
93

Poc sabem sobre la naturalesa de les idees i creences de la soci-
etat que va viure a la Draga fa 7300 anys, encara que sens dubte
foren la base de les seves formes d’organització. Generalment el
món ideològico-simbòlic és poc visible en el registre arqueològic,
per una banda perquè no necessàriament genera restes materials
o, quan en deixa, sovint no som capaços de reconèixer el seu valor
ideològic. Per altra banda, quan es conserven restes, generalment
són d’objectes i/o espais singulars que, si bé podem identificar o
relacionar amb la pràctica de rituals o l’existència de béns distintius
que podrien reflectir diferències entre individus, no podem inter-
pretar des de la perspectiva del significat simbòlic que tenen. No
obstant això, encara que l’arqueologia no pot interpretar el significat
que aquests objectes o espais singulars tingueren per a les socie-
tats neolítiques, sí que pot, si més no, identificar-los.

En el jaciment de la Draga diversos elements permeten entreveure
la complexitat de l’esfera ideològico-simbòlica d’aquest grup, com
per exemple, els arcs, els cranis d’animals amb banyes i els orna-
ments. Aquestes restes no s’han trobat conjuntament a cap espai
o context singular, sinó que estaven disperses en el nivell arque-
ològic, el que sens dubte respon al fet que cadascun d’aquests
ítems tenia un valor propi, no vinculat necessàriament a una única
pràctica ritual.

En el cas dels arcs és interessant destacar el que van representar
per a aquestes comunitats pageses. Els arcs, en tant que armes,
poden estar vinculats a activitats ofensives o defensives des del
punt de vista intragrupal, a la captura d’animals salvatges o a l’en-
fortiment del paper social dels individus que els posseïen o els uti-
litzaven dins del seu mateix grup.

En el cas de la Draga, i en general del neolític inicial del nord-est
peninsular, no tenim evidències de violència intergrupal, fet que
permet descartar l’ús relacionat amb el conflicte. També podem

afirmar que a la Draga els arcs van tenir un paper deslligat de l’ob-
tenció dels aliments. No vol dir que no s’utilitzessin per capturar les
preses, sinó que l’activitat amb què es relaciona, la caça, no era
fonamental per a la subsistència de la societat, ja que la cacera
només representa al voltant d’un 4% de la biomassa animal identifi-
cada en el jaciment. No es pot negar que pogueren ser utilitzats per
capturar animals, però el fet que aquesta activitat es mantingués
en societats que ja no necessitaven aquesta estratègia econòmica
per a la seva subsistència suggereix que aquesta activitat va tenir
un paper més simbòlic i ideològic que no pas subsistencial. Els arcs
de la Draga, per tant, han de ser interpretats en termes del prestigi
vinculat a l’estatus d’alguns sectors de la població, que són els
que degueren tenir accés al seu ús. Segons les representacions
rupestres llevantines, que són les més pròximes geogràficament i
cronològica, els arcs estan associats sempre al col·lectiu masculí.
Les activitats realitzades amb aquests instruments pogueren contri-
buir a enfortir la posició dominant del col·lectiu que els utilitzava en
el seu context social. Cal destacar, a més, el fet que un dels arcs re-
cuperats a la Draga pot ser interpretat, d’acord amb les mides que
té, com un arc infantil –no fa gaire més d’un metre de llargada. La
presència d’aquest arc permet plantejar l’existència de processos
de transmissió de rols cap als individus joves, que és la manera de
reproduir i mantenir el sistema social (Fig. 64).

El conjunt de cranis d’animals amb banyes recuperat a la Draga és
el segon tipus de resta que considerem vinculat al sistema de cre-
ences. Aquests han estat preparats intencionalment eliminant-ne
la part inferior. En el jaciment han aparegut un nombre notable
d’aquests tipus, entre els quals destaquen els de bou, que són els
més nombrosos, però també se n’han recuperat de cabra i de ca-
birol. Els contextos en què s’han trobat són diversos, alguns aparei-
xen aparentment alineats en una superfície relativament gran, cosa
que ha estat interpretada com que possiblement estaven penjats a
la part frontal de les cabanes. D’altres han aparegut en un context

