món dels vius siguen menys-

preables a l’hora d’analitzar el registre funerari.

Els contextos funeraris sempre han despertat gran interés. Quan les peces lítiques apareixen

formant part de l’aixovar podem preguntar-nos si es tracta d’eines per als vius o per als morts. Els

exemples arqueològics són molt diversos i ens mostren una multiplicitat de situacions (Fig. 13). Així,

és possible trobar peces amb desgastats molt intensos, i fins i tot fragmentades, associades als

enterraments. Però també apareix en molts casos la situació inversa: utillatge lític dipositat formant

part de l’aixovar funerari, fabricat de forma expressa per a aqueixa funció, que no presenta senyals

d’ús. En coneixem exemples peninsulars, com és el cas d’alguns sepulcres de fossa catalans. En

algunes sepultures de la Bòbila Madurell (Sant Quirze del Vallés, Barcelona) es van recuperar làmi-

LES DONES EN LA PREHISTÒRIA 147

Fig. 10. Una variada sèrie d'eines s'empren en el treball

de la pedra.

Fig. 11. La fabricació d'útils lítics pot portar-se a terme en espais públics, vertebrant al mateix

temps les relacions socials.

nes de sílex sense usar. Això és indicatiu que, en algunes circumstàncies, es tallaven peces amb

l’objectiu de deixar-les al costat dels inhumats (Gibaja et al., 2005).

Són molts els exemples que podrien citar-se per a il·lustrar el procés de producció lítica. Una

de les crítiques més fàcils de fer és que la investigació prehistòrica no permet reconstruir identitats

individuals. Però aquesta limitació no resulta insuperable: des de diverses disciplines i adoptant

altres perspectives d’anàlisi podem accedir, en ocasions de manera parcial, a aqueixa informació.

En la nostra disciplina, l’anàlisi del procés de producció lítica ajuda a comprendre la formació

del registre arqueològic. Aquest apartat de la cultura material compleix un paper fonamental, estruc-

turant les relacions de gènere. Les eines de pedra són fabricades, utilitzades i abandonades, en la

seua major part, per amplis grups socials, sense que puguem deduir que en la Prehistòria són

creades per i per als homes. Dones, xiquetes, xiquets i altres categories socials també van partici-

par en aquest procés. La inclusió d’aquestes en una visió del passat depén de nosaltres.

LES DONES EN LA PREHISTÒRIA148

Fig. 12. Tala d'arbres amb una destral de pedra polida. Fig. 13. Els contextos funeraris presenten multiplicitat de

situacions, així com una gran diversitat en els rituals i l'aixo-

var dipositat en la sepultura. La imatge correspon al soterra-

ment anomenat "del jove príncep", en el jaciment de Arene

Candide (Liguria, Itàlia), datat a finals del Paleolític superior

(ca. 16.500 aC). Font: digilander.libero.it/ponticellig

Bibliografía
BALAGUER, P.; FREGEIRO, M.ª I.; OLIART, C.; RIHUETE, C. i SINTES, E. (2002): «Indicadores de actividad física y cargas laborales en el esque-

leto humano. Posibilidades y limitaciones para el estudio del trabajo y su organización social en sociedades extintas». En Clemente, I. et

al. (eds.) Análisis Funcional. Su aplicación al estudio de las sociedades prehistóricas. B.A.R. International Series, 1073, Oxford: 97-108.

BIRD, C .F. M. (1993): «Woman the toolmaker: evidence for women’s use and manufacture of flaked stone tools in Australia and New Guinea».

En Du Cros, H. & Smith, L. (eds.) Women in Archaeology: a feminist critique. Occasional Papers in Archaeology, 23, Canberra: 22-30.

BLACKWOOD, B. (1950): The technology of a Stone Age people in New Guinea. Pitt Rivers Museum, Occasional Papers on Technology, 3,

Oxford University Press.

BORDES, F. (1961): Typologie du Paléolithique Ancien et Moyen. C.N.R.S. París, 101 pàgs.

BRÉZILLON, M. (1968): La dénomination des objets de pierre taillée: matériaux pour un vocabulaire des préhistoriens de langue française. Gallia

Préhistoire, suplemment 4, C.N.R.S, 411 pàgs.

CARBONELL, E. i SALA, R. (2000): Planeta Humano. Península. Barcelona. 263 pàgs.

COLOMER, L. GONZÁLEZ MARCÉN, P. i MONTÓN, S. (1998): «Maintenance activities, technological knowledge and consumption patterns: a

view from northeast Iberia». Journal of Mediterranean Archaeology, 11: 53-80.

DÍAZ-DEL-RÍO, P.; CONSUEGRA, S.; CASTAÑEDA, N.; CAPOTE, M.; CRIADO, C.; BUSTILLO, M. A. i PÉREZ-JIMÉNEZ, J. L. (2006): «The ear-

liest flint mine in Iberia». Antiquity, 80, núm. 307. http://www.antiquity.ac.uk/projgall/diazdelrio/

DOBRES, M.A. (2000): Technology and Social Agency. Blackwell Publishers, Oxford, 300 pàgs.

GERO, J. (1991): «Genderlithics: Women’s roles in Stone Tool Production». En Gero, J. & Conkey, M. (eds.) Engendering Archaeology.

Blackwell, Oxford: 163-193.

GERO, J. & CONKEY, M. (eds.) (1991): Engendering Archaeology. Blackwell, Oxford.

GIBAJA, J.F.; PALOMO, A. i TERRADAS, X. (2005): «Producción y uso del utillaje lítico durante el Mesolítico y Neolítico en el nordeste de la

Península Ibérica». En Arias Cabal, P. et al. (eds.) III Congreso del Neolítico de la Península Ibérica, Santander 2003, Universidad de

Cantabria: 223-233.

GILCHRIST, R. (1999): Gender and Archaeology. Contesting the Past. Routledge. Londres.

HAMPTON, O. W. B. (1999): Culture of Stone. Sacred and Profane uses of stone among the Dani. Texas A&M University Press. 331 pàgs.

KAMP, K.A. (2001): «Where have all the children gone?: The Archaeology of Childhood». Journal of Archaeological Method and Theory, vol. 8,

1: 1-34.

KARLIN, C. (1992): «Connaissances et savoir-faire: comment analyser un processus technique en Préhistoire». En Mora, R. et alii (eds.)

Tecnología y cadenas operativas líticas. Treballs d’Arqueologia, 1, Bellaterra: 99-124.

MARTÍNEZ, G. i AFONSO, J. A. (1998): «La producción lítica: un modelo para el análisis histórico de los conjuntos arqueológicos de piedra tallada».

En Bernabeu, J. et alii (eds.) Los recursos abióticos en la Prehistoria. Caracterización, aprovisionamiento e intercambio, València: 13-28.

MONTÓN SUBÍAS, S. (2000): «Las mujeres y su espacio: una historia de los espacios sin espacio en la Historia». Arqueología Espacial, 22,

Terol: 45- 59.

