
2

Universitat de Barcelona

Facultat de Formació del professorat

Departament de Didàctica de les Ciències Socials

TESI DOCTORAL

ANÀLISI DELS ESPAIS DE PRESENTACIÓ
 ARQUEOLÒGICS DE L’EDAT DELS METALLS

Programa de Doctorat: Didàctica de les Ciències Socials i Patrimoni.

Bienni 2003-2005

Clara Masriera i Esquerra

Director: Dr. Joan Santacana i Mestre

Barcelona, 2007

ANNEX 1
TAULA DE JACIMENTS ARQUEOLÒGICS ALS MANUALS DE

REFERÈNCIA, A INTERNET I A LES GUIES DE VIATGE

País / Jaciment Presència / Absència a Internet Interactivitat webs Presència / Absència a les guies
Regne Unit
Beaghmore http://www.megalithic.co.uk/article.php?mapref=H685842
Carrowkeel http://15five.com/ireland2001/carrowkeel/carrowkeel.html

Carrowmore
http://www.heritageireland.ie/en/HistoricSites/West/Carrowmor
eMegalithicCemeterySligo/

Knowth http://www.knowth.com/knowth.htm
Loughcrew http://www.knowth.com/loughcrew.htm
Newgrange http://www.knowth.com/newgrange.htm
Orkneys http://www.orkneyjar.com/

Avebury
http://www.nationaltrust.org.uk/scripts/nthandbook.dll?ACTION
=PROPERTY&PROPERTYID=316

Bath http://www.nationaltrust.org.uk/places/bathskyline/history.html
BlackPatch
Braughing
Butser Farm http://www.butser.org.uk/iafintro_hcc.html
Cerrig-y-Drudion
Chinnor
Colchester http://www.colchestermuseums.org.uk/
Cricley Hill
Danebury http://www.hants.gov.uk/countryside/danebury/
Dartmoor http://www.dartmoor-npa.gov.uk/
Dorchester on
Thames http://www.dorchester-abbey.org.uk/history.htm

Durrington Walls

http://www.english-
heritage.org.uk/filestore/stonehengeinteractivemap/sites/durrin
gton_walls/01.html

Flag Fen http://www.flagfen.com/ X
Glastonbury
Great Chesterford
Grimes Graves www.english-heritage.org.uk/filestore/

visitsevents/asp/visits/Details.asp?Property_Id=24
Gussage all Sts
(Dorset)
Gwythian
Hambledon hill
Hengistbury head
(Bournemouth)
Hod Hill http://www.wdi.co.uk/air/hod.html
Ipswich
Itford Hill
Kirkburn
Little Woodbury
Llyn Fawr
Maiden Castle http://www.worldhistory.com/wiki/M/Maiden-Castle.htm

Moel y Gaer
http://www.bbc.co.uk/wales/northeast/sites/celts/pages/moel_y
_gaer.shtml

Owslebury
Pimperne
Poole
Rams Hill
Rothampsted
Runnymede http://www.thebritishmuseum.ac.uk/pee/peereex.html
Saint Albans
Skara Brae
Snettisham
Somerset Levels http://somersetlevels.org.uk/
South Cadbury
Stamwich
Staple Howe
Stonehenge http://www.english-heritage.org.uk/stonehenge/
Tollard Royal
Welwyn

Welwyn Garden
city

West Kennet
http://www.mnsu.edu/emuseum/archaeology/sites/europe/west
_kennet.html

Wetwang Slaz
Cornish http://www.cornish-mining.org.uk/
Jarishof
França
Alet
Aulnat
Basse Yutz
Bavai
Besançon
Bliesbruck-
Reinheim http://www.archeo57.com/frontSite?controller=Home&lang=fr
Bragny
Britzgyberg http://www.alsacemedia.com/alma/article.php?ID=16
Camp Allaric
(Aslonnes,
Vienne)
Cayla-de-Mailhac
Chassemy http://www.archaeology.org/0305/newsbriefs/celtic.html
Châtillon-sur-
Glâne http://www.memo.fr/article.asp?ID=REG_FRI_PRE_007
Choisy au Bac
Clairvaux
Coolus
Coulon
Dampierre
Ensérune http://www.oppidumdenserune.com/ X
Entremont http://www.entremont.culture.gouv.fr/ X
Essalois
Fort-Harrouard

Gergovie
Glanum http://www.monum.fr/visitez/decouvrir/fiche.dml?lang=fr&id=91
Gorge-Meillet
(Somme-Tourbe,
Marne)

http://www.musee-
antiquitesnationales.fr/pages/page_id18044_u1l2.htm

Gournay-sur-
Aronde http://www.gournaysuraronde.com/histoire.html
Hohlandsberg
La Tène
Les Pennes
Levroux
Marmesse (Haute-
Marne)

http://www.musee-
antiquitesnationales.fr/pages/page_id18024_u1l2.htm X

Massalia
Mont Beauvray
(Bibracte) http://www.bibracte.fr/ X
Mont Lassois
(Châtillon-sur-
Seine)-Vix http://www.gzg.fn.bw.schule.de/heunebg/vix/vixfr.htm
Nages
París
Ribermont http://www.ribemontsurancre.cg80.fr/
Saint-Sulpice
St Adrien
St. Blaise
Suippes
Tolouse
Verberie
Vienne http://www.culture.gouv.fr/culture/arcnat/vienne/fr/
Villeneuve-Saint-
Germaine
Luxemburg
Goeblingen-

Nospelt
Titelberg http://www.luxalbum.com/cartes/situation-Titelberg.htm
Bèlgica
Kemmelberg
Spiennes http://minesdespiennes.org/
Limburg
Suïssa
Auvernier
Baldegg
Bavois http://www.rm.gr.ch/
Cortaillod
Greifensee
Kappel
La Tène
Savognin Pandal
Wittnauer Horn
Zug http://www.zug.ch/ada/153_20.htm
Zürich-Kleiner
Hafner

http://www.diepfahlbauer.ch/inhalt/presse/bilder/bilder_inhalt.ht
ml

Països Baixos
Angelsloo
Bargeroosterveld
(1250 aC)
Boverkarspel
Eigenbilsen
Elp
Ezinge http://www.wierdenland.nl/index.html
Haps
Hijken
Nijnsel
Ristorf
Singen

Zeijen (Drenthe) http://www.silkeborgmuseum.dk/
Zijderveld
Alemanya
Acholshausen
Altburg bei
Bundenbach

http://www.hunsrueckreise.de/Burgen-Hunsrueck/Altburg-
Hunsrueck.shtml X

Asperg
Auerberg
Bad Nauheim http://www.natureparktravel.com/celtic-trip/celtic-trip.htm
Befort
Bell im Hunsrück

Bleibeskopf

http://www.berggasthof-
herzberg.de/die%20Umgebung/sehenswertes/sehenswertesha
upt.html

Bliesbruck-
Reinhem (França-
Alemanya) http://www.kulturpark-online.de/
Buchau http://www.federseemuseum.de/
Bundenbach
Dürrnberg
Eberdingen-
Hochdorf (Asperg) http://www.keltenmuseum.de/english/ X
Federsee http://www.archaeopark-federsee.de/ X
Glauberg
(Hessen)

http://www.glauberg.de/ ; http://www.keltenfuerst.de/ ;
http://www.natureparktravel.com/glauberg/glauberg.htm

