
ESTUDO FINAL

DO “PROXECTO DE INVESTIGACIÓN APLICADA Á SITUACIÓN

EMPRESARIAL DAS MULLERES NO ÁMBITO DA ARTESANÍA GAL EGA.

VENTA AMBULANTE, TRABALLO SOTERRADO I ECONOMÍAS

PERSOAIS”,

Financiado pola Secretaría Xeral de Igualdade (Xunta de Galicia), no marco

das “Bolsas e axudas dirixidas á realización e difusión de estudos e

investigacións e á organización de xornadas ou congresos en materias

relacionadas coas mulleres”, ano 2008.

Acrónimo: ECOSUM

Destino: Secretaría Xeral de Igualdade da Vicepresidencia da Igualdade e do

Benestar Social.

Responsable do Proxecto:

Asdo.: Laura Sánchez Pérez (Universidade da Coruña)

Persoa que Avala e Dirixe o Proxecto:

Asdo.: Dr. Luís Gárate Castro (Universidade da Coruña)

SECRETARÍA XERAL DE IGUALDADE – VICEPRESIDENCIA DA
IGUALDADE E DO BENESTAR SOCIAL (XUNTA DE GALICIA)

��

��������	
��
�����
���������������

ÍNDICE:

 Páx.

1 Introdución. 3

2 Metodoloxía e técnicas empregadas na realización do estudo. 5

3 Lugares e actores sociais obxecto do estudo realizado.

Periodización.

11

4 Contextualización xeral da artesanía nos mercados traicionáis 20

5 Descrición das modalidades de comercio estacional e informal a

estudar. Perspectiva emic e perspectiva etic.

31

6 Analise da participación das mulleres nos mercados tradicionais.

Conciliación familiar e traballo artesanal ambulante.

50

7 Actividade económica e economía doméstica. 65

8 Estereotipos, identidades e roles de xénero. 74

9 Conclusións. Propostas de intervención. 81

10 BIBLIOGRAFÍA. 88

11 ÍNDICE DE GRÁFICOS E TÁBOAS. 92

12 ANEXO DOCUMENTAL. 94

13 ANEXO FOTOGRÁFICO. 100

��

��������	
��
�����
���������������

1. INTRODUCIÓN.

O punto de partida deste proxecto é establecer os procesos derivados

da actividade desenvolvida polas mulleres artesás nun espazo concreto (os

mercados tradicionais), para analizar as situacións laborais deste colectivo que

se atopa, en moitos casos, nunha situación de opacidade ou próxima á

invisibilidade empresarial. Deste xeito, é de suma importancia coñecer os

condicionantes que teñen coma mulleres para a levar a cabo a súa actividade,

e así poder buscar medidas apropiadas para solucionalos. A análise e

determinación do espazo onde as mulleres desenvolven a súa actividade é

esencial xa que a súa presenza nel leva a transformación e redefinición xeral

do mesmo ate formar parte da súa propia identidade, tanto persoal coma e

profesional.

O meu obxeto de estudio son as mulleres artesáns que se sitúan na

periferia da actividade estable económica traballando nos mercados de venta

directa ou tradicionais, especialmente as que se atopan na provincia de Lugo

(por seres a que rexistra un menor índice no Rexistro Xeral de Artesanía).

Centrándome na análise das estratexias que levan a cabo para superar

as limitacións impostas por calquera das situacións que se poden dar tanto

nestes espazos como na súa vida cotiá para o desenvolvemento da súa

actividade coma artesás e da súa traxectoria vital.

Este estudo pretende incidir naqueles aspectos da realidade das mulleres

artesás galegas, buscando un coñecemento específico da súa situación, así

coma das valoracións sociais e comunitarias. Deste xeito, se poderá avanzar

nos estudos feitos ate agora que, centrados principalmente na consideración

cultural do colectivo de artesáns, negaban dobremente ás mulleres.

��

��������	
��
�����
���������������

A análise crítica das prácticas das mulleres na venta tradicional e directa en

Galicia, proporciona unha oportunidade para obter recursos adicionais para

exporta-los ás diferentes organizacións, tanto rexionais coma locais.

Finalmente, este documento remata cun listado de propostas de

intervención que teñen coma fin a activación da presenza das mulleres artesás

ambulantes no tecido empresaria, a través de medidas específicas que axuden

a potencia-la súa actividade dun xeito activo, que lles proporcione unha fonte

de estabilidade para o futuro.

Dentro destas propostas, hai medidas específicas que poden axudar o

deseño de políticas de igualdade que axuden a potencia-la presenza das

mulleres nos mercados tradicionais; medidas para a conciliación da vida laboral

e familiar, e propostas educativas que tratan de fomenta-lo proceso de

socialización igualitaria e a revalorización dos oficios artesanais.

��

��������	
��
�����
���������������

�� METODOLOXÍA E TÉCNICAS EMPREGADAS NA

REALIZACIÓN DO ESTUDO.

2.1. Técnicas de investigación empregadas na realiz ación do estudo.

A relación final de técnicas empregadas para a elaboración, recollida e

tratamento posterior da información deste estudo son as seguintes:

1. Técnicas de análise documental. Foron analizados e se tiveron en conta

ás seguintes fontes documentais:

a) Leis, decretos e regulamentos da artesanía en Galicia.

b) Leis, decretos e regulamentos dos réximes económicos e laborais

que regulan a actividade artesá.

c) Censos informais dos concellos onde hai pequenos rexistros de

artesáns locais.

2. Elaboración de Fichas de Actividade para a recollida cuantitativa e

cualitativa de dados estandarizados (calas de campo). No anexo

documental figuran os modelos empregados. O número de

cuestionarios cubertos foi de 100 en total (modelo I: 30, modelo II: 50;

modelo III: 20).

3. Observación Directa e Participante en distintas romarías da Comunidade

Galega (véxase no apartado 3 deste estudo).

4. Sondaxe de achegamento inicial a través dun cuestionario estandarizado

aplicable ós diferentes perfís de artesáns presentes nos mercados

tradicionais. O numero total de cuestionarios realizados é de 50 (ver

ANEXO deste estudo).

5. Historias de vida (Número de historias de vida elaboradas: 9; recollidas

totalmente 6 e parcialmente 3).

��

��������	
��
�����
���������������

6. Técnicas de análise semántica e de discurso, tanto cuantitativas como

cualitativas, aplicadas ás transcricións das entrevistas e ás notas do

diario de campo.

7. Entrevistas cualitativas focalizadas pero abertas a informantes de 5 tipos

básicos:

a) Mulleres artesás con presenza en mercados tradicionais que están

profesionalizadas oficialmente ou que teñen algún tipo de

autorregulación de emprego (número que conforma a mostra: 6).

b) Mulleres Artesás con presenza en mercados tradicionais, non

profesionalizadas e que desenvolven outro tipo de actividades

laborais á marxe da artesanía (número que conforma a mostra: 10)

c) Mulleres Artesás sen presenza nos mercados tradicionais e que

están profesionalizadas (número que conforma a mostra: 5).

d) Homes Artesáns con presenza en mercados tradicionais,

profesionalizados ou non, que comparten este espazo coas mulleres

(número que conforma a mostra: 6).

TÁBOA 2.A: Entrevistas realizadas segundo a tipoloxía das informantes e o

xénero.

Tipoloxía das artesás entrevistadas: Mulleres Homes T OTAL

Ambulante e artesá regulada oficialmente 6 2 8

Ambulante e non regulada coma artesá 10 2 12

Non ambulante e artesá regulada oficialmente 5 2 7

TOTAL 21 6 27

FONTE: Elaboración Propia.