MOORE, H. L. (1988): Feminism and Anthropology. University of Minnesota Press. Minneapolis. 246 pàgs.

MOORE, H. L. (1994): A passion for difference. Indiana University Press. Indiana. 177 pàgs.

OROZCO KÖHLER, T. (2005): «Cultura material y actitudes de género: el utillaje lítico pulimentado». En Sánchez Romero, M. (ed.) Arqueología

y género. Granada: 245-260.

PALLARÉS, M. (2000): Género y espacio social en arqueología. Arqueología Espacial, 22. Teruel: 61-92.

PÉTREQUIN, P. i PÉTREQUIN, A. M. (1993): Écologie d’un outil: la hache de pierre en Irian Jaya (Indonésie). Monographies du C. R. A., 12,

CNRS. 439 pàgs.

PICAZO, M. (1997): «Hearth and home: timing of maintenance activities». En Moore, J. & Scott, E. (eds.) Invisible people and proceses. Writing

gender and childhood into European Archaeology. Leicester University Press. Leicester: 59-67.

RAMOS MILLÁN, A. (1999): «Culturas neolíticas, sociedades tribales: economía política y proceso histórico en la Península Ibérica». II Congrés

del Neolític a la Península Ibèrica. Saguntum, Extra 2: 597-608.

SÁNCHEZ ROMERO, M. (2000): «Mujeres y espacios de trabajo en el yacimiento de Los Castillejos (Montefrío)». Arqueología Espacial, 22. Terol:

93-106.

SÁNCHEZ ROMERO, M. (2005): «Cultura material y actitudes de género: el utillaje lítico tallado». En Sánchez Romero, M. (ed.) Arqueología y

género. Granada: 219-243.

TERRADAS i BATLLE, X. (2001): La gestión de los recursos minerales en las sociedades cazadoras-recolectoras. Treballs d’Etnoarqueologia, 4,

CSIC, Madrid. 177 pàgs.

TIXIER, J.; INIZAN, M. L. i ROCHE, H. (1980): Préhistoire de la Pierre Taillé, 1. Terminologie et technologie. Cercle de Recherches et d’Études

Préhistoriques. París. 115 pàgs.

LES DONES EN LA PREHISTÒRIA 149

Totes les societats semblen reconéixer una categoria de persones

que s’aproxima al que nosaltres qualifiquem de «dona»... La més

admirada, la «dona» més típica, pot no ser la mateixa a tot arreu.

SH. ARDENER (1978:43)

Introducció

La invisibilitat de les dones en les Ciències Socials ha estat notòria durant molt de temps. L’impacte del

feminisme en les diferents disciplines als anys setanta i, en el nostre cas, en l’Antropologia, va ser fona-

mental per a revisar marcs teòrics i metodologies, premisses i conclusions, qüestions que, en reformu-

lar-se, permetien afirmar que les dones van participar directament o indirecta, en major o menor mesu-

ra, en esferes socials com ara la política, l’econòmica, la familiar o la religiosa.

I és que l’Antropologia va ser una de les disciplines que van fer més visibles les dones gràcies a

la seua metodologia: el treball de camp antropològic requeria l’observació constant de les societats

que s’estudiaven i estava acompanyat per nombroses tècniques d’anotació dels fets observats. Per

això, es pot afirmar que, a pesar que l’anàlisi de les dones no va ser prioritari en la disciplina, sí que es

va prendre bona nota de les activitats i responsabilitats de les dones, observacions que permeten

posar de manifest el reconeixement social que aquestes rebien i les tasques que aquestes desenvo-

lupaven en els seus contextos (tal com vaig desenvolupar en Aixelà, 2003; 2005a).

Aqueix revisionisme en les teories i en els mètodes, afavorit pel feminisme, ha permés rellegir tre-

balls etnogràfics clàssics per a recuperar i conéixer la participació social de les dones. Alhora s’ha

pogut fer palesa la influència de l’androcentrisme en algunes conclusions. Com va afirmar Warren

(1988:51), «les dades del treball de camp han estat vistes recentment com uns textos que no només

revelen el marc en un moment interpretatiu; per això, el gènere s’analitza no només com allò que conté

els processos i les pressuposicions sinó també les produccions del treball de camp».

LESDONESDESDEL’ANTROPOLOGIA
UNA REVISIÓ DES DE LA PRODUCCIÓ ETNOGRÀFICA

YOLANDA AIXELÀ
Universitat d’Alacant

LES DONES EN LA PREHISTÒRIA 151

Antropòlogues de prestigi com Poewe (1981:v) han rebutjat la universalitat de la preponderància

masculina: «la dominació masculina universal és una il·lusió etnològica». Altres antropòlegs, com M.

Harris (1987:79-80), rebutjaren la base biològica de la construcció dels sexes seguint les consignes

feministes: «M’incline cap al punt de vista del moviment d’alliberament de la dona que sosté que l’“ana-

tomia no és destí”, donant a entendre que les diferències sexuals innates no poden explicar la distribu-

ció desigual de privilegis i poders entre homes i dones en les esferes domèstica, econòmica i política.»

A continuació, presentem alguns dels casos etnogràfics en què les dones ostentaren influència

social en l’esfera del parentiu, de la política, de la religió o de l’economia, amb l’objectiu de fer més visi-

ble el col·lectiu femení.

Els casos remarcats ens mostraran que la construcció de gènere varia d’un lloc a un altre i que,

fins i tot en aquells contextos on emergeix una preponderància masculina androcèntrica, les dones han

desenvolupat diferents estratègies socials per a ostentar poder o autoritat o per a fer-se més visibles i

influents socialment.

Com s’observarà, un bon nombre dels casos etnogràfics on s’observa aqueixa influència de les

dones coincideixen a ser grups matrilineals (la filiació és transmesa per línia femenina). Aquest fet posa

de manifest l’interés per aprofundir en aquests grups per tal com, encara que les dones mai no van

ostentar el poder en solitari, es tractava de grups en què aqueix poder i aqueixa autoritat eren compar-

tits, de manera més o menys igualitària, amb els homes. Es tracta de posar en relleu que van existir

societats amb una visibilitat social similar entre els sexes, denominades de paral·lelisme sexual

(Poewe), unisex (Geertz) o isogenèriques (Aixelà).

Les dones en l’esfera del parentiu

Les dones han ostentat diferents reconeixements socials en l’esfera del parentiu. Alguns relacionats

amb la seua influència en la filiació (amb preponderància masculina, femenina o d’ambdues línies de

parentiu), d’altres relacionats amb la residència del grup (en la comunitat materna o paterna, entre mol-

tes altres) o d’altres amb la importància que rebia la maternitat en el seu context. De fet, aquest és un

tema especialment interessant tant en els grups patrilineals com en els cognaticis i matrilineals. En el

cas dels grups patrilineals hi ha nombrosos treballs que ens mostren que a pesar que el pes mascu-

lí siga més gran, les dones han pogut gestar diferents estratègies per a tenir més influència i visibilitat

social (Abu-Lughod, 1988; Aixelà, 2000). En el cas dels grups matrilineals i cognaticis, perquè aquests

podrien haver afavorit la visibilitat femenina mentre que la memòria genealògica i el prestigi del grup

requeia en les dones o en ambdós sexes, tal com vaig afirmar en Aixelà (2005b)1.

