
Antoni Pitarch Font

ART RUPESTRE
LLEVANTÍ

de les comarques de Castelló

UNITAT DIDÀCTICA

Hugo Obermaier, Paul Wernert, 1999

Edita: Conselleria d’Educació, Investigació, Cultura i Esport
Direcció Territorial de Castelló
Av. del Mar, 23
Castelló de la Plana
Text de la guia didàctica: © ANTONI PITARCH FONT
Fotos: © Generalitat Valenciana
Dipòsit legal: CS 692-2017
Impressió: Gràfiques Castañ

En un planeta sempre canviant,
l’excés d’especialització és,
a llarg termini,
una garantia d’extinció.

V. Gordon Childe

Arquer de la Saltadora (les Coves de Vinromà).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

5

IDEES PRÈVIES A TALL D’INTRODUCCIÓ

La prehistòria abraça un període de temps que comença amb l’origen
de l’espècie humana, ara fa més de dos milions d’anys, i s’estén fins a
l’aparició de l’escriptura (3500 aC). No hi ha testimonis escrits de l’ac-

tivitat humana durant aquest període de temps tan llarg, només testimonis
arqueològics. Al paleolític (edat de la pedra antiga), la humanitat vivia de
la caça i la recol·lecció, i era nòmada; després, al neolític (edat de la pedra
nova), va aprendre a domesticar animals i a cultivar la terra, i es va tornar
sedentària. Les primeres notícies escrites de la península Ibèrica ens van arri-
bar gràcies als grecs i als romans, és a dir, en els temps de transició a la his-
tòria o protohistòria. La història comença amb l’escriptura, és a dir, quan una
civilització és capaç de generar documents escrits.

Fa uns sis milions d’anys, alguns primats, a l’Àfrica, van començar una
lenta evolució per a adaptar-se a les noves condicions climàtiques i sobreviu-
re en un medi hostil. No tenien grans qualitats físiques, però van ser capaços

Cabres de la Galeria Alta de Morella la Vella (Morella).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

6

Cova Remígia (Ares del Maestrat).

d’organitzar-se en grups i caçar a les planes. Eren els primers homínids, que
amb el pas del temps van afavorir l’aparició de l’espècie humana mitjançant el
procés d’hominització.

Els canvis que van convertir els primats en éssers humans van ser lents
i complicats fins que van assolir la posició vertical i la marxa bípeda, i també
el desenvolupament del cervell, l’alliberament de les mans i l’estructuració
del llenguatge. L’aparició dels primers éssers humans marca el començament
del primer període prehistòric: el paleolític. Durant aquest període, els éssers
humans eren depredadors, vivien d’allò que els oferia la natura: caça, pesca
i recol·lecció. Aquests grups humans eren nòmades: es desplaçaven, sovint,
cercant menjar, refugi o fugint dels perills. L’Homo erectus va descobrir el foc
segurament de manera casual ara fa més d’1.500.000 anys. Més endavant, els
neandertals van aprendre a encendre el foc gràcies a la utilització de diverses
tècniques. El domini del foc va ser un element molt important per al progrés
humà: va permetre calfar-se, il·luminar i, sobretot, cuinar i fer digeribles els
aliments. La fabricació d’instruments és un dels signes que diferencia l’espècie

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

7

humana de les altres. Al començament, feien servir simples pedres tallades
amb les quals aconseguien una vora tallant. Més endavant van utilitzar sílex,
amb el qual van fabricar bifaços (tallat per les 2 cares). I amb el pas del temps,
es van fer servir nous materials, com ara ossos i banyes d’animals amb els
quals feien propulsors, hams, arpons, agulles, etc.

L’art de les cavernes està relacionat amb la religió. Les primeres creences
religioses van aparèixer per la necessitat de donar explicació a fenòmens que
resultaven misteriosos per als primers éssers humans: la vida, la mort, la pluja
o el sol. Els éssers humans també van intentar influir sobre els fenòmens natu-
rals a través de cerimònies rituals. Els enterraments seguiren unes pautes de-
terminades que ens suggereixen la possibilitat que existiren rituals funeraris.
Fa uns 30.000 anys, sobre les parets de les coves o dels abrics, els Homo sapiens
van començar a pintar i a esculpir motius diversos: mans, animals, escenes
de caça... Hi ha diverses explicacions sobre el significat d’aquestes pintures:
rituals màgics propiciatoris de la caça, cerimònies religioses, etc. La humanitat
prehistòrica també ens ha deixat nombroses mostres d’art mobiliari. Es tracta,
principalment, de reproduccions d’animals, bastons gravats, penjolls d’os o de
marfil i petites escultures femenines (les venus paleolítiques).

Dona de la Cova Centelles (Albocàsser).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

8

Fa uns 10.000 anys, en una zona del Pròxim Orient (coneguda com a
Creixent Fèrtil), va començar la producció d’aliments. Aquesta nova etapa de
la història de la humanitat és coneguda amb el nom de neolític. L’observació
constant dels fenòmens de la natura i dels animals van ser l’origen de l’agri-
cultura i de la ramaderia. Les noves tasques agrícoles van comportar la fabri-
cació de noves ferramentes especialitzades: l’aixada, la falç, el molí de mà, etc.
La necessitat d’emmagatzemar, transportar i coure els aliments va propiciar
el desenvolupament de la ceràmica. També van descobrir com s’elaboren els
teixits, i l’ús de pedres semiprecioses polides per a elaborar joies va compor-
tar el desenvolupament de la mineria. Des del Creixent Fèrtil, a partir del VII
mil·lenni aC, es va produir la difusió de les tècniques agrícoles noves arreu
d’Europa, a més de fer-ho al Pròxim Orient, però l’agricultura també va sorgir
de manera autònoma en altres zones del planeta: la vall de l’Indus (Índia), la
vall de l’Huang He (Xina), la vall del Song Hong (Vietnam), els altiplans de
Centreamèrica (Mèxic), la serralada dels Andes (Perú), etc.

CRONOLOGIA DE L’ART RUPESTRE LLEVANTÍ

CULTURA ANYS ECONOMIA ART OBSERVACIONS

7.000.000 AC Primers avantapssats del gènere humà a l’Àfrica

3.200.000 AC Lucy, el primer homínid bípede

2.600.000 AC Primers estris i ferramentes de pedra

500.000 AC Domini del foc

250.000 AC Se genera el llenguatge articulat

200.000 AC Aparició de l’Homo sapiens

100.000 AC Primeres migracions del humans moders

.

.

.

.

.

.