Goldberg
Gross Romstedt
Halle http://www.archlsa.de/
Handewitt
Hart an der Alz
(Bayern) http://www.bingo-ev.de/~ks451/gfa/niedbay/bronze02.htm
Heidetränk http://www.natureparktravel.com/altkoenig/altkoenig.htm
Helmsdord

Heuneburg http://www.dhm.de/museen/heuneburg/indexe.html X
Hirschlanden http://www.keltenmuseum.de/english/mus/tour/page7.html
Hochmichele http://www.dhm.de/museen/heuneburg/en/weg_hohm1.html
Hochstetten
Johannisberg
Kelheim http://www.orgelmuseum-kelheim.de/
Klein
Klein-Aspergle

Leubingen
http://www.thueringen.de/de/museen/weimar/urundfruehgeschi
chte/index.html

Magdalenensberg http://www.villingen.de/freizeit/magdalenenberg/
Manching http://www.museum-manching.de/
Matzhausen
Mauenheim
Mindelheim http://webmuseen.de/Museen.html
Mühlacker http://www.muehlacker.de/stadt/museum.htm
Münsingen
Nebringen
Neuwied
Norddorf (illa
tocant Dinamarca)
Otzenhausen
Passau
Preist
Schwarzenbach
Senftenberg http://www.technikmuseen.de/senftenberg/
Steinsburg
Talhau
Vettersfelde
Vilsingen
Waldalgesheim
Wasserburg http://www.federseemuseum.de/feder3e.html

Hienheim (Danubi)
Noruega
Grøntoft
Eslovènia
Anzabegovo-
Vrsnik
Brezje
Vace http://www.narmuz-lj.si/ang/odd/arh/arh.html
Croàcia
Vucedol http://www.geocities.com/vucedol_culture/
Sèrbia
Bubanj-Hum

Cris-Starcevo
http://www.mnsu.edu/emuseum/archaeology/sites/europe/starc
evo.html

Lepenski Vir http://www.yurope.com/people/nena/Vir/
Rudna Glava http://www.muzej-mpek.org.yu/e_rglava.htm
Selevac
Trebeniste

Vinča
http://www.rastko.org.yu/arheologija/vinca/vinca_eng.html#_To
c504111711

Ploçnic
Eslovàquia
Caka http://www.vml.de/e/detail.php?ISBN=3-89646-502-3
Ganovce http://www.heartofeurope.co.uk/history_slovakia2.htm
Hurbanovo
Liptovska Mara http://www.muzeum.sk/pamiatka/defaulte.php?co=amp_liptm
Molpír http://www.muzeum.sk/muzeum/default.php?co=mmsmo
Nitra
Zemplín
Txèquia
Erstfeld
Hradenín

Hrazany http://www.celticeurope.cz/view.php?cisloclanku=2004060701
Lovosice
Markvartice
Msecké
Pisek
Platenice
Staré Hradisko
Stradonice
Trisov
Závist
Zehrovice
Hungria
Badacsony X
Baden-Pécel
Bakony múzeum X
Balaton múzeum X
Balatonbéreny X
Balatonfoldvár X
Balatonfüred X
Békescsaba
múzeum X
Béri Balogh Ádám
múzeum X
Beszédes Jószef
múzeum X
Bodrogkeresztúr
Boglárlelle-
Balatonboglár X
Budapest
Budapesti
Torteneti Múzeum http://www.museum.hu/search/museum_en.asp?ID=14 X
Déri múzeum X
Fonyód X

Gellerthegy-Taban
Györ X
Herman Ottó
múzeum (Miskolc) X
Héviz X
Hollókö X
Intercisa múzeum
(Dunaújváros) X
Istállós-kö X
Katona Jószef
múzeum X
Keszthely X
Kiskunhalas
múzeum X
Körös http://www.kmnp.hu/
Koszta József
múzeum X
Kuny Damokos
Múzeum X
Liszt Ferenc
múzeum (Déak
Tér) X
Lovas (mina de
matèries
colorants) X
Magyar nemzeti
múzeum http://www.hnm.hu/ X
Miskolctapolca X
Néprajzi Múzeum http://www.neprajz.hu/english/index2.html X
Pastóna múzeum
(Puszta) X
Pécs (Janus
Pannonius
múzeum) X

Pécs (població
originària celta) X
Puszta Bugac X
Rippl-Rónai
múzeum
(Kaposvár) X
Salgótarján X
Sopron X
Sosí-fürdö X
Sümeg (cementiri
ed. Bronze) X
Súmeg (mina de
sílice) X
Szeged X
Székesfehérvár X
Szekszárd X
Szeleta (Bükk) X
Tessedik Sámuel
múzeum (Tahona) X
Thury György
múzeum
(Szabadság tér) X
Tihany (ed. Ferro) X
Tiszapolgar-
Basatanya
Tornyai János
múzeum X
Türr István
Múzeum (Baja) X
Vár-Hegy X
Villány X
Zamárdi-Szántíd
(Szamárkö) X
Àustria

Dürrnberg
Gross-Mügl
(Cultura Unetice)

Hallein
http://www.salzwelten.at/cont/salzwelten/salzwelten_salzburg.a
spx

Hallstatt http://www.museum-hallstatt.at/
Mitterkirchen
Rússia

Kul Oba
http://www.hermitagemuseum.org/html_En/04/2004/hm4_2_06
2.html

Maikop (Tsarkaia)
Cultura Kurgan
Ucraïna
Belsk
Polònia
Biskupin http://www.biskupin.pl/
Romania
Boian
Ciucuteni http://www.archweb.cimec.ro/Arheologie/cucuteni/100.htm
Ciumesti http://delfin.klte.hu/~szabodz/stork.htm
Cultura Otomani
Ferigile
Gumelnitsa
Sarmizegethusa
Tripolje
Vadastra http://www.patzinakia.ro/Noviciola/Agrig-Vadastra.htm
Bulgaria
Ezero
Gumelnita-
Karanovo
Hissar
Kazanlak http://whc.unesco.org/sites/44.htm

Korten
Mezek
Nova Zagora
Pobitite Kamani
(Dikilitash) http://www.varna-bg.com/museums/pobitikamani/st_f_uk.html
Salcutsa
Sredna Gora
Tell Azmak
Varna http://www.eat-online.net/english/meetings/varna_museum.htm
Zagorski
Península Ibèrica
Cultura El Argar http://www.dearqueologia.com/argar.htm
Los Millares http://usuarios.lycos.es/losmillares/index.html
Carambolo http://www.uv.es/~alabau/carambolo.htm
Cortes de Navarra
Sagunto
Ullastret http://www.mac.es/ullastret/
Moleta del Remei
(Alcanar)

http://www.mac.es/ruta_dels_ibers/la_moleta_del_remei_baix.h
tm

Alorda Park
(Calafell) http://www.tinet.org/~rscultur/patrimon/ciutadel.htm
Turó de ca
n'Oliver
(Cerdanyola del
Vallès) http://www.cerdanyola.org/portal/jsp/dc.jsp?codCont=1707
Numància http://www.numantinos.com/index_numancia_esp.htm
Itàlia
"Villa delle Grotte"
(Elba) http://www.campinglaconella.it/eng/elba_eng.htm
Adria