Un primer exemple d’això el recuperem gràcies a R. Lowie, que estudià diferents indis americans

entre els quals destacaren els crow, els iroquesos i els hopi. Una de les afirmacions de Lowie

1Ralston (1988:80), historiadora, considerà que l’impacte d’Occident va ser negatiu per a les dones en l’esfera del parentiu i en la social en general: «en temps

previs al contacte, la importància del parentiu en les societats polinèsiques tenia un èmfasi particular en el paper de les dones com a filles, germanes i ties, men-

tre que com a mullers i mares eren menys influents... En general, les dones no eren pensades com febles, dependents, passives o amb necessitat de protecció».

LES DONES EN LA PREHISTÒRIA152

(1972:63) més importants va ser el reconeixement simultani de la línia materna i paterna, cosa que

comportava la visibilitat femenina. Respecte als indis pueblo, els jasi d’Assam i els iroquesos, Lowie

(1972) afirmava que eren grups matrilineals en què les dones havien tingut drets especials o havien

jugat un paper destacat en la vida pública. En el cas crow, Lowie (1984:81) afirmava que «el reconei-

xement institucional de l’estatus de la muller s’hi evidencia en el fet que entre els crow ella normalment

participa amb el seu marit en els rituals sagrats». De fet, aqueix protagonisme de les dones s’havia

estés a d’altres esferes, ja que Lowie (1963:61) afegia que les dones crow tenien un lloc segur en la

vida tribal i una part equitativa en les seues compensacions. Aqueixa participació pública i aqueix reco-

neixement social de les dones coincidien, en el

cas dels iroquesos i dels pueblo, amb el fet

que, a més de matrilineals, es tractava de grups

matrilocals (residència en la comunitat de la

muller). De fet, per a Lowie (1984:80) «la posi-

ció de les dones era decididament alta respec-

te al que sovint s’assumia». (Fig. 1)

Meyer Fortes va estudiar en profunditat

els tallensi i els ashanti de Ghana. Va observar

que en ambdós grups la filiació, tant patrilineal

com matrilineal, condicionava les relacions

entre les persones i entre els grups i donava en

el segon cas un reconeixement social més

gran a les dones.

Pierre Bourdieu (1972) va abordar qües-

tions relatives al parentiu entre els berbers de la

Kabília algeriana (Fig. 2), amb un treball que va

fer molt visibles les dones d’aquest grup i que

desmitificava bona part dels estereotips sobre

dones àrabs i berbers. Va destacar la importàn-

cia que tenien les diferències que hi havia entre

el parentiu oficial (patrilineal) i el parentiu pràctic

(cognatici). Aquest parentiu pràctic cognatici es manifiestava quan tenia lloc un matrimoni d’endogàmia

preferencial: creia que si es proposava que el matrimoni amb la filla del germà del pare era el preferent

(sobretot entre els grups àrabs) era perquè s’estava reconeixent el parentiu que transmetien les dones

(també Aixelà, 2000, per al cas marroquí). D’altra banda, també va ser important la comprovació de

Bourdieu (1972) respecte a la capacitat de les dones berbers d’establir pactes matrimonials (també

Aixelà, 2000). Tal com assenyalava, tot i que aquest tipus de matrimonis concertats per dones pogués

ser «minoritari» i aparentment sempre legitimat pels marits, la veritat és que la seua existència posava

LES DONES EN LA PREHISTÒRIA 153

Fig. 1. Les dones naga tenen una completa llibertat sexual fins al naixement

del seu primer fill, però a partir d’aquest moment han d’anar a viure amb el

seu espòs. Font: “Pueblos de la tierra. Razas, ritos y costumbres”. Salvat

Editores, S.A., Barcelona.

en relleu nous marges d’acció femenins. Per a Bourdieu (1972:271), es tractava de matrimonis ordina-

ris, enllaços que, majoritàriament, eren protagonitzats per les filles.

Gottlieb (1990), en la línia de Bourdieu, es va desmarcar d’aquells treballs que, sota la suposada

preponderància de la filiació patrilineal, negaven la influència i el poder de les dones, considerant que

les nocions de pol·lució femenina eren una metàfora de la marginalitat sociològica de les dones.

Gottlieb (1990:128) ho havia observat entre els beng de la Costa d’Ivori.

També O. Journet (1985:31) afirmava que entre els joola (diola) de Basse-Casamance del

Senegal (patrilineals i patrilocals) l’autoritat masculina sobre les mullers era relativa i el poder de les

dones es recolzava precisament en la

seua capacitat reproductiva.

Smedley (1980:355) va observar

també l’important paper de les dones

en la mediació entre parents i en la

determinació dels comandaments

entre els birom de Nigèria (de filiació

cognatícia) a pesar d’haver-hi una

certa preponderància masculina en el

sistema.

Finalment, cal recuperar Clastres

i Firth. Clastres (1981:249) atorgava

una rellevància singular al paper de les

dones des de la maternitat, per tal

com, a pesar de considerar que l’obli-

gació de les dones «és assegurar la

reproducció biològica i, encara més,

social de la comunitat: les dones por-

ten els xiquets al món… la feminitat és

la maternitat, en principi com a funció

biològica, però sobretot com a domini

sociològic exercit sobre la producció de xiquets: depén exclusivament de les dones que hi haja o no hi

haja xiquets... és això el que assegura el domini de les dones sobre la societat». Per la seua banda, Firth

(1961:110) va creure que entre els tikopia les restriccions femenines eren més aparents que vertaderes:

«De vegades, aqueixes regles tradicionals imposen vertaderes inhabilitacions a les dones, encara que

això, freqüentment, és més aparent que real. Qualsevulla que siga, teòricament, la seua posició social,

una dona exerceix, en la pràctica, una influència considerable... Aqueixes diferències socials entre l’un i

l’altre sexe —diferències que es donen en tot tipus de societat humana— poden referir-se, en última ins-

tància, a la situació biològica de la dona en la seua condició d’ésser que engendra fills».

LES DONES EN LA PREHISTÒRIA154

Fig. 2. Les dones dels poblats berbers són més lliures que les dones àrabs.

Font:“ Pueblos de la tierra. Razas, ritos y costumbres”. Salvat Editores, S.A., Barcelona.

Les dones en l’esfera política

Les dones han ostentat influències diferents en l’esfera política (Fig. 3). Aquesta influència podia

expressar-se en el seu poder, autoritat o lideratge d’òrgans comunitaris. Per a il·lustrar aquesta qües-

tió assenyalarem diferents casos etnogràfics en els quals es relatava algun d’aquests marges d’acció,

factors que permeten relativitzar la suposada subordinació femenina universal.