PALEOLÍTIC SUPERIOR
MAGDALENIÀ

15.000 -
10.500 AC

Recol·lectora -
caçadora

Art parietal
Art moble

Pintures de Lascaux
Altamira

PALEOLÍTIC SUPERIOR
EPIMAGDALENIÀ

10.500 -
9.050 AC

Recol·lectora -
caçadora

Art parietal escàs
Art moble

Gravats de l’Abric
d’En Melià i Cova del
Bovalar

SAUVETERRIÀ
9.500 -
7.050 AC

Recol·lectora -
caçadora

Art parietal

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

9

MESOLÍTIC
7.050 -
5.000 AC

Recol·lectora -
caçadora

Art parietal ART LLEVANTÍ?

NEOLÍTIC
5.000 -
3.000 AC

Producció Art parietal

Agricultura, ramaderia
i mineria.
Pedra polimentada,
ceràmica.

VAS CAMPANIFORME
ENEOLÍTIC/CALCOLÍTIC
EDAT DEL COURE

2.500 -
2.000 AC

Producció
Art parietal
Gravats

Passen de nòmades a
sedentaris
MEGALITISME

EDAT DEL BRONZE
2.000 -
750 AC

Producció Art de gravats
Esquematisme
CIVILITZACIÓ MAYA

EDAT DEL FERRO I
Primeres colonitzacions
CAMPS D’URNES
PREIBÈRIC

750 -
550 AC

Producció
Art de gravats
Orfebreria
Escultura

Fenicis, grecs
Incineració dels morts

EDAT DEL FERRO II
CULTURA IBÈRICA
CULTURA CELT IBÈRICA

550 -
1 DC

Producció
Orfebreria
Escultura

L’iber és una llengua
no desxifrada.
Ploms Ibèrics
DamA d’Elx (S.IV AC)
Pobles prerromans
Ilercavons i Edetans.

HISTÒRIA
S.III AC -
S.V DC

Hispània Romana

Època medieval 1238 9 d’octubre: naixement del Regne de València

Edat Moderna
1492 12 d’octubre: Descobriment d’Amèrica

1707 29 juny: el Regne de València perd els Furs de Jaume I

Edat contemporània S.XVIII-XXI Revolució industrial i tecnològica

El primer metall conegut va ser el coure (5000 aC), però era molt tou i
els utensilis es deformaven molt de pressa. De la mescla del coure amb l’estany
es va obtenir el bronze (3000 aC), un metall més dur que podia substituir la
pedra. Vers el II mil·lenni aC es va començar a treballar el ferro, un metall
excel·lent per a fabricar armes i ferramentes agrícoles. Açò va marcar una
època coneguda, en el llenguatge clàssic, com l’edat dels metalls. Al principi,
es va començar a treballar el metall en fred (coure). Però la veritable me-
tal·lúrgia va aparéixer més endavant, quan es va aprendre a utilitzar la forja.
Una nova fase de la metal·lúrgia va començar amb el procés de fosa (bronze),
que consistia a fondre el metall en un forn i, després, s’abocava en motles a

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

10

fi de donar-li la forma desitjada. Finalment, es va desenvolupar la siderúrgia
(ferro), amb una tecnologia més complexa que necessitava de temperatures
altes. La metal·lúrgia era una activitat que exigia bons especialistes. A mesura
que les societats es van fer més riques, van sorgir els nous oficis: joiers, fe-
rrers, ceramistes, etc. La producció de mercaderies va estimular l’intercanvi,
és a dir, el comerç. Paral·lelament, es desenvoluparen les primeres tècniques
de navegació, i també es va inventar la roda. Aquestes innovacions van pro-
duir transformacions als poblats neolítics del Pròxim Orient. La població va
créixer i els poblats van començar a tenir molts edificis i muralles per a de-
fensar-se, i es van convertir en ciutats. Amb el desenvolupament dels oficis
especialitzats, van aparèixer grups socials diferenciats, i algunes persones van
començar a acumular riquesa i poder. De vegades, entre els guerrers que de-
fensaven les ciutats, s’elegia un cabdill o rei que governava la ciutat. La vida
urbana, per tant, es va consolidar a poc a poc mitjançant el desenvolupament
d’estructures organitzatives i polítiques més complexes. La polis va afavorir la
política o gestió de la ciutat estat.

Calc de la Vespa (Morella).

La presència dels primers pobladors a la península Ibèrica és molt an-
tiga. A Atapuerca (Burgos) s’han trobat les restes humanes més antigues.
Aquests pobladors vivien en campaments a l’aire lliure i tenien ferramentes
molt rudimentàries. Més endavant, la península va estar poblada de neander-

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

11

tals que vivien a coves i abrics i fabricaven ferramentes més especialitzades.
A l’etapa final del paleolític, la de l’Homo sapiens o actual, es van incorporar
materials com l’os i la banya, i van sorgir les primeres mostres d’art.

Pintures del Mas d’En Josep (Tírig).

La península Ibèrica és molt rica en art rupestre, on es diferencien dues
grans zones: la zona cantàbrica, on predomina la representació naturalista
d’animals de finals del paleolític, normalment aïllats i de colors vius (cova
d’Altamira, a Cantàbria), i la zona mediterrània o llevantina, on hi ha escenes
de grup amb presència humana i, per tant, més recents (Parc Natural de la
Valltorta – Gasulla), que formen un conjunt de pintures rupestres declarat
Patrimoni de la Humanitat per la UNESCO el 1998: l’excepcionalitat mostra-
da com a documents gràfics, a fi de donar a conèixer les societats neolítiques
dels caçadors, va ser reconeguda, així, mundialment.

L’art rupestre de l’arc mediterrani de la península Ibèrica constitueix
el conjunt més gran de pintures rupestres de tot Europa i és un fidel reflex
de les formes de vida humana durant un període de l’evolució de la huma-

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

12

Arquer al vol. Cova dels Cavalls (Tírig).

nitat. Les primeres creacions rupestres a les actuals comarques de Castelló
es realitzaren a finals del paleolític superior (fa 12.000 anys), com ara les del
mas de la Vall i de la Belladona (Ares del Maestrat) on es conserven signes
geomètrics, i representacions d’animals la majoria dels quals són gravats i
només uns pocs pintats. Però les primeres manifestacions d’estil llevantí co-
rresponen a figures de mides grans, homes i dones, integrades en escenes
de caràcter social, que ens ofereixen un retrat viu de les comunitats que es
van constituir en aquest territori fa uns 7.000 anys. Aquesta és, sens dubte,
la fase més descriptiva de l’art llevantí, ja que les imatges ofereixen molta
informació sobre l’activitat dels seus autors: la indumentària que usaven o
la classe de ferramentes, armes i joies que feien servir. Més endavant, l’estil
llevantí anirà evolucionant cap a figures més menudes, de major simplicitat
i dinamisme, amb escenes de caça i recol·lecció, i també d’enfrontaments
bèl·lics entre tribus rivals.