��

��������	
��
�����
���������������

2.2. Descrición das aportacións metodolóxicas: usos e resultados.

A metodoloxía empregada correspóndese coa metodoloxía proposta no

proxecto inicial, a excepción dalgunhas técnicas que non foron aplicadas polo

recorte do período de execución imposto pola data de resolución da

convocatoria (é o caso da técnica: Grupos de Discusión).

Nembargante, como complemento e como parte da reformulación da

metodoloxía do proxecto, foi decisivo o uso dos Cuestionarios Estandarizados.

Estes non estaban previstos na metodoloxía inicial, mais supuxeron unha

técnica apropiada, rápida e adaptable ós tempos dos artesáns nas feiras.

Finalmente, o uso dos cuestionarios estandarizados supuxo un avance á hora

de ordear a información dentro das diferentes categorías, facilitando a análise

dos dados tanto cuantitativa coma cualitativamente.

A observación participante é a base para recollida xeral da información, tanto

dentro das calas de traballo de campo coma na fase de traballo de campo

específica do proxecto. Esta técnica é indispensable, xa que permite coñecer

de primeira man a actividade real, os movementos, os condicionantes e a labor

das mulleres artesás nos mercados. Deste xeito se contrasta a realidade

observada polo investigador coa realidade percibida polo propio artesán,

ampliando o coñecemento da situación na que se levan a cabo as prácticas

sociais, culturais, laborais i económicas. A información derivada da observación

participante foi rexistrada no Diario de Campo, dando lugar a unha nova fonte

documental que tamén foi analizada.

As Fichas de Actividade foron deseñadas e confecionadas para recoller

dados estandarizados, tales como: composición da unidade familiar, cargas

familiares, valoración das aportacións económicas da actividade artesá á

unidade doméstica, estratexias individuais de venda complementarias ó

mercado tradicional, tempos e balances económicos derivados da actividade

artesanal, tipoloxía da artesanía presente nos mercados, seguimento das

oficios en función do xénero, etcétera.

��

��������	
��
�����
���������������

Estes dados supoñen unha fonte documental con aplicabilidade estatística.

Tamén foron decisivos á hora de escoller e determina-la mostra final de

artesáns que foron obxecto do estudo.

A realización de entrevistas en profundidade foi levada a cabo no último

período da fase de campo, xa que o verán é o período máis activo da venta

ambulante. A cantidade de festas, romarías e feiras increméntase

considerablemente nesta época do ano, polo que os artesáns e as artesás

galegas concentran e elixen coidadosamente os mercados onde levar a cabo a

súa actividade. Neste tempo, debido a alta actividade, é moi complicado manter

contacto fora das áreas dos mercados, o que condiciona e limita a

dispoñibilidade dos artesáns e das artesás para a realización de entrevistas en

profundidade e grupos de discusión.

Deste xeito, as entrevistas realizadas na primeira fase foron feitas, en gran

medida, nos propios mercados. Mais nunha segunda fase de traballo, rematada

a época estival, as entrevistas foron concertadas nos propios domicilios das

informantes e nos obradoiros onde desenvolven os seus oficios.

2.3. Composición da mostra final.

Para delimita-lo número de artesás finais obxecto de estudio, previamente

tiven que realizar unha sondaxe de aproximación inicial entre os distintos

artesáns presentes nos mercados tradicionais. As calas previas ó traballo de

campo permitiume entrar en contacto cos distintos actores sociais, así coma a

cuantificación da presenza das mulleres artesás nestes espazos.

A mostra final correspóndese cun total de 44 de artesáns: 21 mulleres e 23

homes. Debido a que se buscou unha mostra o máis paritaria posíbel, o

número de homes referidos é levemente maior, xa que o propósito deste

colectivo é, basicamente, de contrapunto cultural, para contrasta-la información

facilitada polas mulleres artesás e compara-la en función do xénero. Deste

xeito se evitan sesgos na mostra.

��

��������	
��
�����
���������������

Esta situación correspóndese ca realidade social observada nos mercados

tradicionais, onde a presenza das mulleres non é a maioritaria. Polo que é

preciso te-lo en conta á hora de comparar e de analiza-la situación de

desvantaxe das mulleres nestes espazos, tratando de evitar sesgos

metodolóxicos e distorsións nos resultados.

Dende a visión cualitativa, que é a que verdadeiramente vai definir e avalia-

las consideracións, valoracións e as identidades das mulleres nos mercados

tradicionais, a mostra das entrevistas realizadas1 correspóndese con: 21 feitas

a mulleres e 6 homes, de perfís xa especificados no epígrafe 2.1. Buscando,

deste modo, a comparación e separación das realidades e necesidades

específicas das mulleres das dos homes.

Ademais do xénero, as principais variables analizadas neste estudo son:

a) Variables de carácter demográfico:

- Idade (agrupada en grupos quinquenais).

- Estado civil.

- Procedencia rural ou urbana.

b) Variables de carácter económico:

- Actividade/inactividade da actividade artesá.

- Ingresos xerados pola actividade artesá.

- Ingresos xerados por outras actividades (tanto da propia

artesá coma da unidade doméstica, con especial interese dos

cónxuxes).
�� �������������������
1 Véxase a relación das gravacións de entrevistas realizadas no ANEXO DOCUMENTAL deste
estudo.

���

��������	
��
�����
���������������

c) Variables de carácter laboral:

- Actividade/inactividade laboral.

- Réxime laboral no que está dada da alta (no momento en que

se fai a entrevista ou o cuestionario).

- Empregos asalariados (tanto da artesá coma da unidade

doméstica, con especial interese dos cónxuxes).

- Nivel de estudos (non artesanais).

- Nivel de estudos artesanais.

d) Variables de carácter sociofamiliar:

- Número de fillos ó seu cargo

- Número de persoas maiores ó seu cargo.

- Número de persoas que conforman a unidade doméstica.

���

�

3. LUGARES E ACTORES SOCIAIS OBXECTO DO ESTUDO

REALIZADO. PERIODIZACIÓN.

3.1. Lugares do desenvolvemento do proxecto.

O traballo de campo levouse a cabo principalmente no cadro dos

mercados tradicionais da provincia de Lugo, con especial interese nas festas

da artesanía e dos oficios tradicionais. Sen embargo, o traballo de campo

tamén foi desenvolvido noutros escenarios onde a artesanía é importante aínda

que non protagonista, coma son as feiras comarcais, festas patronais, festas

temáticas, festivais de música tradicional e romarías relixiosas.

Aínda que a propia rede de artesás estudadas me levou a centrarme nos

mercados de diferentes puntos da provincia de Lugo, tamén analicei outros no

resto de Galicia. Todos estes mercados, en maior ou menor medida, me

aportaron unha visión máis específica das contraposicións rexionais.

As feiras da artesanía e representación de oficios tradicionais están moi

presentes nas celebracións galegas. Pouco a pouco, estanse a converter en

lugares referentes da identidade das poboacións onde se celebran. Ó mesmo

tempo, se converten en símbolos da tradición, nun marco cultural que evoca un

pasado común de varias xeracións. Polo que, en definitiva, estas feiras

específicas chegan a ser espazos onde o ocio non é só lúdico, senón tamén

identitario e didáctico.

As festas principais que compoñen a mostra do estudo, e nas que se

desenvolve o traballo de análise en profundidade dos colectivos de mulleres

artesás, poden ser clasificadas1 nas categorías que seguen. De tódalas festas

referidas a continuación foron recollidos dados ó longo das diferentes fases do

proxecto. Son celebracións das que fixen un seguimento minucioso, ben para

�� �������������������
1 Baséome parcialmente na clasificación de festas galegas proposta por GONZÁLEZ
REBOREDO (2007) e amplío a mesma en función dos dados recollidos e observados.