Fortes (1963:65) es va referir en nombroses ocasions als ashanti (matrilineals) en termes d’equi-

tat: «L’anàlisi genealògica mostra que la posició de cap de la família (fie panin) és clau per a la major

part de les característiques més importants de l’estructura domèstica. Ambdós, home i dona, ocupen

aquesta posició, i els ashanti defensen que hi ha una com-

pleta igualtat entre ells referent a això».

Firth (1961:128-129) havia assenyalat que entre els

bemba de Zimbabwe les dones, filles i nétes podien ser

caps tribals. De fet, també Fortes havia observat que entre

els ashanti cada cap de poblat prenia una dona d’una certa

edat que era designada pel consell de notables per a dirigir

la comunitat. En el cas ashanti aquest poder i aquesta auto-

ritat que tenien les dones akan també havia estat confirmat

per Yakan (1995:70), que va comprovar que les dones sem-

pre havien participat en l’estructura política.

Murdock (1945:207) destacava també que entre els

haida de la Colúmbia Britànica «la prefectura s’hereta per

línia materna, tant en la família com en el clan. Els béns, els

privilegis i l’autoritat descendeixen en conjunt al parent més

pròxim —un germà més jove o, si no n’hi ha, el fill major de

la germana de més edat—. La dona hereta la prefectura úni-

cament si no hi ha hereus barons».

Per la seua banda, Claudot (1993:122), que havia analit-

zat la influència i els poders que històricament havien posseït

les dones tuareg (grup matrilineal) va observar que les dones

intervenien directament en la gestió de les tribus i les faccions.

Claudot (1993:121) assenyalava que l’autonomia femenina tuareg estava garantida, a més, pels seus béns.

Cunnison (1960:297) també havia observat que entre els matrilineals luapula el poder de la muller

del cap era tan clar que assenyalava que podien trencar la comunitat, i Mair (1984:74) també havia

remarcat l’autoritat de les dones enfront dels homes entre els lele (de filiació matrilineal), cosa que Mair

pensava que provocava en els marits una polèmica humiliació.

També remarcant els deures dels marits envers les seues mullers s’havia declarat Colson

(1961:69) en el cas dels tonga: «el marit exerceix disciplina, no obstant això, només quan la seua muller

LES DONES EN LA PREHISTÒRIA 155

Fig. 3. La tia de Dinizulu, “reina” dels zulus en l’última

dècada del segle XIX. Es calcula que com a “preu de la

núvia” o lobolo almenys ascendia a vint vaques. Font:

“Pueblos de la tierra. Razas, ritos y costumbres”. Salvat

Editores, S.A., Barcelona.

falla en els seus deures cap a ell. En la resta de les seues activitats, ella actua lliurement». D’altra

banda, Chilver i Kaberry (1969:134) assenyalaven l’existència d’associacions liderades per dones entre

els tonga, punt confirmat per Lebeuf (1960:113).

Per la seua banda, Alpers (1972:178) recordava que encara que la prefectura dels yao no acostu-

mava a recaure en les dones, algunes d’elles eren advertides de la pròxima elecció per tal de conéixer

la seua opinió. Per a Mitchel, encara que habitualment l’autoritat requeia en els homes, hi havia casos

en què eren les dones yao qui ostentaven el poder i el lideratge de la comunitat, per bé que matisava

que si el conflicte a resoldre presentava gravetat hi podia participar el seu germà classificatori.

En el cas dels ohaffia recollit per

Nsugbe (1974:68), s’explicitava l’existèn-

cia d’una associació de dones, anome-

nada Ikpirikpe, que funcionava al marge

de la Umuaka, que era l’òrgan polític i

ritual ostentat per homes. Des de l’asso-

ciació de les dones era possible modifi-

car les decisions preses per l’òrgan mas-

culí mitjançant diferents mecanismes de

pressió (Fig. 4). Per a Nsugbe (1974:68),

els òrgans comunitaris masculí i femení,

Umuaka i la Ikpirikpe, estaven al mateix

nivell. Així, entre els ohaffia hi havia un

repartiment de poder entre els dos

sexes.

Per la seua banda, Holy (1986:210)

considerava que els marges de poder de

les dones en el grup toka (de descen-

dència matrilineal) eren clars, per tal com

la societat tradicional confirmava la cen-

tralitat femenina.

Les dones en l’esfera de la religió

La visibilitat de les dones en l’esfera religiosa ha estat menor que la que han obtingut en altres esferes

socials (Fig. 5). En general, els antropòlegs constataren que sí que mantenien certa influència en els

rituals o en la màgia, per bé que en aquells llocs on havia impactat alguna de les religions monoteistes

la seua influència s’havia vist molt limitada.

Així, Lowie (1983:193-194) comprovava que entre els crow, els iroquesos o els pueblo hi

havia dones magues igual que homes mags, ço que li permetia qüestionar que les dones estigue-

LES DONES EN LA PREHISTÒRIA156

Fig. 4. Les dones teda són tan orgulloses com els homes. Si un marit insulta grollera-

ment la seua dona en públic, aquesta pot despullar-se davant els presents i anar-se’n

desdenyosamente. Font: “Pueblos de la tierra. Razas, ritos y costumbres”. Salvat

Editores, S.A., Barcelona.

ren realment excloses de les manifestacions religioses: «fins a quin punt aqueixa incapacitat [reli-

giosa] està basada en una peculiaritat innata, fins a quins límits és conseqüència del seu entorn

cultural específic?»

Per la seua banda, Victor Turner (1980:4), estudiós dels ndembu de Zàmbia (matrilineals), des-

tacava que era de les dones «de qui depén la continuïtat social dels poblats» (Fig. 6). Aqueixa pre-

ponderància femenina a través del parentiu, que constantment explicitava Turner (1980:23), creia

que «més que qualsevol altre principi de l’organització social, la matrilinealitat confereix ordre i

estructura a la vida social ndembu». Turner (1980:63) explicava com les dones ndembu utilitzaven

el ritual de la pubertat, per tal com aquest «assegura que encara que la matrilinealitat es veja cons-

tantment desafiada per altres principis i altres tendències [patrilocalitat, tensions entre sexes, amb-

dós escenificats davant l’arbre de la

llet], persisteix malgrat ells i triomfa

sobre ells».

C. Geertz (1987:343) assen-

yalava que per als balinesos «la dife-

renciació sexual està culturalment

esborrada en extrem, car la major

part de les activitats formals i infor-

mals comprenen la participació

d’homes i dones en peu d’igualtat, i

generalment aqueixa activitat s’e-

xerceix en parelles. Des de la religió

fins a la política, l’economia, la ves-

timenta, Bali és més aviat una

societat unisex, circumstància clara-

ment expressada pels seus usos i

pel seu simbolisme. Fins i tot en

contextos en què les dones no

representen en realitat un gran paper —la música, la pintura, certes activitats agrícoles—, la seua

absència, que en tot cas és només relativa, és més una qüestió circumstancial que no un fet impo-

sat per la societat».