Les primeres comunitats neolítiques van aparéixer a la península Ibèri-
ca vers el VI mil·lenni aC. Els jaciments més antics es troben a la costa medi-

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

13

Cérvol de la Cova de la Saltadora (les Coves de Vinromà).

terrània i es caracteritzen per la presència de l’anomenada ceràmica cardial.
El desenvolupament del megalitisme a la península Ibèrica va començar cap a
finals del neolític: Extremadura, Galícia, País Basc, Catalunya i Andalusia són
especialment riques en aquest tipus de monuments. Vers el III mil·lenni aC
es va estendre la metal·lúrgia del coure (Los Millares). Més endavant, vers el
segon mil·lenni aC, hi ha les cultures que coneixen la metal·lúrgia del bronze
(El Argar) i, finalment, l’edat del ferro (I mil·lenni aC) que va començar amb
l’arribada dels pobles colonitzadors a través de la mar Mediterrània (fenicis,
grecs i cartaginesos) o des de l’Europa central (celtes).

Els megàlits més importants són: el menhir (monòlit), el cromlec (for-
mant un cercle), les alineacions (disposats en filera) i el dolmen (paraula
d’origen bretó que significa taula de pedra). És la primera manifestació d’ar-
quitectura amb sobrellinda, format de vàries pedres verticals sobre les quals
descansen una o vàries pedres horitzontals i es pot presentar de formes di-
ferents (a l’aire lliure, cobert amb un túmul de terra, amb una sola cambra o
amb cambra i corredor per accedir-hi, és a dir, sepulcres de corredor).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

14

Uns altres monuments megalítics importants són els típics de les Ba-
lears, considerats d’època posterior (bronze II, del 1700 al 1300 aC): el talaiot
o torre, la taula (exclusiva de Menorca) o estructura de pedra en forma de T i
la naveta o nau invertida amb una cambra interior i fins a tres naus separades
per pilars de pedra. Aquestes construccions ciclòpies (foren transportades,
segons la llegenda, pels gegants ciclops) podrien ser obra d’una civilització
relacionada amb la mar Egea. Així, fenicis, grecs i cartaginesos es barrejaren
amb els ibers i altres pobles preromans fins al segle III aC quan, amb l’arribada
de les guerres púniques, tota la península Ibèrica acabarà sent la Hispània ro-
mana. Les primeres pàgines de la protohistòria o història del nostre territori
actual ens arribaran escrites en llatí: Valentia, Saguntum, Dertosa, Tarraco...

1OO ANYS DEL DESCOBRIMENT DE LES
PINTURES RUPESTRES

El 1917, concretament a finals del mes de febrer, un pastor de Tírig ano-
menat Albert Roda i Segarra va descobrir les pintures rupestres de la
cova dels Cavalls al barranc de la Valltorta. Els dies posteriors es pro-

duïa la localització d’unes altres pintures semblants al mateix barranc. Per
tant, les principals institucions científiques de l’Estat no van tardar gens a en-
viar els seus investigadors cap a la Valltorta: Hugo Obermaier i Paul Wernert,
de la Comissió d’Investigacions Paleontològiques i Prehistòriques de Madrid,
Juan Cabré i Pere Bosch Gimpera, de l’Institut d’Estudis Catalans, etc.

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

15

Pintures del Mas d’En Josep (Tírig).

El barranc de la Valltorta és un accident geogràfic que naix per la con-
fluència de la rambla Morellana, que ve de Catí, i el barranc Fondo o d’Alboca-
cer, el qual enllaça, posteriorment, amb la rambla de Sant Mateu, tot formant
el curs fluvial del riu de les Coves o de Sant Miquel que desemboca al litoral
mediterrani. Es tracta d’un gran precipici que té la part central flanquejada de
roquissars alts que s’enlairen uns 80 metres on es formaren a poc a poc, amb
el pas dels segles i dels mil·lennis, abrics, balmes i coves que, al llarg de 7 qui-
lòmetres serviren de refugi i suport a l’expressió pictòrica dels grups humans
prehistòrics, ja que les primeres creacions rupestres del territori es remunten
a finals del paleolític superior, és a dir, més de 12.000 anys enrere, encara que
la majoria de les manifestacions són ja més recents i pertanyen al mesolític
i, sobretot, als grups de pastors i agricultors del neolític que ens deixaren un
llegat gràfic de la seua vida i costums sobre llenços petris de coves i abrics.
Aquesta obra històrica de gravat o pintura té unes característiques pròpies
que conformen el que avui s’anomena mundialment art rupestre llevantí.

Les primeres creacions rupestres del territori es van realitzar cap a fi-
nals del paleolític superior, fa 12.000 anys. A aquesta etapa pertanyen els gra-

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

16

Barranc de la Valltorta.

vats rupestres del mas de la Vall i de la Belladona, on es conserven signes
geomètrics, pròtoms de cérvols i xicotetes representacions d’animals.

Pel que fa al primer art llevantí, cal aclarir que les primeres manifes-
tacions corresponen a figures de mides grans: homes i dones integrats en
escenes de caràcter social, les quals ens ofereixen un retrat viu de les comuni-
tats que van habitar aquest territori fa uns 7.000 anys. Aquesta és la fase més
descriptiva de l’art llevantí, ja que les imatges ofereixen nombrosos detalls de
l’activitat dels seus autors, de la indumentària, dels ornaments o de l’arma-
ment i de les ferramentes.

En moments posteriors, l’estil llevantí evoluciona cap a figures més xi-
cotetes i de major simplicitat, però, això sí, amb un extraordinari dinamisme
reflectit a les escenes de caça, de recol·lecció o d’enfrontaments bèl·lics. Tots
els llocs on hi havia figures similars estaven a l’est (o llevant) de la península
Ibèrica, però ara se n’han descobert més cap al centre i també al sud, però el
nom, de moment, no ha canviat. L’estil llevantí es diferencia dels altres pel fet
de tindre moltes figures humanes en moviment, a més a més d’animals, com
ara els cérvols, cabres salvatges, porcs senglars i bous; i la majoria de les figu-

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

17

Cérvol de la Cova Centelles (Albocàsser).

res estan dibuixades amb línies fines. Els colors els feien amb minerals rojos,
negres i blancs: les tècniques usades a l’hora de pintar eren molt senzilles i es
limitaven a la pintura pròpiament dita, el gravat i els negatius.

Per a pintar feien servir pigments naturals, com ara òxid de ferro, man-
ganés, carbó, colorants extrets de plantes, etc. Encara que els colors predomi-
nants són el roig, l’ocre, el negre i el blanc, les pintures de l’art rupestre llevantí
solen ser monocromes. Als primers temps usaven pinzells vegetals i aerògrafs
rudimentaris, després, a poc a poc, anaren perfeccionant-ne les tècniques.