Arene Candide
http://www.genovagando.it/turismo_liguria/itinerari_preistorici/c
averne_arene_candide.htm

Arezzo

Bolonia
http://www.comune.bologna.it/bologna/Musei/Archeologico/etru
schi/en/2a_e.htm

Caere
http://oncampus.richmond.edu/academics/classics/students/bel
anger/cerveteri.html

Cerveteri
http://www.italyone.com/Arte/Lazio/ProvRoma/Cerveteri/museo
_leoniano.uk.html

Chiusi http://www.mega.it/archeo.toscana/samuchi.htm
Cortona http://www.accademia-etrusca.org/ X
Cosa
Cumas
Este

Fiésole
http://www.fiesolemusei.it/spagnolo/arearcheologicapagina1.as
p X

Grotta del
santuario della
madonna

http://www.museocivico.rovereto.tn.it/cinema.jsp?ID_LINK=111
079&area=3

Hagar Qim (Malta) http://www.heritagemalta.org/hagarqim.html
Hal Saflieni
hipogeum (Malta) http://www.heritagemalta.org/hypogeum.html
La Maremma
(Grosseto) http://www.gol.grosseto.it/puam/comgr/museo/museo.htm X
Lagozza
Marciana X
Marzabotto
(Bologna) http://www.archeologia.beniculturali.it/pages/atlante/S44.html
Massa Marittima http://www.massamarittimamusei.it/ X
Mnajdra (Malta) http://www.heritagemalta.org/mnajdratemples.html

Monte bibele
http://www.comune.bologna.it/iperbole/llgalv/citta/storia/mobibe
le.htm

Morgantina
Naxos
Palestrina
(Praeneste)

http://sights.seindal.dk/sight/610_National_Archaelogical_Muse
um_of_Palestrina.html

Pitecusa http://www.pithecusae.it/
Pompeia
Populonia
(Piombino) http://www.wwmm.org/musei/museo.asp?museo_id=29
Roma
Saturnia (Sovana) http://www.saturnia-terme.com/auto5.php X

Segesta (Sicília)
http://www.regione.sicilia.it/beniculturali/SoprinTP/arche/Segest
a_parco_IT.HTM

Selinunte (Sicília) http://www.selinunte.net/ X
Siracusa
Spina
Tarento
Tarquinia (Viterbo)
Tarxien temples
(Malta) http://www.heritagemalta.org/tarxientemples.html
Tesino
Vetluna
(Vetulonia) http://www.mysteriousetruscans.com/vetluna.html X
Veyes (Veii)
Volterra (Toscana) http://www.comune.volterra.pi.it/museiit/metru.html X
Vulci http://www.vulci.it
Siracusa http://www.ibmsnet.it/siracusa/paoloors.html
Nora (ciutat
romano-púnica) http://archeo4.arch.unipi.it/Nora.html
Grècia
Achilleion
Aghia Triada http://www.culture.gr/2/21/211/21123a/e211wa06.html X
Akrotiri (Thera-
Santorini) http://www.culture.gr/2/21/211/21121a/e211ua08.html X
Andros (Illes
Ciclàdiques) http://www.culture.gr/2/21/211/21121m/e211um01.html X
Argissa
Athens http://www.culture.gr/2/21/214/21405m/e21405m1.html

Calcis
Corint
Delfos
Delos (Illes
Ciclàdiques) http://www.culture.gr/2/21/211/21121a/e211ua06.html X
Dhimini (Tessalia) http://www.culture.gr/2/21/211/21113a/e211ma03.html
Dodona
Eretria
Festos (Phaistos) http://www.culture.gr/2/21/211/21123a/e211wa07.html
Ghediki
Larisa
Lefkandi
Megara
Micenas http://www.culture.gr/maps/pelop/argolis/argolis.html
Museu
Arqueològic
Nacional Atenes http://www.culture.gr/2/21/214/21405m/e21405m1.html
Museum of
cycladic Art
(Athens) http://www.cycladic-m.gr/ X
Nea Nicomedia
Olimpia http://www.culture.gr/2/21/211/21107m/e211gm04.html
Paradimi
Perachora
Perati
Photolivos-Sitagroi
Pilos http://classics.uc.edu/prap/PRAP.html
Pithekoussai
(Ischia) http://www.archeona.arti.beniculturali.it/sanc_en/ischia.html
Salamina
Saliagos
(Antiparos)
Sesklo (Tessalia) http://www.culture.gr/2/21/211/21113a/e211ma02.html

Tirint http://www.culture.gr/maps/pelop/argolis/argolis.html
Trebeniste
Troya
Vergina http://whc.unesco.org/sites/780.htm
Zagora
Cnossos /
Knossos http://www.culture.gr/2/21/211/21123a/e211wa03.html
Heraklion museum http://www.culture.gr/2/21/211/21123m/e211wm01.html X
Salamis
Kition
Turquia
Troia http://www.unmuseum.org/troy.htm
Bogozkoy
Aleça Hüyük
(Çatalhöyük) http://www.catalhoyuk.com/ X
Kanesh
Enicomi
Caka
Esrmina
Samos
Gordion http://home.att.net/~gordion/
Focea
Pèrgam
Tuníssia
Cartago
Pròxim Orient
Tell Abu Hureyra
Al Mina
Mureybet
Jericho http://www.bibleplaces.com/jericho.htm
Al Mina
Hama

Biblos
Sidon
Tir
Megiddo

ANNEX 2
WHY DOES NATIONALISM NEED ANTIQUITIES?

WHY DOES NATIONALISM NEED ANTIQUITIES?

INTRODUCTION:

A Catalan singer, Raimon, sing ‘Who loses his origins loses identity’.

Catalonia, nation; ‘origins’ and ‘identity’ two words related to looked back to the

past.

 Nationalism is a difficult issue to discuss objectively because it involves

feelings and each national case is different and can be justified differently. Due

to this there are hundreds of different cases around the world, and because my

knowledge of individual cases is limited, the main focus of the essay is depicted

in Europe.

 To deal with this item I have divided the essay in to different sub-

headings. First, a definition and understanding of nation and/or nationalism;

which conditions have it, which kind of nation or/and nationalism we can find.

Although it is a difficult task due to the several cases that exist, I will try to

discuss those I am familiar with. After this introduction I will focus on the main

question: Why does nationalism need antiquities? Through the aid of some

bibliography and my own background.

 Finally, before the conclusions, I will try to display a particular case: the

role that archaeology has played in Catalonia, how it was conceived; in which

context and how it has been used.

 In conclusion the focus will relate to the role of archaeology in modern

times.

NATION / NATIONALISM:

There are several definitions about the concept of nation and/or

nationalism and it is difficult to find one definition for the different kinds of nation

that exist. Despite that, when we think of ‘nation’ we think of territory, defined

boundaries, and a group of people who belong to this territory.

‘Territory and history are the privileged political spaces within

which nations are imagined and through which ‘sovereignty’ is

constructed’ (Alonso, A.M. 1988: 41).

Moreover, they have cultural characteristics in common, and whose

members regard themselves as members of a ‘nation’ (Kohl, P.L. 1998: 226).