Entre els ohaffia de Nsugbe (1974:19), nombrosos ritus eren protagonitzats per dones: «hi ha

casos de tradicions entre els ohaffia en els quals el paper de les dones pren rellevància en la funda-

ció de les comunitats i dels llinatges. Aquest fet és conegut i ritualitzat any rere any. En el poble

d’Amuma, per exemple, hi ha un ritu anual en memòria de la fundació del poble. En aquest, el líder

del ritual és una dona».

LES DONES EN LA PREHISTÒRIA 157

Fig. 5. Algunes sacerdotesses i una avlesi, comediant tocada amb un barret, ballen en la

festa d’unes noces. Font: “Pueblos de la tierra. Razas, ritos y costumbres”. Salvat Editores,

S.A., Barcelona.

Les dones en l’esfera econòmica

La participació de les dones en l’esfera econòmica s’ha fet evident en la majoria de les societats. Elles,

juntament amb els homes, han garantit la supervivència del grup amb les nombroses tasques que rea-

litzaven tant en economies de subsistència com en les economies de mercat. Certament, no sempre

han pogut utilitzar els recursos obtinguts segons els seus propis criteris, ni tampoc ha rebut el seu tre-

ball el prestigi social que mereixia. No obstant això, és important remarcar algunes de les seues nom-

broses labors a l’economia del grup i, per descomptat, alguns dels casos en què les seues tasques

van ser reconegudes socialment.

Va ser Polanyi amb la seua classificació de les economies (de la més rudimentària que es basa-

va en la reciprocitat fins a la més complexa basada en l’economia de mercat) qui plantejaria que havia

estat l’Estat i, sobretot, l’impacte de la colonit-

zació el que havia generat les diferències de

sexe en nombroses societats, tal com dife-

rents antropòlogues, després de l’impacte

del Feminisme, posarien en relleu (Sacks,

Boserup, Stoler, entre altres).

Per la seua banda, Lowie (1972:61)

havia destacat en els casos iroqués, pueblo i

navaho, que no es podia afirmar que les

dones foren sempre esclaves del treball en

les societats «primitives», perquè deia que «la

distribució de tasques és bastant igualitària».

Per a rebutjar aquests judicis de valor,

Herskovits (1952:75-76) va posar l’exemple de

les dones del Dahomei, on va remarcar la

important participació d’aquestes en l’esfera

social i domèstica i, fins i tot, la seua indepen-

dència econòmica: «les dones, que venen mer-

caderies al mercat o fan ceràmica o tenen cura

de les hortes, contribueixen a la seua sustentació... (Fig. 7) Com els guanys d’una dona són seus i en pot

disposar, i com les dones, com a comerciants en el mercat, gaudeixen d’una posició econòmica eleva-

da... n’hi ha un nombre apreciable que disposen de mitjans abundants». Per a Herskovits (1937:340) «la

dona és respectada, no sols pels membres del seu propi entorn sinó pels dahomei en general.

Habitualment ella és rica i, segons el nombre de persones que estiguen sota el seu control, poderosa,

mentre que, com qualsevol altre dahomei que pot controlar recursos i persones, manca de prestigi».

També Douglas (1963:52) va remarcar les prebendes que gaudien les dones lele en el marc eco-

nòmic, com per exemple la llibertat amb què les dones podien distribuir alguns aliments: «Cada dona

LES DONES EN LA PREHISTÒRIA158

Fig. 6. Aquestes dones bakalé, a la zona del riu Ngounié, Gabon, han fet una

medicina a força d’escorces d’arbres aromàtics, per a prevenir-se dels espe-

rits dolents que provoquen l’esterilitat de la tribu. Font: “Pueblos de la tierra.

Razas, ritos y costumbres”. Salvat Editores, S.A., Barcelona.

casada controlava les seues pròpies provisions de gra. Ella podia donar-les com desitjàs». De fet,

Douglas (1963:33) assenyalà l’existència d’una divisió del treball segons sexe entre els lele: «els dife-

rents treballs entre homes i dones els fan dependents els uns dels altres». (Fig. 8)

També Heusch (1980:30) va remarcar els nombrosos treballs que realitzaven les dones tonga: «la

majoria dels treballs agrícoles, com sempre, recauen en les esquenes de les dones».

Terray (1977:129-130) també havia observat que les dones del país kulango i abron, a pesar

d’establir que «existeix innegablement dominació dels homes sobre les dones i explotació del treball

femení», en el seu cas concret «la divisió del treball entre els sexes realitza una distribució de les tas-

ques més equilibrada... Les dones poden vendre, per al seu profit, l’excedent de la seua producció.

Els béns deixats per una dona són heretats per la seua germana uterina, per la seua filla o per la filla

de la seua germana... Les dones, i

en particular les ancianes, són con-

sultades regularment i exerceixen

sobre les decisions una influència

discreta, però considerable. D’altra

banda, els “afers de dones” són diri-

mits per les dones... En resum, en el

país abron i en el país kulango, les

dones gaudeixen d’una autonomia

relativa, afavorida a més a més per

la regla de residència paral·lela i la

tendència a l’endogàmia de lloga-

ret... També trobem aquesta relativa

autonomia en el pla polític, com es

coneix pel lloc assignat a les reines

en l’organització de l’Estat abron».

Conclusions

La invisibilitat de les dones en les societats ha estat una constant que ha dut nombrosos investigadors

a assenyalar que la subordinació femenina era universal. No obstant això, aquesta afirmació ha de ser

matisada. En primer lloc, perquè, com hem observat, hi ha nombrosos casos etnogràfics que demos-

tren que les dones tenien reconeixement i prestigi social en les seues societats. En segon lloc, perquè

probablement aquestes asseveracions venien esbiaixades per una mirada androcèntrica que havia

arrelat en les teories antropològiques.

Es pot dir que és totalment necessari remarcar que les dones han generat les seues pròpies

estratègies socials per a influir socialment tant en contextos adversos, amb major preponderància mas-

culina, com en contextos propicis, on elles compartien les responsabilitats amb els homes.

LES DONES EN LA PREHISTÒRIA 159

Fig. 7. Venda d’escalònies, conegudes localment com sabala, en un mercat d’Angola.

Menyspreat pels homes, el comerç és una tasca exclusiva de les dones. Font:“ Pueblos de

la tierra. Razas, ritos y costumbres”. Salvat Editores, S.A., Barcelona.