Segons l’investigador A. Beltrán, la característica més acusada de la pin-
tura rupestre llevantina és la concurrència d’homes i animals a les escenes
representades: l’home és el subjecte i protagonista d’aquests frisos, que els
ensenyoreix com a caçador o com a guerrer, alguna vegada com a recol·lector,
i en rares ocasions domestica animals o fa de llaurador.

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

18

Arquer de la Roca del Migdia (Tírig).

L’art rupestre llevantí s’identifica gràcies al naturalisme, vivor i expres-
sió de les figures i l’ús de colors monocroms on hi ha un predomini clar del
roig. Les escenes dominants són cinegètiques, amb arquers i fauna diversa,
sobretot cabres, cérvols i bous, seguits de porcs senglars i també d’algunes
figures que semblen aus o insectes. Un altre fet que les identifica són els llocs
triats per a deixar-ne testimoni: parets de balmes, abrics o covetes de poca
profunditat situades sota cingles i totalment obertes a l’exterior. La gran ma-
joria es localitzen a paratges abruptes, a escarpaments solejats i a una altitud
que permet dominar visualment tot l’entorn que els envolta. Els estudiosos de
l’art llevantí consideren que els llocs triats eren punts de trobada dels clans
que ocupaven el territori, santuaris o llocs de culte a deïtats i avantpassats,
on celebraven rituals destinats a sol·licitar favors de la natura i on deixaven
registrats els fets o les fites més importants com a memòria històrica gràfica.
L’art llevantí, definit com a art de caçadors, plasma pictòricament les espècies
animals com a causa transcendental d’on emanaran conseqüències o efec-
tes màgics per als humans. Aquests comparteixen un llenguatge gràfic que,
d’aparença realista, transmet, sens dubte, un discurs conceptual immers en el

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

19

Escena caça. Racó de Nando (Benassal).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

20

món de les creences. D’aquesta manera, l’animal es converteix en el vertader
protagonista de l’escena, en el motiu al voltant del qual gira una narrativa
simbòlica; és el vincle d’unió que els humans trien com a interlocutor vàlid
i idoni per a conéixer i dominar els cicles de la natura, la vida, la mort i la
regeneració.

Les comarques de l’Alt i Baix Maestrat, constitueixen un dels territoris
més rics del món en conjunts rupestres a l’aire lliure. Des de l’any 1917, quan
es van descobrir les pintures de Morella la Vella i la cova dels Cavalls, s’han
anat inventariant un gran nombre de conjunts, on destaquen com a resultat de
la densitat i singularitat que s’hi troba, els del barranc de la Valltorta i els del
barranc de la Gassulla, considerats la capella Sixtina de l’art rupestre llevantí.
En general dominen les escenes de caça i els arquers, encara que als diferents

Art esquemàtic de la Cova Remígia (Ares del Maestrat).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

21

abrics hi ha representats un gran nombre de temes, com ara morfotips hu-
mans i d’animals. Interessant i excepcional és la figura de la dona, coneguda
com la Venus de la Valltorta, que apareix a les Covetes del Puntal, aparent-
ment nua, en posició sedent i amb els braços alçats cap al cap, la qual podria
estar relacionada amb el ritus de la fertilitat. També cal destacar, al conjunt
que hi ha al barranc de la Gassulla, la pintura del que sembla un rusc d’abelles.

L’art rupestre constitueix un document arqueològic molt fràgil i vulne-
rable que requereix estrictes mesures de protecció davant d’atacs vandàlics i
de la mateixa naturalesa, com ara els processos d’erosió, falles i enfonsaments,
o la degradació derivada de l’acció bioquímica d’organismes, com ara bacte-
ris, fongs i líquens.

La cova dels Cavalls i la del Civil van ser les primeres que es van prote-
gir i es van declarar monuments historicoartístics el 1924, però, en contra del
que es pretenia, això en va provocar el deteriorament com a resultat de la gran
afluència de curiosos que s’emportaven records pictòrics prehistòrics i per la

Cabra de l’abric del Roure, a Morella la Vella (Morella).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

22

Calc de l’Arquer de la Cova dels Cavalls (Tírig).

inconsciència d’alguns guies que mullaven les pintures a fi d’avivar el color i
fer-les més visibles als espectadors o curiosos, cosa que va fer que es formara
una crosta blanquinosa a la paret que no solament ocultava sinó que destruïa
les pintures rupestres. L’any 1994, la Generalitat Valenciana va crear el Mu-
seu de la Valltorta, centre d’acollida del visitant al qual li proporciona tota la
informació sobre la història i els aspectes més interessants del parc cultural.

Bou de la Cova de la Saltadora (les Coves de Vinromà).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

23

Des del desembre del 1998, l’art llevantí està inclòs en la llista del Patri-
moni Mundial de la UNESCO i, actualment, la major part de les coves i abrics
amb art prehistòric gaudeixen de protecció com a BIC o Bé d’Interés Cultural
per part de la Generalitat Valenciana que, des de l’any 1995, va promoure
aquesta iniciativa que recolzava les iniciatives adoptades a la dècada dels vui-
tanta del segle XX mentre es gestava el projecte de l’actual Parc Cultural de la
Valltorta-Gassulla davant el deteriorament alarmant que patien les pintures
de bona part dels abrics.

Actualment, el Parc Cultural Valltorta-Gassulla s’estén al llarg de 82,3
quilòmetres quadrats i està integrat pels abrics o jaciments pictogràfics de les
poblacions següents: Albocàsser (abric d’en Centelles, cingle de l’Ermità, cin-
gle del Mas d’en Salvador, cova de la Mostela, cova del Barranc d’en Cabrera,
cova Gran del Puntal, covetes del Puntal, pou de n’Osca), entre d’altres Ares
del Maestrat (abric de les Dogues, abric del Mas Blanc, barranc del Puig, cin-
gle de la Gassulla o de la Mola Remígia, cova Remígia, el Cingle, el Puig, mas
del Mas del Cingle, molí Darrer o d’Ares, penya del Mas de Vila-roges, racó
de Gasparo, racó del Molero, roca o cova dels Cirerals), Benassal (barranc de

Roca del Migdia (Tírig).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

24

la Marfullada, abrigs 2 i 3), Catí (Narravades i rambla Morellana), les Coves
de Vinromà (Calçades del Matà, coves de la Saltadora, cingle dels Tolls del
Puntal, entre d’altres), Morella, Tírig (l’Arc, cova de l’Arc, cova dels Cavalls,
cingle del Mas d’en Josep, cova del Rull, cova de la Taruga, coves de Ribassals
o del Civil, cova dels Tolls Alts, entre d’altres) i Vilar de Canes.