As Margarita Diaz-Andreu and Timothy Champion point out ‘the

nation is the natural unit of a human group, which by its very

nature has the right to constitute a political entity. The simple

existence of nations implies the existence of a past which, for

their own good and that of the individuals who belong to them,

should be known and propagated’ (Diaz-Andreu, M.; Champion,

T. 1996: 3).

From the above quotes there is the political concept that tie with nation.

The nations with state called ‘nation-states’ –France, Great Britain, Spain,

Germany (1870), Italy (1871)- born after the French Revolution when the two

powers that dominated Europe in Ancient Regime, Church and Monarchy,

collapsed. Europe started to be led by secular people.

‘Nationalism was born among intellectuals who searched for a

place in a social world dominated by the Monarchy and Church.

The decadence of these two institutions was at the same time

the cause and the consequence of the success of nationalism

as a political doctrine’ (Diaz-Andreu, M.; Champion, T. 1996: 4).

The others are nations without state –Scotland, Catalonia, Wales,

Brittany- the majority look back or highlight medieval ages to justify their

independence from the countries that they form part of today. These nations

may well be the ones that put more emphasis in showing their past to claim a

different present.

‘The primary function of nationalistic archaeology is to bolster

the pride and morale of nations or ethnic groups. It is probably

strongest amongst peoples who feel politically threatened,

insecure or deprived of their collective rights by more powerful

nations or in countries where appeals for national unity are

being made to counteract serious divisions along class lives’

(Trigger, B.G. 1984: 360).

WHY DOES NATIONALISM NEED ANTIQUITIES?

The link between the past and the present is totally obvious. The past is a

tool to justify the political present or to claim a different present, and

‘Nationalism requires the elaboration of a real or invented

remote past’ (Kohl, P.L. 1998: 223).

Each nation reflects a different historical period. The period chosen

depends on the nations aims and claims, and also on the shape of the nation

that they want or need for their economic or social purposes. For that reason,

there are always historical periods that are ignored rather than others, and ones

that are highlighted more than the others. Here, we have what it has been called

The Excluded Past by P. Stone and R. Mackenzie (1989), this past is not

included in the National Curriculum because it was not relevant to the present

political situation. We have different examples of this excluded past.

‘The definition of Spain as a catholic nation led to the alienation

of the Muslim past in the narration of her history’ (Diaz-Andreu,

M.;Champion, T. 1996: 14).

 Or a past that is also highlighted like the Biblical past which remains in

Jerusalem by Israeli people. Another example is the enhancement of Victorian

period in England due to were the Ages when English traditional culture was

shaped.

 Archaeology has the power to show the materiality of this past, and in our

days materialism is important to our understanding of belief in things.

‘Archaeology grants scientific validity to claims about the

temporal depth of that connection’ (Foster, R.J. 1991: 241)

between the past and the present.

The ‘patrimony’ ‘heritage’ emerges from this it is enveloped within a

community or becomes nation ‘property’ that people feel identified with.

 At the same time, nation is linked with the idea of identity, as I have

pointed out in the introduction and above. Philosophically, human beings are

wondering: Who I am? Where I come from? Where am I going? because they

need a prop to hold on to. History, in some way, tries to solve or to give

answers to some of these questions. Afterwards, it can be managed for political

purposes or not.

NATION WITHOUT STATE: THE CASE OF THE EMERGENCE OF
ARCHAEOLOGY IN CATALONIA

 To define a date to start up with the link between archaeology and

Catalan nation, it is good to begin what it has been called La Renaixensa. It was

a movement (1830-1901) framed in the Romanticism movement in Europe,

which highlighted the independence of Catalonia from Spain. It started as a

literary movement and continued as a political stream with the formation of the

Mancomunitat de Catalunya (1914-1923). This period was short due to the

Coup d’Etat of General Primo de Rivera in 1923. During this period Catalan

intellectuality hid their work in front of the dictatorship, although in 1931 the

coming of a Republican period their work came into the light again. Like

Russian mountains, in 1936 Civil War started and archaeological activity

stopped. In 1939 the dictatorship of the General Francisco Franco led History

through the idea that Spain was only one nation; that it had had the same

History for the all territories that it began with Romans, those who brought

civilitzation to Spain (in this way we have to think about the relationship

between Spain and Italy dictatorships).

 As I have already stated, during this period the emergence of the middle-

classes, was important for the economy in relation to the industrialitzation of the

country and with the deals with America. This class was the most important in

shaping a national past to bring Catalonia to European level, and not to Spain. It

started to be defined as a Mediterranean country, and to justify this definition

they look back to the past, also to define national boundaries. In this middle-

class intellectual people increased and they were people with different political

and cultural implications. Names as Josep Puig i Cadafalch (architecture,

political, archaeologist) and Pere Bosch i Gimpera (archaeologist, political)

defined the kind of intellectuality of this period.

 For this reason, excursion associations –such as hillwalking- started in

this period (1873) knowing the geography and defining it. A particular art stream

called Modernisme depicted a singular architecture and arts in general, more

related with Europe than with Spain. Finally, in this period when intellectual

associations as l’Institut d’Estudis Catalans (1907) and others, investigated the

elements of the Catalan culture, in different disciplines.

From these associations began excavations in Empuries, a Greek and

Roman site. The Greek culture was highlighted, as it did not reach Spanish

territory, as it was a symbol of civilitzation and Mediterranean culture. Since

then, this site has been a focus of many excavations, international

archaeological campaigns, meetings, international and national conferences

and tourist centres. In this way, Catalan depiction was already given to Europe.

Ullastret is another site that was excavated in this period. It is a place

where people from Iberian Culture lived, it represented a culture that was only

developed in the Mediterranean coast, not inland, for this reason excavation

was carried out.

Medieval past was also important, because it defined the time when

Catalonia was politically independent from the Spanish crown, as they had their

own kingdom. At the same time, in 11th century a singular ecclesiastical art

movement, called Romanic, built several monasteries and churches which can

be found around the Catalan of today. For that reason, excavations in Monestir

de Sant Pere de Rodes, Esglesies de la Vall de Boi, Santa Maria de Ripoll

started to enhance this ‘gold period’. Ripoll was also an important medieval

Catalan site because it was where the name of Catalonia first appeared.

Today, these associations continue their task and these sites are

important tourist points where Catalan culture is displayed as something

different from Spanish one. This singularity is also evident in museums

‘Museums play a crucial role in conserving and displaying the

nation in objective form’ (Foster, R.J. 1991: 249)

 as Museu Nacional d’Art de Catalunya where only the Romanic and Gotic

art is displayed, Museu d’Historia de Catalunya where an explanation of the

Catalan history from Prehistory to today and Museu d’Arqueologia de Catalunya

displays artefacts found within the actual Catalan boundaries, from Prehistory to

9th century.

CONCLUSION:

 Although the enhancement of one historical period over another is

sometimes unavoidable to justify the political present, or to claim another one.

Any historical period cannot be excluded, because History has been shaped

during thousands of years, boundaries have changed and people have had

different opinions; History cannot be written from one perspective only. History

has different shapes and different colours and all of them have to be shown to

achieve a full understanding of ourselves and our society.

REFERENCES:

Alonso, A.M. 1988. The effects of truth: re-presentations of the past and the

imaginings of community. Journal of Historical Sociology 1: 33-57.