D’altra banda, l’impacte d’alguns processos androcèntrics ha estat molt negatiu en aquells con-

textos en què les dones tenien una visibilitat social notable. Aquest és el cas de l’impacte de la colo-

nització, de les religions monoteistes i de la construcció dels Estats-nació en la categorització sexual

dels grups de filiació matrilineal i cognatícia, atés que, en aquests grups, la possibilitat que les dones

ostentassen poder, autoritat i/o lideratge d’òrgans comunitaris juntament amb els homes, va ser menor,

si no rebutjada. Així, la influència de la colonització en els grups de filiació matrilineal es va expressar

en tant que la seua categorització sexual s’establia en termes jeràrquics i desiguals: per exemple, la

resolució de certs conflictes i la mateixa gestió colonial va passar en nombroses ocasions per la inter-

locució dels colonitzadors (homes) amb uns òrgans comunitaris que podien estar ocupats per dones

(per exemple, el cas ashanti), cosa que d’alguna manera va influir en una masculinització imposada pels

administradors. En referència a l’androcentrisme monoteista, es pot remarcar que diferents investiga-

cions posaren de manifest l’impacte

que va poder tenir aqueix biaix de

gènere en els grups de filiació matri-

lineal: la visibilitat femenina s’hi veia

minvada a favor de la masculina.

Finalment, la construcció dels

Estats-nació es va edificar sobre una

perspectiva masculina i androcèntri-

ca que també podia significar la pèr-

dua de visibilitat per part d’un col·lec-

tiu femení que fins llavors havia aca-

parat poder i prestigi social.

L’impacte d’aquests dos darrers pro-

cessos es percep amb claredat en

l’illa de Mafia (Tanzània), on Caplan

(1984:42) va comprovar la pèrdua

de poders femenins arran de l’establiment de l’Estat i de l’impacte de la islamització.

En qualsevol cas, la revisió plantejada pretén continuar la labor que nombrosos antropòlegs van

iniciar en el reconeixement del prestigi i la influència que diferents dones han ostentat en els seus res-

pectius contextos socials.

Bibliografia
AAVV: “Pueblos de la tierra.Razas, ritos y costumbres”. Salvat Editores, S.A., Barcelona.

ABU-LUGHOD, Lila (1987): Veiled sentiments. Honor and Poetry in a Beduin Society. American University in Cairo Press, El Cairo.

AIXELÀ CABRÉ, Yolanda (2000): Mujeres en Marruecos. Un análisis desde el parentesco y el género. Ediciones Bellaterra,

Barcelona.

AIXELÀ CABRÉ, Yolanda (2003): «La construcción de género en al Antropología Social». Revista de Occidente, febrer, núm. 261, p.

79-95.

LES DONES EN LA PREHISTÒRIA160

Fig. 8. Els dongo observen una rígida divisió del treball. Les dones tenen al seu càrrec l’e-

laboració d’objectes de fang cuit. Font: “Pueblos de la tierra. Razas, ritos y costumbres”.

Salvat Editores, S.A., Barcelona.

AIXELÀ CABRÉ, Yolanda (2005a): Género y Antropología Social. Doble J/ Comunicación Social, Sevilla.

AIXELÀ CABRÉ, Yolanda (2005b): «Parentesco y género en el África subsahariana. La categorización sexual de los grupos matrilinea-

les». Studia Africana, 16, p. 80-89.

ALPERS, Edward A. (1972): «Towards a History of the Expansion of Islam in East Africa: the Matrilineal Peoples of the Southern Interior».

En T. O. Ranger, I. N. Kimambo (eds.): The Historical Study of African Religion. With special reference to East and Central

Africa. Heinemann, Londres / Nairobi / Ibadan, p. 172-201.

ARDENER, Shirley (1978): «Introduction. The Nature of Women in Society». En Ardener (ed.): Defining females: The Nature of Women

in Society. Croom Helm, Londres, p. 9-48.

BOURDIEU, Pierre (1972): Esquisse d’une théorie de la pratique. Librairie Droz, Ginebra.

CAPLAN, Patricia (1984): «Cognatic descent, Islamic law and women’s property on the East African Coast». En Hirschon (ed.): Women

and property. Women as property. St. Martin’s Press, Nova York, p. 23-43.

CLASTRES, Pierre (1981) (1977): «La desgracia del guerrero salvaje». En Clastres: Investigaciones en antropología política. Gedisa,

Barcelona, p. 217-256.

CLAUDOT-HAWAD, Hélène (1993): Les touaregs. Portrait en fragments. Edisud, Aix-en-Provence.

COLSON, Elisabeth (1961): «Plateau Tonga». En D. Schneider y K. Gough (eds.): Matrilineal Kinship. University California Press,

Berkeley / Los Ángeles, p. 36-95.

DOUGLAS, Mary (1963): The Lele of the Kasai. Oxford University Press, Londres.

FIRTH, Raymond (1961) (1938): Tipos humanos. Una introducción a la antropología social. Editorial Universitaria de Buenos Aires,

Buenos Aires.

FORTES, Meyer (1963) (1949): «Time ans social structure: an ashanti case study». En Fortes (ed.) Social Structure Studies presented

to A. R. Radcliffe-Brown. Russell & Russell Inc, Nova York, p. 54-84.

FORTES, Meyer (1975) (1971): «La estructura de los grupos de filiación unilineal». En Dumont: Introducción a dos teorías de la antro-

pología social. Anagrama, Barcelona, p. 170-198.

GEERTZ, Clifford (1987) (1973): La interpretación de las culturas. Gedisa, Barcelona.

GOTTLIEB, Alma (1990): «Rethinking Female Pollution: The Beng Case (Côte d’Ivoire)». En Sanday, R. G. Goodenough (eds.): Beyond

the Second Sex. New Directions in the Anthropology of Gender. University of Pennsylvania Press, Filadèlfia, p. 115-138.

HARRIS, Marvin (1987) (1974): Vacas, cerdos, guerras y brujas. Alianza: Madrid.

HERSKOVITS, Melville J. (1937): «A note on ‘women marriage’ in Dahomey». Africa, Londres, v.10, p. 335-341.

HERSKOVITS, Melville J. (1952) (1948): El hombre y sus obras. La ciencia de la antropología cultural. Fondo de Cultural Económica,

Mèxic-Buenos Aires.

HOLY, Ladislav, (1986): Strategies and Norms in a Changing Matrilineal Society. Descent, succession and inheritance among the Toka

of Zambia. Cambridge University Press, Cambridge.

HEUSCH, Luc de (1980): «Heat, Physiology, and Cosmology: Rites de Passage among the Thonga». En I. Karp, Ch. S. Bird, (eds.):

Explorations in African Systems of Thought. Indiana University Press, Bloomington, p. 27-43.

JOURNET, Odile (1985): «Les hyper-mères nónt plus d’enfants. Maternité et ordre social chez les Joola de Basse-Casamance». En

N.C. Mathieu, (ed.) : L’arraisonnement des femmes. Essais en anthropologie des sexes. École des Hautes Études en

Sciences Sociales, París, p. 17-36.