Aquest territori inclou la conca alta del riu de les Coves, on es loca-
litza el barranc de la Valltorta (abraça els termes municipals de les Coves
de Vinromà, Tírig i Albocàsser) i la conca alta de la rambla Carbonera amb
el barranc de la Gassulla (Ares del Maestrat) i altres barrancs menors. Ac-
tualment, el Parc de la Valltorta - Gassulla concentra el 40% de l’art rupestre
prehistòric de les comarques de Castelló i el 20% del total de l’art rupestre
inventariat a la Comunitat Valenciana.

ACTIVITATS

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

25

ACTIVITATS

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

26

A) ACTIVITATS PRÈVIES A LA VISITA DEL MUSEU

VOCABULARI
Explica el significat de les paraules següents:

EDAT DELS METALLS..

...

...

...

EPIPALEOLÍTIC...

...

...

...

HISTÒRIA..

...

...

...

MESOLÍTIC..

...

...

...

NEOLÍTIC..

...

...

...

PALEOLÍTIC..

...

...

...

PREHISTÒRIA..

...

...

...

PROTOHISTÒRIA..

...

...

...

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

27

A les Illes Balears s’alcen els primers
monuments megalítics

1. Els nostres avantpassats descobreixen
el foc.

Albert Roda i Segarra descobreix les pintures
rupestres de la cova dels Cavalls

2.

Els caçadors recol·lectors mediterranis pinten
als abrics de la Valltorta - Gassulla

3.

Els homes prehistòrics pinten a les coves
d’Altamira (Santander)

4.

Els nostres avantpassats descobreixen el foc 5.

La Generalitat Valenciana crea el Museu de la
Valltorta a Tírig

6.

La UNESCO declara les pintures de l’art llevantí
Patrimoni de la Humanitat

7.

Les coves i els abrics de l’art rupestre llevantí
són declarats BIC (Bé d’Interés Cultural)

8.

CADA COVA AL SEU LLOC
Relaciona com a l’exemple:

LOCALITATAS Abrics o coves amb pintures rupestres

ALBOCÀSSER Cova de Montllor

ARES DEL MAESTRAT Cova del Civil

BENASSAL Cova dels Cavalls

CATÍ Cova Gran del Puntal

LES COVES DE VINROMÀ Cova Remígia

MORELLA Galeria del Roure

TÍRIG La Saltadora

VILAR DE CANES Roca del Migdia

CRONOLOGIA
Ordena els fets següents cronològicament, sense posar-hi la data, i
col·loca’ls a la columna del costat com a l’exemple:

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

28

LOCALITZA POBLES DE LES COMARQUES DE
CASTELLÓ
Situa les localitats anteriors al mapa (ajudant-te del mapa inferior),
i numera-les de l’1 al 8, com a l’exemple:

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

29

ITINERARI
Ara localitza al mapa anterior el poble o ciutat on s’ubica el teu ins-
titut. Calcula a quants quilòmetres està situat del Museu de la Va-
lltorta de Tírig (http://www.ceice.gva.es/va/web/patrimonio-cul-
tural-y-museos/museo-de-valltorta) o de l’abric o cova que voleu
visitar (consulta la web de l’ajuntament respectiu on es trobe ubicat
el jaciment rupestre: per exemple, el d’Ares del Maestrat: http://
www.aresdelmaestrat.es/ca/page/pintures-rupestres). Consulta un
mapa de carreteres i dissenya l’itinerari millor o més curt, i, a con-
tinuació, indica-hi els noms dels pobles per on passarà l’autobús o
el mitjà de transport que fareu servir.

...

...

...

...

...

...

...

...

Font: Institut Cartogràfic Valencià.

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

30

SOPA DE LLETRES
Cerca 20 noms relacionats amb el Parc Cultural de la Valltorta -
Gasulla i trobaràs una frase secreta sobre l’art llevantí amb les lle-
tres sobrants:

5. ITINERARI

Ara localitza al mapa anterior el poble o ciutat on s’ubica el teu institut.

Calcula a quants quilòmetres està situat del Museu de la Valltorta de Tírig

(http://www.ceice.gva.es/va/web/patrimonio-cultural-y-museos/museo-de-

valltorta) o de l’abric o cova que voleu visitar (consulta la web de

l’ajuntament respectiu on es trobe ubicat el jaciment rupestre: per exemple,

el d’Ares del Maestrat: http://www.aresdelmaestrat.es/ca/page/pintures-

rupestres). Consulta un mapa de carreteres i dissenya l’itinerari millor o

més curt, i, a continuació, indica-hi els noms dels pobles per on passarà

l’autobús o el mitjà de transport que fareu servir.

...

6. SOPA DE LLETRES

Cerca 20 noms relacionats amb el Parc Cultural de la Valltorta - Gasulla i

trobaràs una frase secreta sobre l’art llevantí amb les lletres sobrants:

B A R R A N C D E L A V A L L T O R T A

E L L D E B O A T S O B R E L A C R O L

N B O L O G V I L A R D E C A N E S I L

A O D E L A E R T D E L S I N I C I S E

D C E L N E S O L I T I M O N T L L O R

C A O C D E D L C F I N A L D E L M E O

S S O O L B E N A S S A L I T I C O T M

R S A V N S V I T C I O D E S D E L P A

L E E A O T I R I G L I T I C S U P E R

I R O D A O N R C O A L L U S S A G A L

N T I E N U R A R A M E N T R E M I L A

L O R L E C O V A D E C E N T E L L E S

U N I S A V M A N C E N L E S N O V E A

N S T C O V A G R A N D E L P U N T A L

E E C A N O L O E G I E S A L S E R V T

S E I V D E L A M C I E N C I A I L A A

C O V A D E L C I V I L H I S T O R I D

O A I L L E S C G I E N C I E S S O C O

I A L L S T O A I D G I M L E D A C O R

A R E S D E L M A E S T R A T N I P F A

7. DE MÉS A MENYS ANTICS

DE MÉS A MENYS ANTICS
Cerca informació sobre aquests jaciments de pintures rupestres de
l’art llevantí i escriu els seus noms ordenats a la columna de l’esque-
rra segons l’antiguitat, com a l’exemple:

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

31

Abric I d’Ermites

Abric V d’Ermites

Cingle de la Gassulla IV

Cingle de la Gassulla IX i X

Cingle dels Tolls del Puntal

Cova Alta del Lledoner

Cova Centelles

Cova dels Cavalls

Coves del Civil o de Ribassals

Les Dogues

Mas d’en Josep

Racó de Nando II

Racó de Nando IV

Racó de Nando VII

Cova Centelles (8000 aC - 5000 aC)