���

�

facer observación participante ou ben para facer entrevistas e cuestionarios (os

modelos poden ser consultados no ANEXO deste documento):

A. Festas relacionadas coas actividades tradicionais: curros e

feiras (feiras de Artesanía como O Páramo e Outeiro de Rei, e

de Representación de Oficios Tradicionais coma Castroverde).

B. Festas gastronómicas e vinícolas (a Feira dos Canteiros e dos

Callos en Parga).

C. Festas relacionadas coa historia e con raíces étnicas (a

Maruxaina de San Cibrao e a Queimada Popular de Cervo).

D. Festivais de música folk ou tradicional galega (coma os de

Pardiñas de Guitiriz e o de Chamoso en Lugo).

E. Festas patronais (neste caso as Patronais de Rábade, do

barrio da Milagrosa en Lugo e os mercados artesáns dentro

das festas do San Froilán de Lugo).

F. Romarías relixiosas (coma a de O Cebreiro, Os Milagres de

Souto de Torres e o San Roque de Viveiro).

Ademais destes lugares, e acompañando a algunha das artesás obxecto

de estudo nas xornadas nestes mercados, tamén realicei análises nos

mercados medievais das festas de A Coruña, Betanzos e Ribadavia; nas feiras

de artesanía de A Coruña e na Romarías de Virxe da Franqueira. Deste xeito,

puiden chegar a comprobar, de primeira man, a lonxitude dos lazos de unión

xeradas polas redes de artesáns ambulantes nos distintos mercados.

���

�

3.2. Actores sociais: perfís e número.

A totalidade de dados recollidos nas diferentes feiras que compoñen a

mostra ascenden a 111 homes e mulleres artesás. Máis a selección final dos

artesáns ambulantes ós que puiden acceder, e que se axustaban ó perfil do

estudo, forman finalmente un total de 44 persoas. O número veu condicionado

polas dispoñibilidades dos diferentes actores, así como a relación co seu oficio

e as particularidades do mesmo, tal e como se poderá ver nos distintos

apartados do estudo.

Entre todos eles abranguen un total de 15 oficios artesanais. Todos estes

oficios teñen unha forte presenza en xeral nos distintos mercados tradicionais.

As distintas variantes dentro dun mesmo oficio (ou de oficios afíns), foron

clasificadas nas seguintes categorías2:

1. Bixutería (código CNAE-93: 36.2, fabricación de mobles, outras

industrias manufactureiras).

2. Cantería (código CNAE-93: 26.7, fabricación doutros produtos minerais

non metálicos).

3. Cerámica – Olería (código CNAE-93: 26.2, fabricación doutros produtos

minerais non metálicos).

1. Cestería (código CNAE-93: 20.5, industria da madeira e da cortiza, agás

mobles, cestería e espartería).

2. Coiro – Marroquinería (código CNAE-93: 19.2 e 19.3, preparación,

curtido e acabado o coiro fabricación de artigos de marroquinería e

viaxe: artigos de albardaría, talabartería e zapatería).

3. Ferro – Lámpadas (código CNAE-93: 28.4, 28.5 e 28.6, fabricación de

produtos metálicos agás maquinaria e equipos).

�� �������������������
2 A clasificación presentada é unha elaboración propia. Para un encadramento mellor dos
oficios referidos, apúntase o Código da Clasificación Nacional de Actividades Económicas
segundo ven referido no Real decreto 1560/1992 (DOGA nº 185).

���

�

4. Ferro – Escultura (código CNAE-93: 28.4, 28.5 e 28.6, fabricación de

produtos metálicos agás maquinaria e equipos; código CNAE-93: 92.3,

actividades recreativas, culturais e deportivas).

5. Instrumentos Musicais (código CNAE-93: 36.3, fabricación de mobles,

outras industrias manufactureiras).

6. Madeira – Escultura (código CNAE-93: 20.5, industria da madeira e da

cortiza, agás mobles, cestería e espartería; código CNAE-93: 92.3,

actividades recreativas, culturais e deportivas).

7. Madeira – Talla (código CNAE-93: 20.5, industria da madeira e da

cortiza, agás mobles, cestería e espartería).

8. Marquetería Heráldica (código CNAE-93: 20.5, industria da madeira e da

cortiza, agás mobles, cestería e espartería).

9. Restauración (código CNAE-93: 92.3, actividades recreativas, culturais e

deportivas).

10. Sillería (código CNAE-93: 20.5, industria da madeira e da cortiza, agás

mobles, cestería e espartería).

11. Tecidos (código CNAE-93: 17.2/4/5 e 17.7, industria, téxtil).

12. Tornería (código CNAE-93: 20.1, industria da madeira e da cortiza, agás

mobles, cestería e espartería).

Os códigos da CNAE-93 son expostos só coma termos de referencia para

identifica-lo grupo específico onde se encadrarían as diferentes artesanías

dentro dos réximes económicos. Ademais, esta é a tipoloxía coa que se traballa

á hora de facer estatísticas estandarizadas a nivel oficial e nacional. Como se

pode comprobar, hai oficios que presentan categorías mixtas, polo que o

análise cuantitativo non se correspondería co cualitativo. E, dado que este é un

estudo de carácter antropolóxico, é imprescindíbel abri-las categorías para

entende-los condicionantes das clasificacións sociais das mesmas,

especialmente dende a óptica da muller artesá.

���

�

Con todo isto xa podemos adianta-lo distanciamento que parece existir

entre as consideracións sociais e as consideracións económicas á hora de

entende-los oficios artesanais. Mais, este estudo trata de uni-las dúas visións,

co fin de extraer medidas de conciliación entre ambas e establecer propostas

de intervencións específicas aplicábeis á situación do colectivo de mulleres

artesás ambulantes.

3.2.1. Adecuación á realidade social: particularida des da mostra.

O obxecto principal deste estudo son as mulleres artesás e por iso o análise

principal dos dados vai en función deste colectivo. A mostra cuantitativa e a

cualitativa, dende o punto de vista das mulleres, é a mesma: 21 mulleres

artesás con situacións económicas, laborais e familiares diferentes.

Mais no caso dos homes artesáns, a mostra cuantitativa non coincide

exactamente coa cualitativa. A diferenzación das mesmas é buscada: este é un

estudo sobre as mulleres artesás e sobre as particularidades da súa actividade

económica. Por isto, dende unha análise cualitativa , as informantes principais

son mulleres. Deste xeito, a porcentaxe final avaliada segundo o xénero é:

mulleres artesás 78%, homes artesás 22%.

Sen embargo, non podemos illa-las mulleres nun mundo xenerizado. Dende

o punto de vista da análise cuantitativa , para analiza-los condicionantes da

súa actividade en relación ós homes artesás, hai que ter en conta a estes para

sopesa-las cargas dos artesáns nas diferentes categorías. Debido que a

presenza das mulleres artesás nos mercados tradicionais está en marcada

minoría con respecto á dos homes, a mostra final trata de referir está realidade.

Deste xeito, se varía a porcentaxe paritaria na comparación (50-50),

aumentando levemente o porcentaxe de homes para reflectir esta presenza

desigual nestes espazos, quedando a mostra de comparación estatística

compensada en 52% homes e 48% mulleres.

���

�

3.2.2. Actores sociais: xénero e grupos de idade.

Unha vez apuntadas as particularidades da mostra e delimitados os

colectivos estudados, pasamos a analiza-las principais variables a ter en conta

para encadra-los perfís das artesás que conforman a mostra.

O primeiro condicionante atopado ven determinado en función da idade.