KABERRY, Phyllis (1969): «Witchcraft of the Sun: Incest in Nso». En Douglas y Kaberry (ed.): Man in Africa. Tavistock Publications,

Londres, p. 175-195.

LEBEUF, Annie M. D. (1960): «Le role de la femme dans l’orgaisation politique des sociétés africaines». En Palme (ed.): Femmes

d’Afrique Noire. Mouton & Co, París, p. 93-119.

LOWIE, Robert (1963) (1935): The Crow Indians. University of Nebraska Press, Londres.

LOWIE, Robert (1972) (1920): La sociedad primitiva. Amorrortu editores, Buenos Aires.

LOWIE, Robert (1983) (1952): Religiones primitivas. Alianza, Madrid.

LOWIE, Robert (1984) (1954): Indians of the Plains. University of Nebraska Press, Londres.

MAIR, Lucy (1984) (1969): African Marriage and Social Change. Frank Cass & Co Ltd, Londres.

MURDOCK, George Peter (1945) (1934): Nuestros contemporáneos primitivos. Fondo de Cultura Económica, Mèxic.

NSUGBE, Philip O. (1974): Ohaffia. A Matrilineal Ibo People. Clarendon Press, Oxford.

POEWE, Karla O. (1981): Matrilineal Ideology. Male-Female Dynamics in Luapula, Zambia. Academic Press for the International African

Institute, Londres.

POLANYI, Karl (1976) «El sistema económico como proceso institucionalizado». En Godelier (comp.): Antropología y economía.

Anagrama, Barcelona, p. 155-178.

LES DONES EN LA PREHISTÒRIA 161

RALTSON, Caroline, (1988): «Polyandry, ‘pollution’, ‘prostitution’. The problems of eurocentrism and androcentrism in Polynesian stu-

dies». En Caine, Grosz i Lepervanche (eds.): Crossing boundaries. Feminisms and the critique of knowledges. Allen & Unwin,

Londres, p. 71-80.

SMEDLEY, Audrey (1980): «The implications of Birom Cicisbeism». Journal of Comparative Family Studies, vol. XI, núm. 3 (número espe-

cial), p. 345-358.

TERRAY, Emmanuel (1977) (1975): «Clases y conciencia de clase en el reino abron de Gyaman». En Bloch (comp.): Análisis marxistas

y antropología social. Anagrama, Barcelona, p. 105-162.

TURNER, Victor (1980) (1967): La selva de los símbolos. Siglo XXI, Madrid.

WARREN, Carol A. B. (1988): Gender Issues in Field Research. Sage Publications, Londres.

YAKAN, Mohamad Z. (1999): Almanac of African Peoples & Nations. Transaction Publishers, Londres / New Brunswick.

LES DONES EN LA PREHISTÒRIA162

· aC/ dC: abans de Crist / després de Crist. Símbol que indica que una data s’expressa en l’escala cronològica solar que

té el seu origen en l’any del naixement de Crist.

· ANE / DNE: abans de la nostra era / després de la nostra era. Símbol que indica que una data s’expressa en l’escala

cronològica solar que té el seu origen en l’any del naixement de Crist.

· Anàlisi d’isòtops: estudi de diversos components químics presents en els ossos humans que permeten reconstruir la

dieta ingerida per les persones.

· Androcèntric: visió del món i de les relacions socials centrada en el punt de vista masculí.

· Art paleolític cantàbric: art que es desenvolupa en la cornisa cantàbrica entre el 30.000 i el 10.000 BP, caracteritzat

per realitzar-se en cavitats profundes, amb representacions de caràcter figuratiu i simbòlic.

· Art Llevantí del Mediterrani Occidental: estil d’art rupestre caracteritzat per la representació naturalista d’homes, dones

i animals. Escenes pintades en color roig, negre i blanc, realitzades entre el 8.000 i el 3.000 aC. en abrics a l’aire lliure.

· Art moble: realitzat sobre suports menuts com ara pedres, ossos, banyes o ivori.

· Artefactes: qualsevol objecte material moble sobre el qual l’ésser humà haja intervingut.

· Assentament: lloc on es va establir un grup humà.

· BC: Before Christ. Abans de Crist.

· Bifaç: instrument lític que presenta retoc en ambdues cares i l’extrem distal agusat. Es coneixen també com destrals de mà.

· Bonobo: és un primat del gènere dels ximpanzés, denominat també «ximpanzé pigmeu». Pan paniscus.

· BP: Before Present. Abans del present.

· Burí: artefacte de pedra que presenta un angle diedre i la funció del qual és ranurar. Servia per a treballar la banya, l’os,

i gravar sobre les roques.

· Cal BC: símbol que indica que una datació absoluta ha estat calibrada d’acord amb el calendari en anys reals, abans de Crist.

· Cal BP: símbol que indica que una datació absoluta ha estat calibrada d’acord amb el calendari en anys reals, abans de Crist.

· Calcolític: pertanyent o relatiu al període prehistòric de transició entre el 2.700 i el 2.200 aC, entre el Neolític i l’Edat del

Bronze, caracteritzat per la introducció de la metal·lúrgia.

· Campaniforme: tipus de vas ceràmic amb forma de campana invertida que dóna nom a una cultura que es desenvo-

lupa entre el 2.600 i 2.250 aC.

LES DONES EN LA PREHISTÒRIA 163

GLOSSARIDETERMES

· Carcaix: caixa portàtil per a fletxes, ampla i oberta per dalt, estreta per baix i penjant d’una corda o corretja amb què es

portava del muscle esquerre al maluc dret.

· Cistes de pedra: soterrament que consisteix en quatre lloses laterals i una cinquena que fa de coberta.

· Cognats: aquelles persones relacionades amb un individu per llaços de consaguinitat.

· Coxals: pertanyents o relatius al maluc.

· Cultura Argàrica: Cultura de l’Edat del Bronze Antic (2.250-1.600 aC) que s’estenia pel SE de la Península Ibèrica, carac-

teritzada per poblats amb muralles defensives i soterraments amb rics aixovars. Hi van desenvolupar una economia agrà-

ria complexa, utilitzaren l’arada i també la metal·lúrgia i la mineria.

· Desgreixant: additiu que es barreja amb el fang per a fer-lo resistent a la cocció.

· Descendència matrilineal: la que passa de mares a fills.

· Descendència patrilineal: la que passa de pares a fills.

· Descendència cognàtica: comprén tots els descendents d’un antecessor definit per una combinació de vincles per

mitjà de la línia materna o paterna en qualsevol combinació.

· Diacrònic: es diu dels fenòmens que tenen lloc al llarg del temps, en oposició als sincrònics.

· Edat del Bronze: període comprés entre el 2.200 i el 700 aC.

· Endogàmia: preferència que du els individus a casar-se només al si del seu grup de parentiu particular.

· Esteatopígia: terme provinent del grec que significa “greix en els glutis” o “grassor controlada”.