TEST
Tria la resposta correcta entre les tres possibles

1. Les glaciacions influïren sobre la vida

a) paleolítica b) neolítica c) calcolítica

2. La societat paleolítica tenia un caràcter

a) nòmada b) sedentari c) agrari

3. Les restes humanes més antigues de la península Ibèrica són les de

a) la mandíbula de Banyoles b) l’home d’Orce c) Atapuerca (Burgos)

4. L’art parietal franco-cantàbric es caracteritza per

a) monocromia b) naturalisme c) canibalisme ritual

5. Les millors mostres de l’art parietal del paleolític són de

a) Altamira (Santander) b) la Valltorta c) Cogull (Lleida)

6. Una societat neolítica mostra

a) pedra tallada b) ceràmica c) metalls

PROVA OBJECTIVA (PREHISTÒRIA)

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

32

7. El neolític arribà a la península al voltant del

a) 7500 aC b) 3500 aC c) 4500 aC

8. Les pintures de l’art llevantí trobades a les comarques de Castelló es
caracteritzen per

a) absència de la figura
humana

b) policromia c) escenes grupals de caça

9. Aquestes pintures de la Valltorta - Gassulla foren descobertes per

a) el paleontòleg Obermaier b) un pastor Albert Roda i
Segarra

c) el pintor Porcar

10. Al barranc de la Valltorta, la primera cova rupestre descoberta com a tal va
ser la

a) cova Remígia b) cova dels Cèrvols c) cova dels Cavalls

11. El 1998 foren declarades Patrimoni de la Humanitat (1998) per la

a) UNESCO b) ONU c) OTAN

12. El barranc de la Valltorta és un accident geogràfic que naix a

a) Albocàsser b) Catí c) Tírig

13.La cultura megalítica es caracteritza per

a) caràcter agrari b) enterraments individuals c) enterraments col·lectius

14. La cultura dels pobles dels camps d’urnes va aportar

a) vas campaniforme b) l’arada c) el megalitisme

15. I a més a més

a) inhumació b) moneda c) el ferro primerenc

16. Els ibers, des del punt de vista social, formaven

a) tribus independents b) unitat política c) imperi peninsular

17. L’economia ibèrica presenta com a novetat respecte al bronze

a) la moneda b) el torn terrissaire c) l’artesania

18. Els poblats ibèrics s’ubicaven

a) a les planes b) a les valls c) als turons

19. Els pobles preromans majoritaris de les terres de Castelló eren

a) contestants b) edetans c) ilercavons

20. La península Ibèrica va entrar a la història a partir del segle III aC com a

a) Ibèria b) Hispània romana c) Tartessos

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

33

DIBUIXA
Dibuixa la teua mà sobre el requadre in-
ferior, tal com feien els artistes rupestres,
és a dir, impregnant-la d’alguna substàn-
cia que quede marcada al paper (hi pots
usar algun tipus de tinta fàcil de rentar,
fang, etc.) com a la imatge.

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

34

AGENDA
Completa l’horari amb les activitats previstes i, al final de la jorna-
da, anota (a les observacions) si s’han realitzat totes o si se n’han fet
més, o menys, i si hi ha hagut alguna anècdota, algun imprevist o
fet curiós que t’ha cridat l’atenció, des de canvis d’oratge a troballes
curioses o coses, en general, que t’han agradat. Anota les caracte-
rístiques de l’espai visitat (museu, abric, cova, etc.) a

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

B) QUADERN DE CAMP
	 (Activitats durant la visita)

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

35

OBSERVACIÓ
Anota les característiques de l’espai visitat (museu, abric, cova,
etc.) a partir de les explicacions del teu professor o professora, els
guies especialitzats i tota la documentació que hi pugues aconse-
guir (guies turístiques, tríptics o fullets explicatius, etc.).

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

36

IMATGES
Després de preguntar on es poden fer fotografies o enregistrar ví-
deos (amb la càmera digital, mòbil, etc.) i amb quines condicions
(si pots usar flaix o no, etc.), organitzeu-vos per grups i tracteu
d’immortalitzar tot allò més important que heu vist des del punt

Arquer, Museu de la Valltorta

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

37

de vista artístic (pintures rupestres), geogràfic (paisatges), arquitectònic (mu-
seus, esglésies, palaus, cases rurals típiques de la zona, construccions de pedra
seca...), etc. Després, podeu fer fotocòpies i enganxar ací les vostres imatges
més personals, com a l’exemple, i escriviu un subtítol de recordatori.

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

38

ESQUEMES
Usa aquestes pàgines en blanc per fer esborranys i apuntar tot allò
fas i estudies, tant a espais tancats com a l’aire lliure: abrics i co-
ves visitades, mostres d’art rupestre, construccions de pedra seca,
camins i creuaments, elements del paisatge, etc. També pots con-
feccionar croquis, esbossos, dibuixos i esquemes que t’ajudaran a
realitzar les activitats finals en tornar a classe.

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

39

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

40

C) ACTIVITATS D’AULA PER A DESPRÉS
	 DE LA VISITA

PROPOSTA DE TALLERS PREHISTÒRICS PER A TOTES LES
EDATS

A) Estampació amb recursos naturals de l’entorn (fulles, pedres..., el cos, la
mà o el peu):

Cova de les Mans (Argentina).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

41

B) Taller sensorial d’expressió artística amb arena o fang:

Calc del barranc de la Guitarra (la Serra d’En Galceran).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

42

C) Taller de siluetes mitjançant l’ús d’animalets, de ninots de goma o del cos
humà:

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

43

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

44

C) QUADERN DEL PROFESSORAT
	 SOLUCIONARI

Totes les activitats estan pensades per als alumnes dels darrers cursos de
Primària i, sobretot, per als de primer d’ESO. No obstant això, hi ha tallers i
activitats més senzilles que es poden realitzar, fins i tot, a Infantil. La tempo-
ralització i el nombre de sessions que cal dedicar-hi depén del criteri del pro-
fessorat perquè és, al cap i a la fi, qui millor coneix les capacitats, les aptituds
i els interessos dels seus alumnes.

