

1

Sector III: La vida en tiempos de
Altamira.
Área: La presencia en el territorio.


Una vida nómada

Durante el Paleolítico superior las personas vivíamos organizados en bandas de cazadores – recolectores.

Estas bandas cambiaban la ubicación de su campamento varias veces a lo largo del año. Se movían con cierta frecuencia entre diversos puntos ubicados estratégicamente en un territorio perfectamente conocido.

En la región cantábrica los desplazamientos se articularon a lo largo de la costa y remontando los cauces de los ríos, siendo posible variar de medio físico en un corto espacio de tiempo.

2

Sector III: La vida en tiempos de
Altamira.


Intercambios entre diferentes bandas de cazadores

Personas e ideas circularon por el país de Altamira durante el Paleolítico superior. Algunos objetos recuperados en asentamientos del Cantábrico central indican la existencia de contactos y relaciones entre los mismos.

A partir de campamentos base, las bandas organizaban movimientos estacionales y partidas de caza en un entorno relativamente amplio, en donde otros campamentos satélites facilitaban la explotación racional de los recursos naturales.

3

Sector III: La vida en tiempos de
Altamira.


Un territorio muy bien conocido y muy bien aprovechado

Remontando los ríos vivían en primavera/otoño en espacios más interiores al pie de las montañas, y durante todo el año o en la invernada en la zona litoral y costera.

En los meses de primavera y verano, Rascaño, gruta situada en un roquedo en la cuenca alta del río Miera, era un lugar apropiado desde donde organizar partidas de caza de cabra montés y pesca de salmón.

La cueva del Juyo fue un asentamiento estratégico sistemáticamente ocupado, un lugar idóneo para la caza del ciervo y la recolección de moluscos marinos en los meses de invierno.

4

Sector III: La vida en tiempos de
Altamira.


Altamira, ¿un lugar de agregación?

Altamira fue habitada reiteradamente quizá por los mismos grupos humanos y, también, a lo largo de milenios, por grupos de distintas épocas y culturas sucesivas desde hace 22.000 hasta hace 13.000 años.

El que fuera ocupada en todas las épocas del año, y la abundancia y diversidad de su arte rupestre, de los objetos simbólicos, de los útiles hallados y de las ornamentaciones hace pensar que Altamira fuera un lugar principal vertebrador de un amplio territorio; un enclave donde se congregaban varias bandas vinculados en una agrupación mayor. Estos lugares de agregación facilitarían mantener cierta comunidad cultural, social y familiar para la población de un extenso territorio.

Recorrido temático "Nómadas"


Visita al


MUSEO DE ALTAMIRA

ENTRADA
AL MUSEO

Neocueva

Entrada a
la exposición

Guardarropa

Tienda

Cafetería / Restaurante

Museoteca

Visita - Taller

Aseos