Tal e como se pode ver na TÁBOA 3.A, A poboación de mulleres artesás tende

a concentrarse en idades comprendidas entre os 25 e 48 anos; mentres que os

homes teñen presenza ó longo de todos os grupos de idade.

TABOA 3.A.: Artesáns Ambulantes estudados segundo o sexo e grupos de idade.

IDADE Mulleres Homes Total

18 a 34 5 2 7

35 a 49 16 16 32

50 a 64 0 2 2

65 a 79 0 2 2

80 e máis 0 1 1

TOTAL 21 23 44

Fonte: Elaboración Propia a partir dos datos recollidos no traballo de campo (ver modelos de

Fichas de Actividade e Cuestionarios).

Unha análise máis pormenorizada desta TÁBOA, lévanos a determinar

que o grupo de idade que abrangue dende os 18 ós 34 anos é onde a presenza

de mulleres supera ó de homes. Cabe preguntarnos por esta presenza de

mulleres máis novas nas feiras e polas situacións persoais e motivacións que

as levan a desenvolver esta actividade.

O grupo de idade de entre 35 e 49 anos, parece ser o que ten unha

presenza maioritaria nos diferentes mercados analizados, tanto no caso das

mulleres artesás coma dos homes. Neste caso, os números coinciden, polo

que é preciso analizar cal é o condicionante desta xeración que os motiva a

realiza-la súa actividade laboral nestes espazos.

���

�

O caso máis interesante é o que abrangue os grupos de idade

superiores ós 50 anos. Neste caso podemos observar dúas pautas:

1. Hai unha ausencia de mulleres artesás ambulantes maiores de 50

anos nos mercados tradicionais. Por tanto, hai unha xeración de

mulleres que non está activa nestes mercados ambulantes. Cabe

preguntarse cales son os motivos desta ausencia e tratar de analizar

a situación do grupo de mulleres artesás maiores de 50 anos, ver se

a súa ausencia se debe a condicionamentos laborais, familiares,

sociais ou doutro tipo.

2. A presenza dos homes ambulantes maiores de 50 anos é

continuada, chegando a idades avanzadas (máis de 80 anos).

GRÁFICO 3.A.: Artesáns Ambulantes estudados segundo o sexo e grupos de idade.

Fonte: Elaboración Propia a partir dos datos recollidos no traballo de campo (ver modelos de

Fichas de Actividade e Cuestionarios).

Analizando o GRÁFICO 3.A, podemos observar dúas áreas claramente

definidas e separadas:

• Área 1: idades comprendidas entre os 18 a 50 anos. Onde se

concentran a gran maioría dos artesáns, conformándose como grupo

de idade maioritario (independentemente do xénero).

�	�

�

• Área 2: idades comprendidas a partires dos 50. Onde a presenza nos

mercados é moito máis reducida, pero unicamente masculina.

Polo tanto, nos atopamos cun espazo ocupado maioritariamente por

xóvenes, pero con unha presenza de homes artesáns das xeracións máis

vellas a unha presenza constante de homes de tódalas idades. Si ben é certo

que a participación dos homes redúcese considerablemente a partires dos 50

anos, a actividade persiste porque hai presenza de homes en tódolos grupos

de idade.

A muller que participa e ten presenza neste espazo caracterízase

pola súa xuventude. Cabe determinar si esta situación débese a un relevo

xeracional, ou ben si esta ausencia de mulleres máis maiores se debe a

factores de fortaleza (unha maior estabilidade económica e de recoñecemento

social) ou ben de debilidade (a retirada do espazo público).

3.3. Periodización .

A actividade inicial planeada para a execución do proxecto veuse

modificada en función da resolución da concesión das axudas, polo que cabe

sinalar que as temporalidades das distintas fases da investigación foron

modificadas e adaptadas ao tempo restante.

Deste xeito, a data de inicio do proxecto foi modificada do 23 de xuño ó 28

de Xullo en función da resolución e da comunicación da resolución positiva do

mesmo. Polo que o cronograma de traballo foi desprazado tamén. Aínda que

se mantiveron as catro fases do proxecto, modificáronse as datas execución

das mesmas. O cronograma final de traballo modificouse da seguinte maneira:

�
�

�

CRONOGRAMA FINAL DE ACTIVIDADES:

Descrición actividade

Xullo Agosto Set Out Nov

1ª q 2ª q 1ª q 2ª q 1ª q 2ª q 1ª q 2ª q 1ª q

Investigación documental X X

Investigación de campo X X X X X

Análise de dados X X

Elaboración de resultados X X

Así, a primeira fase do proxecto, correspondente coa investigación

documental iniciouse inmediatamente despois da notificación positiva da

concesión da axuda, sendo intercalada con pequenas calas de traballo de

campo en varias feiras de artesanía realizadas durante o mes de agosto. A

realización de pequenas calas de campo en mercados tradicionais foi

seleccionada e condicionada, xa que o mes de agosto é o tempo onde se

celebran a maior parte das romarías, feiras e festas en Galicia. O acceso ó

traballo directo dos artesáns prodúcese nesta fase, incrementando as

posibilidades de coñecemento directo da actividade que realizan e dos

condicionantes da mesma.

A realización do traballo de campo máis profundo levouse a cabo nos

meses de setembro e outubro, meses onde a realización de feiras e romarías

decrece considerablemente (reducíndose a festividades moi concretas). Este

feito ten unha dobre dimensión para a realización da investigación de campo:

por unha banda, o número de mercados e de casos a observar e analizar

redúcese tanto que ás veces é complicado atopar festas ou feiras onde levar a

cabo as labores de investigación (o mercado artesanal de inverno é

estruturalmente contrario ó de verán, polo que cambian as condicións da

investigación); e por outra banda, a redución das xornadas de traballo posibilita

a realización de entrevistas en profundidade e de contacto continuado cos

artesáns, xa que dispoñen de un tempo maior e moito máis flexíbel.

Dende a segunda quincena de Outubro, correspondéndose co final da

temporada de mercado estival, a fase de traballo de campo veuse mesturando

coa fase de análise dos dados recollidos, e coa realización das derradeiras

entrevistas.

���

�

4. CONTEXTUALIZACION XERAL DA ARTESANÍA NOS

MERCADOS TRADICIONAIS.

O espazo no que se desenvolve a actividade artesá é un entorno

cambiante, dinámico, de natureza polisémica. Mais é de suma importancia

coñecelo para delimita-lo acceso sectorial do colectivo artesá, así como as

diferentes relacións xeradas (inter e intra-artesanáis) nos puntuais días de

traballo.

O mercado soe estar inserto dentro dalgún tipo de celebración

comunitaria. Neste senso, abrangue tanto festas patronais, romarías relixiosas,

festas gastronómicas, festas temáticas, históricas, feiras comarcais, de oficios,

de ganado, tradicionais, etc. Non hai unha clasificación oficial do tipo de festas

que se celebran en Galicia e intentar sacar un patrón de cada unha delas

resulta case imposible. As posibles categorías sufrirían múltiples modificacións

se tratásemos de definir cada caso. As romarías relixiosas mestúranse

constantemente con elementos profanos, e as festividades laicas conservan

fortes elementos relixiosos. Os reflexos da nosa cultura quedan patentes na

oferta de tan variados festexos concentrados especialmente na época estival

do ano.