EDAT DELS METALLS. Una de les grans divisions de la prehistòria, que in-
clou les edats del bronze i del ferro que hom utilitza, sobretot, en contraposi-
ció amb l’edat de la pedra que inclouria la tallada (paleolític) i la polimentada
(neolític).
EPIPALEOLÍTIC. Període de la prehistòria, comprés entre el paleolític i el
neolític, i durant el qual predominà una economia depredadora (mesolític).
HISTÒRIA. Narració ordenada i verídica sobre el conjunt dels fets memora-
bles del passat humà a partir de l’existència de documentació escrita.
MESOLÍTIC. Període de la prehistòria, comprés entre el paleolític i el neolí-
tic, durant el qual predominà una economia depredadora (sinònim d’epipa-
leolític).
NEOLÍTIC. Etimològicament, significa pedra nova i correspon al primer pe-
ríode dels grans canvis en la prehistòria a partir del domini de l’agricultura i
la ramaderia, fet que portarà a una nova societat urbana i sedentària.
PALEOLÍTIC. Etimològicament, significa pedra vella o tallada i és l’etapa de
la prehistòria anterior al neolític, on els humans eren nòmades i depredadors.

VOCABULARI
Explica el significat de les paraules següents:

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

45

PREHISTÒRIA. Època del passat de la qual no tenim testimonis escrits:
cada cultura i civilització ha dominat l’escriptura en èpoques diferents. Els
mesopotàmics i els egipcis foren els primers a donar-nos a conéixer la seua
història mitjançant l’escriptura cuneïforme i la jeroglífica.
PROTOHISTÒRIA. Període de temps durant el qual sabem coses d’un te-
rritori o de la seua gent a través d’escrits d’unes altres cultures: la península
Ibèrica entrà a la història gràcies a les cròniques escrites en llatí dels romans.

CRONOLOGIA
Ordena els fets següents cronològicament, sense posar-hi la data, i
col·loca’ls a la columna del costat com a l’exemple:

A les Illes Balears s’alcen els primers monu-
ments megalítics

1. Els nostres avantpassats descobreixen
el foc.

Albert Roda i Segarra descobreix les pintures
rupestres de la cova dels Cavalls

2. Els homes prehistòrics pinten a les
coves d’Altamira (Santander).

Els caçadors recol·lectors mediterranis pinten
als abrics de la Valltorta - Gassulla

3. Els caçadors recol·lectors medite-
rranis pinten als abrics de la Valltorta
- Gassulla.

Els homes prehistòrics pinten a les coves
d’Altamira (Santander)

4. A les Illes Balears s’alcen els primers
monuments megalítics.

Els nostres avantpassats descobreixen el foc 5. Albert Roda i Segarra descobreix les
pintures rupestres de la cova dels
Cavalls.

La Generalitat Valenciana crea el Museu de la
Valltorta a Tírig

6. La Generalitat Valenciana crea el
Museu de la Valltorta a Tírig.

La UNESCO declara les pintures de l’art llevantí
Patrimoni de la Humanitat

7. La UNESCO declara les pintures de
l’art llevantí Patrimoni de la Humanitat.

Les coves i els abrics de l’art rupestre llevantí
són declarats BIC (Bé d’Interés Cultural)

8. Les coves i els abrics de l’art rupestre
llevantí són declarats BIC (Bé d’Interés
Cultural).

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

46

CADA COVA AL SEU LLOC
Relaciona com a l’exemple:

LOCALITATAS Abrics o coves amb pintures rupestres

ALBOCÀSSER Cova de Montllor. Benassal.

ARES DEL MAESTRAT Cova del Civil. Tírig.

BENASSAL Cova dels Cavalls. Tírig.

CATÍ Cova Gran del Puntal. Albocàsser.

LES COVES DE VINROMÀ Cova Remígia. Ares del Maestrat.

MORELLA Galeria del Roure. Morella.

TÍRIG La Saltadora. Les Coves de Vinromà.

VILAR DE CANES Roca del Migdia. Catí.

LOCALITZA POBLES DE LES COMARQUES DE
CASTELLÓ
Situa les localitats anteriors al mapa (ajudant-te del mapa inferior),
i numera-les de l’1 al 8, com a l’exemple:

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

47

ITINERARI
Ara localitza al mapa anterior el poble o ciutat on s’ubica el teu ins-
titut. Calcula a quants quilòmetres està situat del Museu de la Va-
lltorta de Tírig (http://www.ceice.gva.es/va/web/patrimonio-cul-
tural-y-museos/museo-de-valltorta) o de l’abric o cova que voleu
visitar (consulta la web de l’ajuntament respectiu on es trobe ubicat
el jaciment rupestre: per exemple, el d’Ares del Maestrat: http://
www.aresdelmaestrat.es/ca/page/pintures-rupestres). Consulta un
mapa de carreteres i dissenya l’itinerari millor o més curt, i, a con-
tinuació, indica-hi els noms dels pobles per on passarà l’autobús o
el mitjà de transport que fareu servir.

RESPOSTA LLIURE

SOPA DE LLETRES
Cerca 20 noms relacionats amb el Parc Cultural de la Valltorta -
Gasulla i trobaràs una frase secreta sobre l’art llevantí amb les lle-
tres sobrants:

(El debat sobre la cronologia de l’art dels inicis del neolític o del final del mesolític o transició
des del paleolític superior continuarà mentre milloren i avancen les noves tecnologies al ser-
vei de la ciència i la història i les ciències socials. Toni P. F.)

6. SOPA DE LLETRES

Cerca 20 noms relacionats amb el Parc Cultural de la Valltorta - Gassulla i

trobaràs una frase secreta sobre l’art llevantí amb les lletres sobrants:

B A R R A N C D E L A V A L L T O R T A

E L L D E B O A T S O B R E L A C R O L

N B O L O G V I L A R D E C A N E S I L

A O D E L A E R T D E L S I N I C I S E

D C E L N E S O L I T I M O N T L L O R

C A O C D E D L C F I N A L D E L M E O

S S O O L B E N A S S A L I T I C O T M

R S A V N S V I T C I O D E S D E L P A

L E E A O T I R I G L I T I C S U P E R

I R O D A O N R C O A L L U S S A G A L

N T I E N U R A R A M E N T R E M I L A

L O R L E C O V A D E C E N T E L L E S

U N I S A V M A N C E N L E S N O V E A

N S T C O V A G R A N D E L P U N T A L

E E C A N O L O E G I E S A L S E R V T

S E I V D E L A M C I E N C I A I L A A

C O V A D E L C I V I L H I S T O R I D

O A I L L E S C G I E N C I E S S O C O

I A L L S T O A I D G I M L E D A C O R

A R E S D E L M A E S T R A T N I P F A

(El debat sobre la cronologia de l’art dels inicis del neolític o del final del mesolític o

transició des del paleolític superior continuarà mentre milloren i avancen les noves

tecnologies al servei de la ciència i la història i les ciències socials. Toni P. F.)