Andreu-Diaz, M. and Champion, T. (eds.). Nationalism and Archaeology in

Europe. London: UCL Press

Balibar, E. 1990 The nation form. Review: F. Braudel Centre 13:329-361.

Foster, R. 1991. Making national cultures in the global ecumene. Annual Review

of Antrhopology 20:235-60.

Friedman, J. 1992. The past in the future: history and the politics of identity.

American Anthropologist 94 (4): 837-59.

Kohl, P. 1998. Nationalism and archaeology: on the constructions of nations and

the reconstructions of the remote past. Annual Review of Anthropology

27: 223-46.

Stone, P. & Mackenzie, R. (eds) 1989. The Excluded Past. London: Unwin

Hyman.

Trigger, B.G. 1984. Alternative archaeologies: nationalist, colonialist, imperialist.

Man 19, 355-70.

WEB PAGES:

www.grec.net/cgibin/hecangcl.pgm

www.mac.es

ANNEX 3
NÚMERO DE VISITANTS I MARGE D’ERROR ALS CINC JACIMENTS

IBÈRICS

 MITJA PÚBLIC X MESOS MARGE D'ERROR
Calafell Maig 0,3 0,4 0,5

 1998 1999 2000 2001 2002 2003 2004
 2391 2274 1888 1698 2802 2489 2219,25 562 356 242
 Juny
 1998 1999 2000 2001 2002 2003 2004
 1718 1667 1523 1348 1575 1544 1497,5 501 330 230
 Juliol
 1998 1999 2000 2001 2002 2003 2004
 1793 1610 1507 1149 962 1300 1229,5 467 315 222
Ullastret Maig
 1998 1999 2000 2001 2002 2003 2004
 2.769 2.267 2.211 2.220 2.681 2.335 2.557 2400,80 573 360 244
 Juny
 1998 1999 2000 2001 2002 2003 2004
 2.926 3.885 4.017 3.798 3.054 2.942 3.266 3415,40 617 377 251
 Juliol
 1998 1999 2000 2001 2002 2003 2004
 5.486 6.208 6.381 5.942 6.511 4.807 4.704 5669,00 664 394 259
Moleta del
Remei Maig
 1998 1999 2000 2001 2002 2003 2004
 150 263 120 177,66 144 126 108
 Juny
 1998 1999 2000 2001 2002 2003 2004
 308 197 219 91 203,75 161 117 117

 Juliol
 1998 1999 2000 2001 2002 2003 2004
 426 257 275 192 287,50 209 172 140
Tornabous Maig
 1998 1999 2000 2001 2002 2003 2004
 28 17 17 32 7 20,20 20 20 19
 Juny
 1998 1999 2000 2001 2002 2003 2004
 2 14 42 20 5 16,60 17 17 16
 Juliol
 1998 1999 2000 2001 2002 2003 2004
 20 25 42 20 8 23,00 23 22 22
Turó Ca n'Olivé Maig
només dades x anys totals 1998 1999 2000 2001 2002 2003 2004
 180 261 230 260 189 223,85 173 147 123
 Juny
 1998 1999 2000 2001 2002 2003 2004
 180 261 230 260 189 223,85 173 147 123
 Juliol
 1998 1999 2000 2001 2002 2003 2004
 180 261 230 260 189 223,85 173 147 123

ANNEX 4
ENQUESTA D’ENTRADA (A)

ENQUESTA (entrada)

Benvolgut/da, l’objectiu d’aquesta enquesta és a conèixer l’opinió i satisfacció dels visitants dels
jaciments ibèrics de Catalunya, així com el grau de comunicació d’aquests. T’agrairem molt que
dediquis uns minuts a contestar aquesta enquesta que és totalment anònima i individual.
Gràcies.

Instruccions: Per respondre les següents preguntes, marqueu amb una creu una o més lletres segons
s’indiqui sota cada pregunta.

 Ex.) Si b) No

1.- Com has conegut l’existència de les restes arqueològiques?
Marca amb una creu la lletra que creguis convenient

a) Ja el coneixia
b) Per uns amics / familiars / coneguts
c) Per internet
d) Per la televisió
e) Per publicacions periòdiques (premsa, revistes, guies, etc.)
f) Correspondència (ofertes didàctiques, etc.)
g) Altres (indica com) ________________________

2.- Has visitat altres restes arqueològiques de la cultura ibèrica?

a) Sí (Passa a contestar la pregunta 3)
b) No (Passa a contestar la pregunta 4)

3.- Quin o quins d’aquests jaciments (poblats) ibèrics has visitat?
 Marca una o més lletres segons la teva resposta

a) Ullastret
b) Ca n’Oliver (Cerdanyola del Vallès)
c) Puig Castellar (Santa Coloma de Gramenet)
d) La Pera (La Bisbal d’Empordà)
e) Olèrdola (Vilafranca del Penedès)
f) La Ciutadella Alorda Park (Calafell)
g) La Moleta del Remei (Alcanar)
h) El molí d’Espígol (Tornabous)
i) Altres (especifica quins) ____________________________

BLOC 1

4.- Quin és el motiu de la teva visita?
Marca una o més lletres segons la teva resposta

a) Visita escolar
b) Visita d’oci o vacances
c) Visita professional
d) Visita familiar
e) Altres ___

5.- Aquí tens un llistat ordenat de diferents períodes històrics, marca l’època que penses
que va tenir lloc la cultura ibèrica
Marca amb una creu la lletra que creguis convenient

a) Societats Caçadores – recol·lectores
b) Societats agrícoles pre – romanes
c) Cultura Romana
d) Època dels castells medievals
e) Primeres armes de foc
f) Fàbriques i vapors

6.- On penses que vivien els ibers?
Marca amb una creu la lletra que creguis convenient

a) Coves enmig del bosc
b) Cabanes fetes de fusta
c) Cases fetes de pedra i fang

7.- Com t’imagines els hàbitats dels ibers?
Senyala una sola imatge fent una creu a la lletra corresponent

a) b)

BLOC 2

8.- Com t’imagines que anaven vestits habitualment els ibers?
Marca amb una creu la lletra que creguis convenient

a) Pràcticament despullats
b) Amb pells d’animals
c) Amb teixits elaborats per ells mateixos

9.- Els pobles dels ibers, els imagines com ...
Marca amb una creu la lletra que creguis convenient

a) Grups de cabanes aïllades pel bosc i pel camp
b) Entremat de carrers i places de manera poc organitzada
c) Ciutats molt ben planificades

10.- Penses que la societat ibèrica estava

a) Molt desenvolupada
b) Força desenvolupada
c) Poc desenvolupada
d) Molt poc desenvolupada

Per tal de poder classificar les respostes, necessitem algunes de les teves dades:

11.- Sexe
Marca una sola resposta

a) Home b) Dona

12.- Quina edat tens? ___________

13.- Ciutat on resideixes (on vius) _____________________________

14.- País de procedència (on has nascut) ________________________

15.- Quin és el teu nivell màxim d’estudis acabats?
Marca amb una creu la lletra que creguis convenient

a) Primària incompleta (6è d’EGB, ingrés o similar)
b) Primària completa (batxillerat elemental, EGB, graduat, ESO)
c) Estudis secundaris (batxillerat superior, BUP, COU, PREU, Batxillerat pla nou)
d) FPI, FP grau mitjà, oficiala industrial o equivalent
e) FPII, FP Grau superior, mestratge industrial o equivalent
f) Estudis superiors (universitaris)