O mercado tradicional é o mercado de venda directa, onde a relación

entre vendedor e cliente é imprescindible. Pero tamén pertence a un entorno

festivo e de ocio, polo que a venda das mercadorías é consecuencia da

celebración xeral. Polo que a venda artesanal móvese entre ser unha

actividade primaria e ser secundaria, dependendo do noso posicionamento dos

distintos actores sociais presentes. Isto é, a propia celebración lexitima a

presenza dos artesás no mercado, a venda é un complemento da festa en

xeral, pero tanto como o é a comida, a música, a celebración comunitaria, o

ocio e mesmo as actividades relixiosas:

“¡Á feira vense a falar, a rir, a ver os compañeiros! Para estar só

xa te quedas na casa todo o ano. Esto é unha xuntanza. Unha xuntanza

de artesáns. Ademais, todo o mundo está de festa ¿non?, así que nos

tamén o temos que pasar ben. […] O día é largo e como non te

���

�

relaciones co resto ¡non se acaba nunca! Así que… ¡a disfrutar polo

menos!1”

Polo tanto, temos que centrar ó artesán como un actor máis nun

escenario global, e á artesanía coma unha actividade de ocio e espectáculo

dentro do conxunto global de actividades festivas da xornada.

As feiras son representación e repetición, tanto desde o punto de vista

temporal (ciclos de 15 días, anuais, de datas estables, etc), coma desde a

acción (os actores que interveñen nela). E así coma os ciclos se repiten, as

persoas que participan nelas tamén o fan. Os artesáns que traballan neste tipo

de mercados soen ser asiduos á estas celebracións, temporada tras

temporada; polo que establecen unha forte identidade (grupal e individual) coa

celebración mesma, favorecendo a xeración de redes sociais e grupos propios.

Se afondamos neste tema dende a perspectiva de xénero, débese ter en

conta ca maior parte das mulleres artesás non participan directamente neste

tipo de mercados, senón ca súa actividade profesional está vencellada a tipos

de venda totalmente diferentes. Polo tanto, a experiencia empresarial,

profesional e vital das artesás en xeral non se adecúa coas experiencias das

mulleres artesás con presenza directa nestes mercados. O principal método

que me leva a diferenzar a unhas doutras é o grado de dependencia

económica en relación á actividade artesá que desenvolven.

4.1. A importancia do espazo para a venda en relaci ón á variante do status

nas feiras e a mobilidade polas mesmas.

A propia condición de nomadismo (aínda que sexa puntual), implica que

todos os comerciantes carecen dun lugar de referencia e exposición estable da

súa mercadoría, polo que precisan “construír o seu espazo” no lugar ao que

acoden. Á hora de ordenar o espazo, os comerciantes precisan saber que a

súa mercancía está ben colocada, nun lugar óptimo, onde o cliente a poida ver.

�� �������������������
1 Rexistrada na gravación E21.OCorgo.MOB.H68.Tmadera.7-OCT.wav.Ver ANEXO.

���

�

Partimos da base de que estamos entre comerciantes nómades, que non teñen

(a maior parte deles) un lugar fixo onde expoñer a súa mercancía. O tipo de

postos que os diferentes comerciantes utilizan para expor os seus produtos é

moi interesante de ser analizado para entrever a relación do artesán coa súa

mercancía, así coma a imaxe que quere proxectar aos posibles compradores.

Neste caso, dependendo do tipo de mercado e das condicións en que se

atopan os artesáns en xeral no mesmo, podemos distinguir entre o uso de

tenderetes e a ocupación dos casetos. O terceiro elemento de acomodación de

artesán e mercancía sería a utilización de carpas específicas para o uso dos

artesáns; este caso é mixto tanto de feiras específicas de artesanía no rural (en

aumento nos últimos dous anos) pero especialmente nos contextos urbanos.

O tenderete é un dos principais elementos para desenvolver o seu

traballo. A importancia destas construcións radica na necesidade do

comerciante de ter un lugar ao que recorrer en todo momento. Xa que a

finalidade principal é a venda e o motivo único da súa presenza neste lugar, o

maior parte dos comerciantes presentes nunha feira prefiren as armazóns dos

tenderetes pola súa flexibilidade, adaptación aos distintos terreos e pola

facilidade para montalos e desmontalos, e para o seu transporte en xeral. Isto é

esencial xa que, na maior parte dos casos, do tenderete depende que se

produzan as vendas.

Pero a adquisición dunha armazón para o desenvolvemento da

actividade laboral é moito mais complicada. A pesar das características

positivas mencionadas, existen outras menos favorecedoras vencelladas ao

prestixio e ao status nos mercados tradicionais. Non é doada a consecución

dun tenderete, senón que na maior parte dos casos, faise unha compra de

segunda man a persoas coñecidas nas feiras, ou ben se encargan a

particulares. Son estruturas complexas e teñen que ser adaptables a todos os

terreos, condicións festivas e tipo de mercado tradicional. Non todos os

aresáns poden permitirse a compra destas estruturas metálicas e, no caso das

mulleres artesáns, hai armazóns especialmente pesados que por constitución e

forza física son pouco útiles e requiren a colaboración e axuda de familiares ou

���

�

compañeiros para o seu uso. Isto, por unha banda condiciona a plena liberdade

da muller para levar a cabo a súa actividade, xa que neste caso dependerá da

solidarieade familiar ou corporativa, o cal condiciona as posibilidades de

acceso aos mercados en función da posible axuda que poida recibir; pero

tamén limita a súa actividade nos aspectos de transporte e almacenamento do

mesmo, xa que é preciso a consecución de coches grandes, furgonetas ou

remolques para o seu transporte. Hai que ter en conta que a maior parte das

mulleres estudadas se dedican puntualmente a venda en mercados

tradicionais, sendo unha actividade complementaria da súa economía xeral,

polo que a adquisión de armazóns e de furgonetas é secundaria porque son

gastos extras necesarios, pero que pasan a ser secundarios porque supoñen

un desembolso moi grande.

No tocante ó status, este tipo de construcións pode ser considerado

secundario e marxinal en determinados espazos festivos. Aínda que sexan

ocupados pola escala superior de comerciantes presentes nunha feira (os

artesáns), poden ser motivo de exclusión e rexeitamento do grupo cando o

resto de compañeiros ocupan carpas ou casetos; isto é, aínda que todo o

conxunto son artesáns, os feito de estar nun lugar secundario fora das

características presentadas na feira en xeral, sitúaos nunha situación liminal e

de baixo estatus, chegando a xerar desconfianza de ser considerados foráneos

e non pertencentes ao grupo de artesáns. Os tenderetes son necesarios pero

son prescindibles na medida en que as condicións da venda nos mercados

sexan compensados por outras construcións moito mais acordes coas súas

expectativas da actividade e de construción da súa imaxe de artesáns.

Ao contrario do que sucede cos casetos e as carpas, nos tenderetes o

importante non é o gusto ou a vistosidade nas construcións e decoracións dos

postos en xeral. O comerciante normal pide que sexa lixeiro, desmontable, que

ocupe o menor espazo posible, doado de montar e que sirva cando estea

desmontado de axuda para transportar ao resto da mercancía. A visibilidade,

fronte á vistosidade; o práctico fronte ao coidado en exceso; o espartano fronte

ao gusto. Estas características non son propias dos artesáns, xa que buscan

transmitir unha imaxe tradicional, vistosa mais que visible, con outras

���

�

connotacións mais profundas que van mais aló do produto estático; queren dar

vida aos seus obxectos, outorgarlles coñecementos e saberes, dinamismo. No

caso das mulleres artesás é moi importante a estética dos seus artigos e o

gusto e adecuación do seu espazo de venda á súa personalidade, pois iso é o

que ela transmite e quere transmitir, por iso poucas acceden aos tenderetes

coma forma de venda, porque non se corresponde coas súa visión da

actividade que quere desenvolver.