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

48

DE MÉS A MENYS ANTICS
Cerca informació sobre aquests jaciments de pintures rupestres de
l’art llevantí i escriu els seus noms ordenats a la columna de l’esque-
rra segons l’antiguitat, com a l’exemple:

Abric I d’Ermites
Abric V d’Ermites
Cingle de la Gassulla IV
Cingle de la Gassulla IX i X
Cingle dels Tolls del Puntal
Cova Alta del Lledoner
Cova Centelles
Cova dels Cavalls
Coves del Civil o de Ribassals
Les Dogues
Mas d’en Josep
Racó de Nando II
Racó de Nando IV
Racó de Nando VII

Cova Centelles (8000 aC - 5000 aC)
Abric I d’Ermites (7000 aC - 6000 aC)
Abric V d’Ermites (7000 aC - 6000 aC)
Cova dels Cavalls (7000 aC - 4500 aC)
Coves del Civil o de Ribassals (7000 aC - 4500 aC)
Cingle de la Gassulla IX i X (7000 aC - 4500 aC)
Racó de Nando VII (7000 aC - 4500 aC)
Cingle de la Gassulla IV (7000 aC - 4000 aC)
Racó de Nando II (7000 aC - 4000 aC)
Les Dogues (7000 aC - 4000 aC)
Mas d’en Josep (6000 aC - 4000 aC)
Cingle dels Tolls del Puntal (6000 aC - 4000 aC)
Cova Alta del Lledoner (6000 aC - 4000 aC)
Racó de Nando IV (6000 aC - 4000 aC)

TEST
Tria la resposta correcta entre les tres possibles

1. Les glaciacions influïren sobre la vida

a) paleolítica b) neolítica c) calcolítica

2. La societat paleolítica tenia un caràcter

a) nòmada b) sedentari c) agrari

3. Les restes humanes més antigues de la península Ibèrica són les de

a) la mandíbula de Banyoles b) l’home d’Orce c) Atapuerca (Burgos)

4. L’art parietal franco-cantàbric es caracteritza per

a) monocromia b) naturalisme c) canibalisme ritual

PROVA OBJECTIVA (PREHISTÒRIA)

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

49

5. Les millors mostres de l’art parietal del paleolític són de

a) Altamira (Santander) b) la Valltorta c) Cogull (Lleida)

6. Una societat neolítica mostra

a) pedra tallada b) ceràmica c) metalls

7. El neolític arribà a la península al voltant del

a) 7500 aC b) 3500 aC c) 4500 aC

8. Les pintures de l’art llevantí trobades a les comarques de Castelló es
caracteritzen per

a) absència de la figura
humana

b) policromia c) escenes grupals de caça

9. Aquestes pintures de la Valltorta - Gassulla foren descobertes per

a) el paleontòleg Obermaier b) un pastor Albert Roda i
Segarra

c) el pintor Porcar

10. Al barranc de la Valltorta, la primera cova rupestre descoberta com a tal va
ser la

a) cova Remígia b) cova dels Cèrvols c) cova dels Cavalls

11. El 1998 foren declarades Patrimoni de la Humanitat (1998) per la

a) UNESCO b) ONU c) OTAN

12. El barranc de la Valltorta és un accident geogràfic que naix a

a) Albocàsser b) Catí c) Tírig

13.La cultura megalítica es caracteritza per

a) caràcter agrari b) enterraments individuals c) enterraments col·lectius

14. La cultura dels pobles dels camps d’urnes va aportar

a) vas campaniforme b) l’arada c) el megalitisme

15. I a més a més

a) inhumació b) moneda c) el ferro primerenc

16. Els ibers, des del punt de vista social, formaven

a) tribus independents b) unitat política c) imperi peninsular

17. L’economia ibèrica presenta com a novetat respecte al bronze

a) la moneda b) el torn terrissaire c) l’artesania

18. Els poblats ibèrics s’ubicaven

a) a les planes b) a les valls c) als turons

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

50

19. Els pobles preromans majoritaris de les terres de Castelló eren

a) contestants b) edetans c) ilercavons

20. La península Ibèrica va entrar a la història a partir del segle III aC com a

a) Ibèria b) Hispània romana c) Tartessos

DIBUIXA
Dibuixa la teua mà sobre el requadre inferior, tal com feien els artis-
tes rupestres, és a dir, impregnant-la d’alguna substància que quede
marcada al paper (hi pots usar algun tipus de tinta fàcil de rentar,
fang, etc.) com a la imatge.

UNITAT DIDÀCTICA • ART RUPESTRE LLEVANTÍ de les comarques de Castelló

51

BIBLIOGRAFIA

Aparicio Pérez, J.; Meseguer Folch, V,; Rubio Gomis, F,: El primer arte va-
lenciano. II. El arte rupestre levantino. Instituto Valenciano para el Estudio
del Patrimonio Histórico-Artístico y Arqueológico (IVEPPHA). Consell de
la Comunidad Valenciana, Valencia, 1982.

Domingo Sanz, Inés; López Montalvo, Esther; Villaverde Bonilla, Valen-
tín; Martínez Valle, Rafael: Los abrigos VII, VIII y IX de Les Coves de la Sal-
tadora. Les Coves de Vinromà (Castelló). Monografías del Instituto de Arte
Rupestre. Generalitat Valenciana. Valencia, 2007.

Ferrer Maestro, Juan José: El arte rupestre en la provincia de Castellón. His-
toria, contexto y anàlisis. Publicacions de la Universitat Jaume I. Castelló de
la Plana, 2013.

Gordon Childe, Vere: Los orígenes de la civilización. Fondo de Cultura Eco-
nómica. México, 1951.

Martínez Valle, Rafael; Villaverde Bonilla, Valentín (coordinador): La
Cova dels Cavalls en el Barranc de la Valltorta. Monografías del Instituto de
Arte Rupestre. Museu de la Valltorta, Tírig. Generalitat Valenciana. Valencia,
2002.

Obermaier, Hugo; Wernert, Paul: Las pinturas rupestres del barranco de
Valltorta (Castellón). Junta para Ampliación de Estudios e Investigaciones
Científicas. Museo Nacional de Ciencias Naturales. Madrid, 1919.

Olària, Carme: Un passeig per la prehistòria. Guia de l’art rupestre llevantí
de Castelló. Publicacions de la Universitat Jaume I. Castelló de la Plana, 2007.

Ripoll Perelló, Eduardo: The painted shelters of La Gasulla (Castellón). Mo-
nographs on cave art (Levantine art, n.º 2). Instituto de Prehistoria y Arqueo-
logía de la Diputación Provincial de Barcelona. Wenner - Green Foundation
for Anthropological Research (New York). Barcelona, 1968.

Viñas, Ramon; Morote, J. Guillermo: La Valltorta - Gasulla (en tres idio-
mas: valencià, castellà i anglés). Museu i Parc Cultural. Asociación de Amigos
del Parque Cultural de La Valltorta y su Museo. La Pobla de Benifassà, 2011.