BLOC 3

16.- Quina és la teva activitat principal?
Marca amb una creu la lletra que creguis convenient

a) Treball a temps complert
b) Treball a temps parcial
c) Aturada
d) Feines de la llar
e) Estudiant
f) Jubilada o pensionista
g) Incapacitada
h) Altres(especificar) _________________________________

17.- On situaries la teva professió?
 Marca amb una creu la lletra que creguis convenient

a) Professionals i tècnics (Ex. professors/es, mestres, arquitectes...)
b) Personal directiu
c) Serveis administratius
d) Comerciants i venedors
e) Hostaleria i altres serveis
f) Agricultors i pescadors
g) Minaires, paletes i treballadors ind.
h) Professionals forces armades

18.- Ara, podries especificar la teva professió
Apunta la teva professió

Gràcies pel teu ajut i el teu temps!

ANNEX 5
ENQUESTA DE SORTIDA (B)

ENQUESTA (sortida)

Benvolgut/da, l’objectiu d’aquesta enquesta és conèixer l’opinió i satisfacció dels visitants dels
jaciments ibèrics de Catalunya, així com el seu grau de comunicació. T’agrairem molt que
dediquis uns minuts a contestar aquesta enquesta que és totalment anònima i individual.
Gràcies.

Instruccions: Per respondre les següents preguntes, marqueu amb una creu una o més lletres segons
s’indiqui sota cada pregunta.

 Ex.) Si b) No

1.- Has realitzat una visita ...
Marca amb una creu una o més lletres

a) Lliure, tan sols amb els cartells que hi ha
(ni visita guiada, ni audio guia, ni fulletó...)
b) Amb un/a guia
c) Amb un audio guia
d) Amb un llibre, guia, fulletó, etc.
e) Amb un taller

2.- Puntua la visita a les restes arqueològiques segons el teu grau de satisfacció
Marca un sol número

Gens satisfet +----+----+-----+----+----+----+----+----+----+-----+ Molt satisfet
 0 1 2 3 4 5 6 7 8 9 10

3.- Com has trobat la visita?
Puntua del 0 al 10

Gens satisfet +----+----+-----+----+----+----+----+----+----+-----+ Molt satisfet
 0 1 2 3 4 5 6 7 8 9 10
 Avorrida +----+----+-----+----+----+----+----+----+----+-----+ Divertida
Incomprensible +----+----+-----+----+----+----+----+----+----+-----+ Comprensible
Inútil +----+----+-----+----+----+----+----+----+----+-----+ Profitosa
Passiva +----+----+-----+----+----+----+----+----+----+-----+ Activa
Teòrica +----+----+-----+----+----+----+----+----+----+-----+ Pràctica
No interessant +----+----+-----+----+----+----+----+----+----+-----+ Interessant

4.- Voldries visitar un altre jaciment (poblat) ibèric a Catalunya?

a) Si
b) No

BLOC 1

5.- Què és el que t’ha agradat MÉS de la visita?
Marca amb una creu una o més lletres

a) El contingut. Allò que s’explica
b) Els tallers
c) La presentació física del jaciment
d) Altres_________________________________

6.- Què és el que t’ha agradat MENYS de la visita?
Marca amb una creu una o més lletres

a) El contingut. Allò que s’explica
b) Els tallers
c) La presentació física del jaciment
d) Altres_________________________________

7.- Aquí tens diferents èpoques històriques ordenades, marca l’època que penses que va
tenir lloc la cultura ibèrica
Marca amb una creu la lletra que creguis convenient

a) Societats Caçadores – recol·lectores
b) Societats agrícoles pre – romanes
c) Cultura romana
d) Època dels castells medievals
e) Primeres armes de foc
f) Fàbriques i vapors

8.- On penses que vivien els ibers?
Marca amb una creu la lletra que creguis convenient

a) En coves enmig del bosc
b) En cabanes fetes de fusta
c) En cases fetes de pedra i fang

BLOC 2

9.- Com imagines els hàbitats dels ibers?
Senyala una sola imatge amb una creu

a) b)

 10.- Com t’imagines que anaven vestits habitualment els ibers?
Marca amb una creu la lletra que creguis convenient

a) Pràcticament despullats
b) Amb pells d’animals
c) Amb teixits

11.- Els assentaments dels ibers, els imagines com ...
Marca amb una creu la lletra que creguis convenient

a) Grups de cabanes aïllades pels bosc i pel camp
b) Entremat de carrers i places de manera poc organitzada
c) Ciutats molt ben planificades

12.- Després de la visita, penses que la societat ibèrica estava
Marca amb una creu la lletra que creguis convenient

a) Molt desenvolupada
b) Força desenvolupada
c) Poc desenvolupada
d) Molt poc desenvolupada

13.- Creus que després de la visita tens un millor coneixement de les condicions de vida
dels Ibers?
Marca amb una creu la lletra que creguis convenient

a) Si
b) No

Per tal de poder classificar les respostes, necessitem algunes de les teves dades:

14.- Sexe

a) Home b) Dona

15.- Quina edat tens? _________________

16.- Ciutat on resideixes __________________

17.- País de procedència ________________

18.- Quin és el teu nivell màxim d’estudis acabats?
Marca amb una creu la lletra que creguis convenient

a) Primària incompleta (6è d’EGB, ingrés o similar)
b) Primària completa (batxillerat elemental, EGB, graduat, ESO)
c) Estudis secundaris (batxillerat superior, BUP, COU, PREU..)
d) FPI, FP grau mitjà, oficiala industrial o equivalent
e) FPII, FP Grau superior, mestratge industrial o equivalent
f) Estudis superiors (universitaris)

19.- Quina és la teva activitat principal?
Marca amb una creu la lletra que creguis convenient

i) Treball a temps complert
j) Treball a temps parcial
k) Aturada
l) Feines de la llar
m) Estudiant
n) Jubilada o pensionista
o) Incapacitada
p) Altres(especificar) _________________________________

20.- On situaries la teva professió?
 Marca amb una creu la lletra que creguis convenient

i) Professionals i tècnics (Ex. professors/es, mestres, arquitectes...)
j) Personal directiu
k) Serveis administratius
l) Comerciants i venedors
m) Hostaleria i altres serveis
n) Agricultors i pescadors
o) Minaires, paletes i treballadors industrials
p) Professionals forces armades

BLOC 3

21.- Ara, podries especificar la teva professió
Apunta la teva professió

22.- Suggeriments i comentaris
Estarem molt contents que donis la teva opinió personal

Gràcies pel teu ajut i pel teu temps!

ANNEX 6
CARTA DE PRESENTACIÓ A ESTATS UNITS I A EUROPA

Dear ……….,

My name is Clara Masriera-Esquerra. I received my bachelor’s degree in
History specialized in archaeology in 2002 by Universitat Autònoma de
Barcelona. I have been digging in several places around Catalonia, Iberian (Iron
Age) and Roman periods, and working as a cultural monitor in different heritage
buildings and schools.