· Estudis osteològics: relacionats amb els ossos.

· Etnoarqueologia: disciplina que relaciona l’arqueologia amb l’etnologia. El seu objectiu és investigar la conducta socio-

cultural contemporània des d’una perspectiva arqueològica.

· Etnografía: descripció sistemàtica d’una cultura contemporània única.

· Figures d’embalum redó: l’escultura d’embalum redó és aquella obra aïllada visible des de tots els angles i que pot ser

rodejada per l’espectador. L’escultura d’embalum redó es denomina també exempta.

· Filiació: procés en el qual els individus són socialment assignats als seus pares.

· Gestosi: denominació de tots aquells problemes que es poden presentar, des del començament de la gestació fins a la

finalització.

· Gilania: definida per Gimbutas com una forma de societat pacífica i feliç que va ser destruïda a la fi de Neolític i substi-

tuïda per societats patriarcals.

· Habitus: lògica pràctica i sentit d’ordre que s’aprén inconscientment a través de les normes establides en la vida quotidiana.

· Hexis: experiències socials creades per les categories de gènere, classe o edat.

· Hipoplàsia dental: defecte en la formació de l’esmalt dental.

· Holocè: època més recent del període quaternari, que abasta des de fa uns 10.000 anys fins als nostres dies.

· Homo neanthertalensis: grup humà denominat Homo sapiens neandertalensis que va viure a Europa entre el 200.000

i el 35.000 BP, caracteritzat per un gran volum corporal i encefàlic.

· Impressió basilar amb platibasília: malformació cranial.

· Indústria lítica: conjunt d’objectes mobiliaris de pedra utilitzats o fabricats per les persones durant la prehistòria.

· Inhumació: cadàver enterrat.

· Loess: dipòsit de llim eòlic que cobreix àmplies extensions continentals en latituds mitjanes-altes d’Euràsia i Amèrica del

Nord. Es forma en temps de clima fred i sec.

LES DONES EN LA PREHISTÒRIA164

· Megàlits: monuments prehistòrics construïts amb pedres grans.

· Mesolític: període prehistòric situat entre el Paleolític Superior i el Neolític, que va durar aproximadament entre el 10.000

i el 5.000 aC.

· Micròlit: instrument molt menut de pedra tallada.

· Necròpoli: cementiri d’una comunitat determinada.

· Neolític: període comprés entre el 7.000 i 2.800 aC, caracteritzat per l’inici de l’agricultura i la ramaderia.

· Neolític cardial: període antic dins del neolític mediterrani occidental caracteritzat per l’ús de la ceràmica decorada amb

impressions feta sobre la superfície amb les vores de les conquilles del gènere Cardium.

· NMI: Nombre Mínim d’Individus. Mètode per a establir l’abundància de les espècies en conjunts faunístics, es basa en

el càlcul del nombre mínim d’animals necessaris per a justificar els ossos identificats. També es fa servir en l’estudi de

les restes humanes.

· Osteoarqueologia: s’ocupa de l’estudi de les ossades arqueològiques.

· Paleoantropologia: disciplina que estudia les restes d’homínids i de primats relacionats amb l’evolució humana.

· Paleolític Inferior: període datat entre fa 1.000.000 d’anys i 100.000 a Europa.

· Paleolític Mitjà: període datat entre fa 100.000 i 35.000 anys a Europa.

· Paleolític Superior: període datat entre fa 35.000 i 12.000 anys a Europa.

· Paleopatologia: disciplina que estudia les malalties detectades en les restes humanes del passat.

· Paquípods: definició donada per H. Obermaier per a descriure un tipus d’arquers de l’art llevantí caracteritzats per ser

individus naturalistes amb cames molt gruixudes de musculatura modelada i tòrax curt.

· Part distòcic: part difícil o amb complicacions.

· Piriforme: que té forma de pera. Aquest terme s’utilitza per a descriure la forma dels caps en l’art rupestre llevantí.

· Plaqueta: suport de pedra sobre el qual es pinta o es grava en determinats períodes històrics.

· Plistocè: època del període terciari, que abasta des de fa 2 milions d’anys fins a fa 10.000 anys.

· Prehistòria: època de la història anterior a l’escriptura.

· Prolactina: hormona que estimula la secreció làctia.

· Rascadora: instrument lític realitzat sobre un resquill o fulla que presenta en una o més vores un retoc continu que pot

ser pla, semiabrupte, escamós o escaleriforme.

· Registre arqueològic: nom genèric donat al conjunt d’elements formals originats per l’acció social pretèrita que perdu-

ren fins a l’actualitat i que constitueixen les fonts de l’arqueologia.

· Resquills: trossets de pedra despresos del nucli per percussió o pressió.

· Somàtic: en un ésser animat, que és material o corpori.

· Talla: treball de la pedra mitjançant extraccions per a obtenir instruments.

· Talla levallois: tècnica de talla de la pedra en la qual es predeterminen la forma de les extraccions mitjançant la prepa-

ració del nucli.

· Talla per pressió: tècnica de talla de la pedra en la qual es fa servir un compressor.

· Trilla: instrument per a trillar. Acció i efecte de trillar.

· Tròfic: pertanyent o relatiu a la nutrició.

LES DONES EN LA PREHISTÒRIA 165

.

Aquest llibre ha sigut editat amb motiu de l’exposició

itinerant “Les Dones en la Prehistòria” del Museu de

Prehistòria de València.

Juny 2006

LESDONESENLA
PREHISTÒRIA

LE
SD

ON
ES

EN
LA

PR
EH

IS
TÒ

RI
A

Museu de Prehistòria de València

	 Introducció - H. Bonet Rosado
	Dones i Prehistòria: viure el present, pensar al passat - P. González Marcén
	Dones i costrucció de la Prehistòria: un món de suposicions - M. A. Querol Fernández
	La imatge de les dones en la Prehistòria a través de les figuretes feminines Paleolítiques i Neolítiques - C. Masvidal Fernández
	On són les dones. Una aproximació a la distibució de les figures feminines d'estil llevantí en el parc cultural Vallorta-Gassulla - R. Martínez Valle, P. M. Guillem Calatayud
	Dones, homes i objectes d'adorn - B. Soler Mayor, J. L. Pascual Benito
	Dones, homes i aixovars funeraris - M. E. Sanahuja Yll
	Les dones en els contexto funeraris Prehistòrics. Apoortacions des de l'osteoarqueologia - M. Paz de Miguel Ibáñez
	El grup domèstic i les activitats de manteniment en un llogaret de l'edat del bronze. La Lloma de Betxí (Paterna, València) - M. Jesús de Pedro Michó
	Materntitat i Prehistòria: pràctiques de reproducció, relacció i socialització - M. Sánchez Romero
	Reflexions sobre les eines de pedra - T. Orozco Köhler
	Les dones des de l'Antropologia. Una revisió des de la producció Etnogràfica - Y. Aixelà Cabré
	Glossari de termes