Idees i creences Raquel Piqué, Xavier Terradas i Antoni Palomo

94

Idees i creences

singular, és el cas de dos cranis de brau, tres de cabra i un de
cabirol que van aparèixer a una fossa de poc més de dos metres
quadrats. La quantitat de cranis amb banyes en aquest espai reduït
ha fet plantejar que es pugui tractar d’algun tipus d’ofrena ritual, tal
vegada de tipus fundacional, com les que es documenten en mol-
tes societats quan es construeix un nou habitatge. El simbolisme
del brau és ben conegut a les societats mediterrànies neolítiques.
En jaciments com Çatalhöyük (Turquia) l’habitació principal de cada
casa estava decorada amb bucranis, pràctica que es documenta
també en altres jaciments del Pròxim Orient (Fig. 65 i 66).

Finalment, el darrer conjunt de restes que evoca la importància del
món simbòlic són els ornaments. La Draga destaca per la quantitat i
diversitat d’ornaments recuperats en el jaciment, entre els quals hi ha
anells, denes, penjolls de diversos tipus i braçalets. Destaca la diver-
sitat de matèries primeres emprades, n’hi ha d’elaborats amb pedra,
os, banya, curculla marina i fins i tot pinyols de cirera silvestre. Algu-
nes d’aquestes primeres matèries no són locals i van implicar un es-
forç important per obtenir-les. És el cas dels mol·luscs marins, entre
els quals predominen els bivalves, representats aquí per l’escopinya,
el petxinot i l’ostra vermella. També s’empraren caragolines de dife-
rents espècies i ullals de mar. Aquestes matèries primeres procedien,
sens dubte, de la costa, a poc més de 35 km de distància. Algunes
varen ser recollides ja fòssils a les platges, fet que implica que van
ser recol·lectades amb aquesta finalitat. Aquests objectes, catego-
ritzats com a ornaments, poden haver tingut una funció vinculada
a la distinció dels individus que els utilitzaven. Els ornaments poden
indicar l’estatus, ja sigui per edat, gènere, posició social o prestigi
dels individus que els empraven, i també poden indicar la pertinença
grupal. En el cas de la Draga, el fet de no trobar-se associats a in-
dividus concrets dificulta la possibilitat de treure’n conclusions, poc
sabem sobre les persones que els varen utilitzar. No obstant això,
la seva mera presència en el jaciment, juntament amb la quantitat
apareguda, sembla confirmar la importància per a la població de la Fig. 64. Procés d’excavació d’un arc infantil de fusta de teix (campanya 2012).

95

Idees i creences

Draga de comunicar i fer visible, mitjançant els ornaments, els trets
distintius dels individus, dins del poblat, i del conjunt dels mateixos de
cara enfora. En aquest sentit, sí que val la pena destacar que alguns
dels tipus d’ornaments són més aviat escassos, com per exemple
els braçalets de marbre, dels quals es comptabilitzen només quatre
exemplars, mentre que d’altres estan representats per un gran nom-
bre d’elements, com pot ser el cas de les denes de collarets i penjolls
fetes amb mol·luscs marins. L’esforç d’elaboració d’uns i altres és
diferent, molt més gran en el cas del braçalet de marbre, ja que està
fet amb una matèria primera més difícil de trobar en l’entorn i per a
la seva manufactura requereix més coneixements tècnics. El valor
objectiu dels ornaments és, per tant, diferent, fet que fa pensar que
també ho va ser el valor social que se’ls va donar.

En definitiva, aquests pocs exemples ens demostren que la comu-
nitat que va viure a la Draga reforçava la seva forma d’organització
social amb diversos elements simbòlico-ideològics per transmetre
normes de comportament i regulació social. Si bé no els podem
interpretar pel que fa al seu significat, sí que podem afirmar que
ocuparen un espai important en aquesta societat.

Fig. 66. L’exhibició de cranis d’animals amb banyes és una pràctica coneguda en
molts indrets del món, com per exemple dins del grup Tana Toraja a Indonèsia. (Font:
Gudkov Andrey-Shutterstock.com)

Fig. 65. Bucrani recuperat en una fossa juntament amb un crani de bou, tres de cabra
i un de cabirol.