Actually, I am a researcher in the University of Barcelona (Universitat de
Barcelona) (Catalonia-Spain). I am researching about different ways to present
archaeology to the public. This research is part of in my PhD thesis concerning
“How to present archaeological Iron Age Sites to the Public”.

In the University, I belong to Research Group, “UB projects”
(http://www.pcb.ub.es/ubprojects/), that deals with how to display museums and
heritage to the public. Moreover, we also write history textbooks for High
Schools and design projects for museums. My supervisor is Dr. Joan
Santacana-Mestre, who is an authority of my research in Spain.

The Iron Age sites in Catalonia and Spain are non-well preserved. Just three of
them are ready to be visited and comprehensible to the public. The other sites
are neither destroyed by looting practice nor environmental and anthropological
factors. My interest is to know other ways to preserve, understand and display
these sites to the public. The weak point of these sites is that they are located
between 0 and 600 metres above the sea, in the middle of the hills, a bit
isolated and difficult to reach for the general public. The strong point is that
these sites have not been demolished by buildings and that from them you can
understand more about this age, the location and the landscape surrounded.

I contacted John Jameson who has redirected me to you. I am reading his book
about “Presenting Archaeology to the Public”.

From the information that I have found in the web about your work, I am
interested to contact you. I would like to visit the New York State Museum and
your job in it. To do that I would need your and the New York State Museum
agreement to travel to New York. I am thinking to come in June and maybe the
first week of July. Would this plan be convenient for you? I am also thinking to
visit other places such as the Colony of Williamsburg and John Jameson in
Florida.

I am applying for a grant from our national government in order to get funds to
do this research in United States. To obtain this scholarship, I would appreciate,
if I do not disturb you, if you can provide me a letter of support for my stay in
your museum.

I hope to hear from you soon,

Yours sincerely,

Clara Masriera i Esquerra

ANNEX 7
GUIÓ ENTREVISTA EXPLORATÒRIA A ESTATS UNITS I EUROPA

GUIÓ DE L’ENTREVISTA

1. Dades personals (com et dius, quin lloc ocupes dins la institució, etc)

2. Com neix la idea de crear el vostre centre?

3. Com us financeu, gestioneu i quin tipus d’organització sou?

4. Heu realitzat estudis de visitants per tal de conèixer la opinió i perfil del vostre públic?

5. Aspectes tècnics de la reconstrucció (en el cas que n’hi hagi)

6. Altres

ANNEX 8
GUIÓ ENTREVISTA EN PROFUNDITAT

GUIO DE L’ENTREVISTA

• Dades de l’entrevistat (càrrec,...)

• Com neix la vostra experiència? A partir de quines necessitats

la desenvolupeu?

• Quants anys d’activitat porteu?

• Quina és, a grans trets, la trajectòria del centre quant a

número de visitants i desenvolupament de l’activitat?

• Quin tipus d’activitats i visita feu?

- Visita lliure
- Visita guiada
- Visita teatralitzada
- Ús de sistemes electrònics per a la visita
- Events (reenactment, festes....) i quins?
- Tallers juvenils i infantils
- Tallers familiars i adults
- Estades de llarga durada (més d’un dia)
- Altres

• Quines són les principals fonts de finançament del jaciment?

- Subvencions d’organismes públics
- Esponsoritzacions privades
- Taquillatge
- Merchandising
- Events
- Altres

• Quin creieu que és el punt fort més important del vostre
jaciment? Per què?

• Creieu que el vostre jaciment, actualment, té punts febles?

Quins?

• Feu estudis avaluatius per conèixer els punts forts i febles de la
vostra activitat, així com la opinió del públic respecte el vostre
centre?

• Què espereu que el públic aprengui i coneixi en el vostre
centre?

• Quins són els conceptes fonamentals respecte a les societats

del passat que el jaciment mostra?

• Quins són els dos o tres conceptes que creieu que el públic
aprèn visitant el vostre centre?

• Com pot saber el públic que els conceptes que expliqueu tenen

fonament científic?

• Un visitant que visiti un museu de la ciència, sol aprendre a fer
alguna cosa?; el que visita el vostre jaciment, creieu que aprèn
a fer alguna cosa?

• Dels instruments metodològics següents, podríeu comentar si

n’hi ha algun que es treballa o s’aprèn al llarg d’una visita o
d’un taller?

- Aprendre a formular hipòtesis sobre fets, eines o
construccions
- Aprendre a extreure informació a partir d’objectes i
altres elements arqueològics
- Aprendre a comparar conceptes, objectes o elements
arqueològics
- Aprendre a classificar la informació arqueològica
- Aprendre que sobre un mateix fet, resta o objecte hi
ha diverses interpretacions

• Què en penseu dels sistemes de presentació de jaciments al
públic que inclouen reconstruccions:

- Condicionen molt la visió que el visitant adquireix
sobre el passat
- És una infantilització de la presentació del patrimoni
- És un recurs sols justificable per raons de tipus
turístic, alienes al mètode científic
- Freqüentment són una estafa, ja que l’arqueologia no
pot saber gran cosa de les parts aèries d’un edifici en
els seus detalls més mínims.
- És una manera eficaç de presentar el patrimoni, ja
que el fa comprensible volumètricament per tothom.
- És una bona manera sempre que es basi en criteris
d’arqueologia experimental
- És una bona manera sempre que permeti plantejar
hipòtesis alternatives
- És una forma didàctica pensada fonamentalment pels
infants.
- És una de les poques formes d’adonar-se, realment,
de l’ús dels espais en el passat.

• Creieu que la reconstrucció física d’un jaciment podria ser
substituïda per un sistema de recreació virtual amb igual
eficàcia?

• Creieu que la gent té dificultats de conceptualitzar el volum

d’una casa o altre immoble, a partir de les restes
arqueològiques?

ANNEX 9
INFORME TÈCNIC DE L’ESTADA AL PARC D’ARQUEOLOGIA

EXPERIMENTAL DE LEJRE (DINAMARCA)

INFORME TÈCNIC REFERENT AL CENTRE EXPERIMENTAL DE LEJRE
(DINAMARCA)

En data de 12 d’Octubre de 2005, la sotasignant, Clara Masriera i Esquerra,
investigadora de la Universitat de Barcelona, va iniciar una visita al Centre
d’Arqueologia Experimental de Lejre per encàrrec del Departament

d’Universitats, Recerca i Societat de la Informació (DURSI) i del grup de
recerca en “Didàctica del patrimoni, Noves Tecnologies i museografia
comprensiva” (DIDPATRI) amb la finalitat d’analitzar el conjunt i estudiar les
possibilitats de implantació de models semblants a Catalunya.

La visita al centre, es va iniciar el dia 12 i va durar fins el dia 19 d’Octubre. La
ubicació de Lejre, a uns 80 km al nord de Copenhaguen, va requerir pernoctar
a la zona durant set nits.

El lloc objecte de visita, Lejre Experimental Center està centrat en la recerca i
difusió experimental de l’arqueologia de diferents períodes, l’Edat de la Pedra1
(stenalder), l’Edat del Ferro (Jernalder) amb una zona de vivendes, una de
culte i altres d’elaboració artesanal del teixit, de la ceràmica, la fusta i el ferro.
Al mateix temps, trobem reconstruccions d’arqueologia experimental en els
períodes vikíng (Vikinger) i de la societat rural danesa del segle XIX
(Landbohuse). Es tracte d’una experiència molt primarenca a Europa, ja que
data de l’any 1964, i ha servit com a model per un bon nombre de centres
similars a Gran Bretanya, França, Bèlgica, Holanda, Suïssa i Alemanya.