Os casetos son os habitáculos preferidos dos artesáns porque lles

satisfán moitas das súas demandas, ademais de outorgarlles a atmosfera ideal

para presentar o seu traballo ante os demais. Os casetos enlazan o presente

coas lembranzas das antigas feiras que se realizaban nese mesmo escenario

antano; é, por tanto, o recordo da memoria dos que ate alí acoden, o olor a

pasado, a tradición...

Os casetos non só son valorados polos propios artesáns, senón que os

organizadores dos eventos tamén os prefiren por ser máis ordenados, ser fixos

e por facilitarlles o traballo organizativo e o entorno rural tradicional. Non se

cobra ao comerciante por ocupalos, polo que tampouco sacan beneficios coma

cos tenderetes (aos que se lles soe cobrar polo espazo ocupado), sen embargo

é certo que esta estética atrae a unha cantidade maior de xente que prefire

deterse ante os distintos artesáns, gastando máis tempo e cartos, embelesados

por este tipo de construción máis abertas, máis coidadas, estéticas e

agradables á vista e que, aínda por riba, lles evoca lembranzas dun pasado

recente que ou ben foi vivido ou ben foi relatado polas diferentes xeracións de

galegos.

Todo isto nos indica que para os artesáns estes espazos son os ideais

para o desenvolvemento do seu traballo. Ademais, o ter asignado un caseto

tamén implica que o tipo de feira ten unhas implicacións maiores, isto é: a

organización mima ós artesáns facilitándolles a súa estadía, ofrecéndolles

servizos básicos gratuítos ou, en casos excepcionais, se lles pode chegar a

pagar (independentemente do que saquen individualmente pola venda da súa

mercadoría).

���

�

4.2. Descrición xeral da venda nos mercados tradici onais: a

consideración de artesanía dentro da pluralidade de comerciantes e

mercancías dun mercado tradicional.

Non todos os artesáns son considerados tal e lexitimados nos mercados

tradicionais. O mundo das feiras é limitado a certos tipos de artesáns e

artesanías; e no caso das mulleres artesás, a exposición pública do seu

traballo pode ser motivo de loubanza tanto como de rexeitamento.

A inclusión dentro de oficios tradicionalmente masculinizados pode ser

interpretada polos presentes como valentía, exotismo ou modernidade tanto

coma de rexeitamento e de oportunismo. Estas valoracións mudan

continuamente ó longo da xornada festiva. Pero os rexeitamentos tamén poden

vir dados non só polo xénero, senón pola inadecuación da actividade artesanal

ao entorno concreto.

Pero antes de analizar o papel das artesanías, debemos diferenciar que

é o que se considera como tal dentro do extenso tipo de comerciantes dos

mercados tradicionais, así como determinar cal é o status e prestixio que se lle

outorga a cada un deles.

Despois do observado e da información facilitada polos diferentes

actores sociais, nunha feira podemos atoparnos cos seguintes grandes grupos

de comerciantes xerais:

1. ARTESÁNS: Esta é a categoría social máis alta dentro dos

comerciantes ambulantes. Gozan de certo prestixio e aprobación no seu

traballo, así como certos privilexios dentro da celebración xeral.

•••• Descrición : Considérase aos artesáns coma traballadores de “oficios”,

que elaboran obxectos aos que lles premen un selo persoal, dotándoos

un carácter exclusivo, o que se contrapón aos produtos que se fan nun

entorno fabril. Por tanto, unha primeira característica é o artesán

“confecciona” os seus propios artigos, que van a ser parte identificativa

���

�

de si mesmo e que son únicos porque non se poden repetir. Están

ligados á tradición e a memoria colectiva dun pasado rural campesiño e

ao traballo de calidade.

•••• Presenza da muller: a muller ten un peso considerábel dentro desta

categoría. Non de cara a cuantificación da súa presenza, xa que hai

categorías onde hai unha presenza maior de mulleres; senón de cara á

toma de decisións e a identidade persoal. As artesás son autónomas

nos seus postos, xa que aínda que estean acompañadas pola familia,

elas son as que rexentan o seu negocio. Son as vendedoras máis

valoradas socialmente no microuniverso festivo.

2. SEMIARTESÁNS: Son os comerciantes que poderían ser considerados

coma artesáns, xa que elaboran manufacturas e comparen valores e visións

con eles, sen embargo os seus artigos ou os materiais que utilizan para realiza-

los son derivados da vida “moderna” o actual.

•••• Descrición: Neste caso podemos incluír ás novas xeracións de mulleres

criadas nun ámbito urbano que elaboran produtos novedosos (fimo,

miga de pan, pedrería, cristal, etc.) e que acoden a estes mercados

como oportunidade de autofinanciarse ou de acadar uns cartos extra

para a súa actividade diaria normal (estudantes universitarias a gran

maioría).

•••• Presenza da muller: neste caso a situación das mulleres en

relación cos homes é maioritaria. Comparte características coa categoría

anterior, xa que soen estar nunha posición individual de poder máis

forte, en comparación con outros colectivos.Gozan dunha valoración

social bastante alta.

�	�

�

3. NEGOCIADORES: Comerciantes sen mercancía visible ou física no

lugar. Tratan os seus produtos sobre a confianza dos compradores, ou por

outros medios.

•••• Presenza da muller: non existe. Esta parece ser unha actividade

netamente masculina.

4. VENDEDORES: Categoría xeral que engloba ao resto de comerciantes.

É o grupo que envolve dramas sociais e vitais (grupos étnicos, inmigración

irregular, marxinalidade, etc.).

•••• Descrición: O tipo de mercancía que levan é moi variado. Esta é a

esfera dos prototipos de feirantes modernos ou de merdadillo. Soen

vender produtos non elaborados por eles mesmos, comprados ao por

maior e usan os tenderetes móbiles, onde o máis importante é a

funcionalidade dos mesmos. O único que lles interesa dunha feira é a

venda; este é o seu traballo.

•••• Presenza da muller: esta é, a nivel cuantitativo, a categoría que

presenta un maior número de mulleres. Mais a pesar de seres maioría, o

seu status social é o mais baixo. A toma de decisións e a autonomía

profesional tamén está limitada e condicionada.

5. AMBULANTES : Esta é a categoría máis baixa da xerarquía social de

comerciantes dos mercados tradicionais. Englobo aos vendedores ambulantes

como tal, isto é, os que utilizan o seu corpo coma o expositor da mercancía.

•••• Presenza da muller: non existe. Esta é unha actividade netamente

masculina.

�
�

�

Debemos lembrar que estamos partindo de feiras de artesanía e

mercados tradicionais. Se entramos en consideración doutro tipo de mercados,

estas categorías cambian. Hai que lembrar que esta é unha simple forma de

ordenar os tipos de comerciantes nun entorno ideal concreto, xa que,

dependendo do día, do tipo de festa, do espectáculo requirido (exposición de

oficios xeralmente) e do entorno xeral, as xerarquías mudan, subindo ate o

máis alto o que está nunha posición case inferior ou descendendo o valor e o

significado doutros que a priori deberían ser máis valorados.

Pero o que os define é que todos eles son actores de diferentes

escenarios. Pois, aínda que compartan un mesmo espazo e tempo festivo, é

moi posible que non se relacionen entre eles fora dos individuos do seu grupo.

A modo de resumo, a valoración social da muller vendedora dentro das

feiras estudadas varía en función da actividade que desenvolva, da autonomía

persoal á hora de tomar decisións propias do negocio, e do recoñecemento

social do seu traballo.

Deste xeito, as mulleres máis consideradas socialmente son as artesás,

a pesar de seren o grupo de mulleres con menor presenza no mercado.

As vendedoras semiartesás son tamén minoría, dentro do conxunto total

de oficios, pero en relación ó seu grupo específico son maioritarias.