L’interès que pot tenir per Catalunya és evident, donat que s’hi conjuguen
diferents elements:

1. Pràctiques variades d’arqueologia experimental, desenvolupades amb
gran rigor.

2. Utilització de sistemes de comunicació i de mediació didàctica basats
amb models de living history i reenactment.

3. Possibilitat d’experimentar empàticament formes de vida de períodes
històrics diversos, així com artefactes.

4. Desenvolupament d’activitats didàctiques de gran eficàcia
5. Utilització de l’entorn pel turisme cultural
6. Confluència de pràctiques d’alta recerca arqueològica amb treballs

mediambientals.
7. Desenvolupament de models lúdics d’aprenentatge.

Per desenvolupar la tasca encomanada, s’ha preparat un conjunt de plantilles
d’observació directa, així com pautes d’entrevista, amb la finalitat d’observar in
situ els comportaments dels diversos grups de visitants, així com també del
personal tècnic (monitors/es i responsables de l’equipament). Pel que fa a les
entrevistes, es va preparar una llista de persones claus amb les quals es va
contactar prèviament, sempre amb la finalitat de poder-les entrevistar i
enregistrar. Finalment, es disposava de mitjans tècnics suficients2 per

1 Anomenada així per l’arqueòleg danès Christian Thomsen a la primera meitat del segle XIX en la Guía de las
antigüedades nórdicas (1836), on proposà la ja clàssica divisió de la prehistòria en tres períodes que, encara avui,
constitueixen la periodització més elemental d’aquest llarg període de la humanitat: edat de pedra, edat del bronze i
edat del ferro.

2Càmera fotogràfica digital CANON Powershot G-6; videocàmera digital CANON DM-MVX3I i Sony's Slim ICD-B5
Portable Digital Voice Recorder (gravador digital de veu).

fotografiar i filmar les diverses activitats que es van fer en el centre en els dies
de referència.

S’ha emprat l’observació directa dels següents ítems:

1. Públic adult i infantil
2. Participants en l’activitat (living in the past)
3. Intèrprets de les diferents àrees
4. Administració, manteniment i gestió del centre
5. Tipologia de instal·lacions mobles
6. Metodologia de transmissió de coneixements
7. Activitats adreçades al públic
8. Senyalètica
9. Accessibilitat al centre (transport i adequació de les instal·lacions a

persones amb mobilitat reduïda)
10. Màrketing

Tot el material recollit, que inclou l’enregistrament d’entrevistes, la filmació de
les accions i activitats, així com el reportatge fotogràfic, s’adjunten en el present
informe mitjançant còpia CD.

Els resultats més significatius de la investigació, són els següents:

1. Pel que fa a l’àmbit científico tècnic, a Lejre s’experimenta la pràctica
totalitat d’artefactes pertanyents a l’Edat del Ferro bàltica. Per tant,
inclou des de pràctiques agropecuàries, fins a tècniques de siderúrgia
primitiva. Té especial relleu l’experimentació d’arquitectura
protohistòrica, condicions d’habitabilitat, divisió d’àrees de treball,
materials de construcció i elements complementaris de comfort, com
llars de foc, forns, llits, contenidors, reserves de menjar, etc, etc...
L’experimentació de pràctiques culinàries té un especial interès i és molt
rellevant l’estudi que en fan de l’utilització del temps en el passat
prehistòric. Des d’aquests punts de vista, no hi ha a Catalunya cap
centre semblant, malgrat que són ben conegudes experiències parcials.
A l’estat espanyol, la situació és semblant a la de Catalunya.

2. Pel que fa a l’àmbit de la recerca didàctica és important adonar-se que la

validesa i el rigor del model es justifiquen i es sostenen gràcies a què
existeix una constant investigació de la disciplina referent, que en aquest
cas és l’arqueologia. Dit d’una altra manera, el model didàctic no és altra
cosa que l’explicitació i l’evidència empírica dels processos. Aquest fet,
creiem que és important, donat que a casa nostra, molt sovint la
didàctica s’entén com a simple divulgació, és a dir, traslladar a un públic
“vulgar” aspectes parcials i predigerits de la investigació. A Lejre no és
pas així, ja que qualsevol tipus de visitant és convidat a experimentar i a
fer hipòtesis amb les mateixes eines materials i mentals que els
investigadors/es. Per tant, aquest és un model rigorós i original que
tampoc té masses paral·lels a Catalunya.

3. Des del punt de vista de la gestió, cal dir que el model funciona perquè

empra un sistema mixt de gestió, i convina la iniciativa privada amb el
suport de l’administració pública. En efecte, la iniciativa de Lejre va partir
del teixit associatiu i científic danès (agrupacions culturals,
universitats...), però en el seu estat actual el centre gaudeix d’una
autonomia de gestió i es financia aproximadament en un 40% de les
aportacions privades, ja sigui mitjançant les quotes d’entrada,
merchandising o bé patronatge.

4. Des del punt de vista econòmic, el complex de Lejre està ubicat en un

parc natural, per tant, la visita s’integra en un paquet que inclou la visita
al medi natural, al parc experimental d’arqueologia, al museu de Lejre i a
un conjunt monumental pròxim. Tot això fa que la gestió econòmica del
conjunt no resulti excessivament pesada pel petit municipi que els acull.

5. Des del punt de vista turístic, Lejre és un equipament singular, pensat

per un públic molt especial, normalment culte, que té interès en poder
viure la prehistòria, per tant, té un turisme familiar que fins i tot hi fan
estades, i un ampli turisme escolar, ja que Lejre també és un centre
educatiu i d’oci. Precisament, com a centre d’oci presenta un gran
interès, ja que és una forma diferent de lleure del que habitualment
ofereixen aquesta mena de instal·lacions; la diferència fonamental està
en la participació del públic.

Per tant, el model del Centre Experimental d’Arqueologia de Lejre és eficaç, tan
a nivell científic, didàctic, com també econòmic.

Barcelona, Campus Mundet 2 de Novembre 2005.

ANNEX 10
DATES DE REALITZACIÓ DE LES ENQUESTES

CALAFELL

 JUNY

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30

 JULIOL

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

ULLASTRET

 JUNY

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30

 JULIOL

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

TURÓ DE CA N'OLIVÉ

 JUNY

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30

 JULIOL

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

MOLETA DEL REMEI

 JUNY

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30

 JULIOL

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

TORNABOUS

 JUNY

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30

 JULIOL

DILLUNS DIMARTS DIMECRES DIJOUS DIVENDRES DISSABTE DIUMENGE
 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

ANNEX 11
TAULA RESPOSTES RESULTATS ENQUESTES D’ENTRADA I DE

SORTIDA3

3 Degut a la dificultat de comprensió de les taules de respostes en un document excel,
adjuntem aquestes en suport electrònic, en un CD.

GALERIA D’IMATGES DELS JACIMENTS ARQUEOLÒGICS