A consideración social máis baixa é a do grupo de vendedoras, que

ademais de ser a que ser a que máis mulleres abrangue, tamén é a que

presenta unha problemática vital e de exclusión maior.

E existe unha ausencia total de mulleres en dous grupos concretos:

negociadores e ambulantes.

���

�

4.3. Descrición xeral da artesanía atopada dentro d un mercado:

Seguindo cunha posible xerarquización da actividade artesá dentro dos

mercados tradicionais, podemos atopar tamén unha serie ordenada que

depende do tipo de produtos que elaboran e os materiais para facelos. Tamén

hai que ter moi presente a adecuación ao pasado recente das feiras e á

memoria dalgúns artesáns lexitimados neses lugares. Deste xeito, o status

sería o seguinte (de mais a menos, sempre tendo en conta que son os mais

valorados no conxunto xeral de comerciantes).

Son incluídos dentro da concepción de artesáns nos mercados

tradicionais, aqueles que están vencellados aos vellos oficios, os que elaboran

produtos prácticos e útiles para a vida rural. Hai que entender esta concepción

da utilidade da vida rural coma algo virtual e que se clasifica pola memoria

tradicional presente, xa que os produtos que hoxe en dia se elaboran e venden

son de uso decorativo e pouco práctico na maior parte dos casos (a excepción

da elaboración de coiro e marroquinería); por tanto a orde da xerarquía non é

real no tempo actual, pero si con acordo ao pasado recente.

Temos que incluír tamén a categoría de cuaseartesáns descrita

anteriormente. Aínda que non pertencen á memoria recente que xustifica a

presenza dos demais, si se adaptan ós requisitos das celebracións e son

entendidos polos distintos actores do escenario.

Os que si quedan excluídos do circuíto de mercados tradicionais aqueles

artesáns que están vinculados ao deseño e á Arte. Son o que se ven

chamando “Nova Artesanía”.

Dentro desta categoría, o exemplo que se pode atopar nas feiras é o dos

escultores en xeral. Son os que mellor representan esta desunión entre Nova e

Vella artesanía. Normalmente, dentro dos mercados tradicionais, son

rexeitados pola clientela sempre e cando a súa artes sexa entendida. Por

exemplo, as esculturas son entendidas ou rememoran obxectos tradicionais, da

ruralía, animais, de identidade galega en xeral, soen ser admitidos e

���

�

considerados, pero pouco valorados para a compra que se ve compensado

polo recoñecemento social do seu traballo; sen embargo, se as estruturas son

abstractas, non reais, difíciles ao entendemento, pode ser recoñecido o seu

traballo pero valorado o produto coma negativo e pouco útil.

Isto é común a todos os artesáns-artistas, o seu estatus de artista non é

recoñecido dentro do mercado do mesmo xeito que si son recoñecidos como

tales artistas os artesáns antes descritos. A súa artesanía é arte porque é a

Arte do pobo que todos coñeceron, a arte que se relaciona coa identidade

galego.

Tal e como se verá ó longo deste documento, ó condiciona-lo acceso de

artesanías a estes mercados, tamén se limita o acceso daquelas mulleres que,

a pesar de seren artesás tituladas e traballadoras en activo, non poden exercer

coma profesionais a estes espazos.

���

�

5. DESCRIPCIÓN DAS MODALIDADES DE COMERCIO

ESTACIONAL E INFORMAL A ESTUDAR. PERSPECTIVA EMIC

E PERSPECTIVA ETIC.

 A venda nos mercados tradicionais non é mais que un dos moitos tipos

de venda cos diferentes artesáns levan a cabo para rentabiliza-la súa

actividade. Xa cas principais feiras se celebran no verán, no resto do ano teñen

que xerar novas formas de dar saída ós seus produtos.

Pero para analizar os tipos de comercio que levan a cabo durante o ano,

así coma a xerarquización e importancia que eles mesmos lle dan, hai que ter

moi en conta o grado de dependencia económica da artesanía que cada un

deles ten; sobre todo, para entender a prioridade que eles mesmos establecen

da súa actividade artesá.

Segundo os dados recollidos nos modelo I das Fichas de Actividades, os

diferentes artesáns afrontan o ano con estratexias similares: obradoiros

estables, tendas propias, traballos remunerados alleos á artesanía, etc. Estes

dados, en combinación coa información obtida nas distintas modalidades de

entrevista realizadas, permítenme aproximarme á percepción dos artesáns en

torno ó que eles consideran unha feira, así coma á idea que eles teñen da

distribución económica anual. É importante neste caso non separar entre

homes e mulleres artesás para, unha vez presentada a situación xeral, afondar

nas especifidades e condicionantes de xénero que se poden atopar.

O traballo no obradoiro é esencial, xa que é o lugar onde a creatividade

e a técnica se mesturan dando vida a súa expresividade a través das súas

pezas. O obradoiro é o espazo íntimo de traballo. Sen embargo, polas

limitacións da propia actividade e da venda, este espazo muda segundo a

necesidade e o tempo, converténdose en público e didáctico en función das

propias necesidades económicas, profesionais ou persoais dos artesáns.

���

�

Pero non todos posúen un espazo específico para a venda continuada,

polo que a boa elección das feiras é esencial para o desenvolvemento

económico futuro e para o mantemento (ou adxudicación) dos propios

obradoiros. As gananzas cos artesáns obteñen nas feiras son altas, pero

puntuais. Polo que segue sendo unha actividade complementaria dentro da

propia artesanía que xa de por sí, na maior parte dos casos, non é a principal

fonte económica das unidades domésticas dos artesáns.

O mercado das feiras é unha alternativa para desenvolver e dar a

coñecer a actividade diaria artesá. Pero non deixa de ser un tipo de traballo

informal e complementario da situación real de actividade no período xeral

anual. En sucesivos apartados fago unha análise máis pormenorizada do

impacto económico nas economías domésticas en función do xénero das

artesás.

5.1. Modalidades de mercados de artesanía: perspect iva emic.

Preferencias nas eleccións segundo o xénero.

Para analizar as modalidades de comercio debemos ter en conta, una vez

mais, as diferenzas das feiras de artesanía. Deste xeito, poderemos

aproximarnos a unha posible categorización e xerarquización das mesmas en

función dos intereses dos artesáns ambulantes e, atendendo ós condicionantes

específicos de xénero, ás necesidades específicas das mulleres artesás.

Dende unha perspectiva emic1, a maior parte das artesáns son bastante

escépticas cando contestan. Cando analizan a situación xeral das feiras de

artesanía a resposta máis socorrida é: “Hai feiras e feiras”. Pero está claro que

a elección lévase a cabo, así que é preciso ordear as principais características

que unha celebración debe ter segundo a orde de importancia que elas

mesmas deron. As diferenzas cas valoracións dos homes son moi concretas,

pero referireime a elas máis adiante.
�� �������������������
�
�Termo antropolóxico que fai referencia ao punto de vista do actor social. Trátase de analizar a

realidade percibida, neste caso polo artesán ambulante, para entender cómo é que a xustifica e
interpreta.

���

�

Segundo os dados recollidos2, a elección das feiras está condicionada polas

seguintes características:

VALORACIÓN 1. Os servizos que ofrece a organización ó artesán.

• Descrición: O que máis se valora é a gratuidade da manutención ou a

facilidade para a mesma, que non se cobre pola ocupación dos espazos

de venda e, no caso dalgunhas feiras, que se ofreza algún tipo de

retribución pola súa presenza (non só monetarias senón agasallos,

prestixio ou de continuidade laboral).

• Valoración das mulleres artesás: Analizando os dados recollidos nos

cuestionarios, a prioridade desta opción é case totalitaria para todos os

artesáns ambulantes. Das mulleres artesáns preguntadas3, o 52,38%

refírense ós servizos ofrecidos pola organización coma a principal

característica condicionante para escolle-las feiras nas que van a

traballar.

VALORACIÓN 2: Os espazos que teñen que ocupar.

• Descrición : Neste caso valórase o entorno do recinto feiral e o tipo de

postos que eles van a ocupar. As variantes son: carpas, casetos

(pendellos), tenderetes, etc.

• Valoración das mulleres artesás: O espazo coma condicionante

primeiro é a resposta do 13,64% dos artesáns cuestionados, sendo

maioritariamente as mulleres artesás (o 19,05%) as que reforzan esta

coma a segunda razón máis importante para a elección dos mercados.

�� �������������������
2 Ver modelos de Fichas de actividade e Cuestionario no ANEXO deste estudo.
3 Ver TÁBOA 3.A.

���

�

VALORACIÓN 3: A tradición ou autoridade da celebración en si mesma.

• Descrición : Aquí non só se valora a tradición da feira, os anos de

repetición da mesma, ou o grado de sona xeral que ten; os artesáns

tamén teñen en conta outras variables coma a importancia da cidade,

vila, pobo onde se leva a cabo, os lazos identitarios ca mesma (se son

da comarca, se teñen familia ou amigos alí, etc), a posibilidade de que

se expanda nun futuro, etc.

• Valoración das mulleres artesás: Valoran en primeiro lugar esta

opción tan só o 9,52% das artesás estudadas, deixando claro o peso

das dúas opcións anteriores.

VALORACIÓN 4: A localización próxima doutras feiras.

• Descrición : A posibilidade de traballar noutros mercados máis

beneficiosos fai sopesar as decisións de acudir ou non a unha feira de

menor consideración. Aínda que sexa boa, hai artesás que prefiren

inverti-la xornada da feira en descansar ou aprovisionarse de novo

material que presentar en vindeiras celebracións onde prevé obter

maiores beneficios.

• Valoración das mulleres artesás: O 6,82% do total de artesáns

preguntados, refírense a esta opción coma a principal, sendo a 5 en

importancia dende o punto de vista xeral; máis no caso das mulleres,

elas consideran esta opción á mesma altura que a anterior, respondendo

o 9,52% do total de mulleres que esta cuestión é de suma importancia.

���

�

VALORACIÓN 5: A rede de artesáns que acode á celebración.

• Descrición : Esta é unha opción menos valorada polas mulleres que

polos homes artesáns. Aínda que no caso das artesás sí e importante

ter un apoio na feira, se valora máis á familia que axuda na xornada, que

o grupo de artesás que acode á mesma.

• Valoración das mulleres artesás: O 4,76% das artesás estudadas

propoñen esta cuestión en primeiro lugar. Cabe destacar que as

respostas se corresponden cas mulleres máis novas (tanto en idade

coma en experiencia ambulante). O caso dos homes artesás si é

relevante, xa que para eles supón a segunda opción con máis peso para

valorar a elección da feira (13,04%); isto débese sobre todo a que nos

días de feira se xeran espazos de sociabilidade específicamente

masculinos, onde se reforza a súa identidade coma artesáns e tamén

coma homes-artesáns.

VALORACIÓN 6: A experiencia previa na feira en cuestión, no caso de ter ido

outros anos.

• Valoración das mulleres artesás: Este caso é complexo, xa que aínda

cas artesás valoran esta opción entre as principais, cando teñen que

responder no cuestionario só un 4,76% valora esta posibilidade entre as

dúas primeiras, sendo a maior parte das respostas condicionadas ou

ben sitúan a vantaxe nos últimos lugares.

No GRÁFICO 5.A, que se presenta de seguido, fai un resumo das

prioridades descritas con anterioridade dende o punto de vista das mulleres

artesás ambulantes estudadas, e en relación á orde de importancia que estas

características teñen á hora de sopesa-la opción de escoller unha xornada

festiva de traballo.

���

�

A continuación, o GRÁFICO 5.B pon en conxunto as valoracións en función

do xénero e do total dos artesáns estudados. Deste modo podemos observar

mellor as priorizacións das valoracións descritas en función do xénero e o peso

que teñen en conxunto para todos eles.

GRÁFICO 5.A: Peso das valoracións das artesás estudades en referencia ós

mercados tradicionais:

FONTE: Elaboración Propia (ver Fichas de Actividade, modelo I no ANEXO)

GRÁFICO 5.B: Peso das valoracións dos artesáns estudados en referencia ós

mercados tradicionais segundo o xénero.

FONTE: Elaboración Propia (ver Fichas de Actividade, modelo I no ANEXO).

���

�

Se comparamos os dados das respostas das mulleres artesás cas dos

homes (ver GRÁFICO 5.B), observamos que eles valoran máis a rede de

artesáns que se atopan nas feiras e as gananzas en edicións anteriores;

ademais, poucos condicionan a venda pola proximidade de feiras máis

beneficiosas.

5.2. Modalidades de mercados de artesanía: perspec tiva etic 4. Modelo

de racionalidade na elección segundo o xénero.

Unha vez coñecida a realidade dende o punto de vista emic, isto é, dos

propios artesáns, temos que face-la revisión da mesma dende o punto de vista

etic. Se nos centramos na categorización feita das condicións favorables que

os mesmos artesáns fan para escolle-lo tipo de feira que se axusta ás súas

necesidades, podemos avanzar unha serie de contradicións extraídas das

preguntas de control5 do cuestionario.

Tamén podemos afondar nas particularidades que condicionan estas

decisións. Estes dados no son visibles dende os cuestionarios senón que se

dan a coñecer por medio das entrevistas e conversacións informais cos

diferentes artesáns.

Os servizos que a organización ofrece ós artesáns é a primeira opción que

valoran para organizar á actividade. As entrevistas reflicten continuamente a

importancia de “non perder cartos”. O transporte, aluguer de espazos e a

manutención son as principais trabas cos artesáns deben afrontar nas

xornadas festivas. A venda das súas pezas non é segura, pode ser máis ou

menos estimable, pero non lles garante unha seguridade económica ó final da

xornada.

�� �������������������
4 Termo antropolóxico que fai referencia ao punto de vista do investigador social. Trátase de
analizar a realidade dende unha óptica allea á dos propios actores.
5 Neste caso trátase da pregunta 7 que pretende referir a adecuación das características
sopesadas na pregunta 6.

�	�

�

A renuncia ó tempo de ocio e a selección apropiada da xornada é vital para

eles, xa que só teñen unha oportunidade puntual para a venda da mercadoría

que prepararon. Optar por unha opción onde os servizos non están cubertos

require que o artesán e a artesá sexan capaces de obter beneficios. Se as

perdas se acumulan, xornada tras xornada, os custes son demasiado altos,

non só para a economía persoal e doméstica, senón para a propia valoración

artística individual.

No tocante ó espazo onde se vai levar a cabo a actividade, a elección non

sé limita só as condicións ambientais ou de comodidade que estes lugares

poidan ter, senón ós valores asociados ós mesmos. Os artesáns parecen

valorar altamente os casetos coma o marco ideal para expor a súa mercancía,

especialmente pola estética e a identificación coa tradición que levan asociada.

Mais unha análise máis pormenorizada mostra as carpas coma os novos

espazos ideais de venta.

En conversacións con varias artesás, falando das características de varias

feiras en concreto, varias delas afirmaron con rotundidade “Esa ten carpas” ou

“[tal feira] é boa… ¡ten carpas e todo!”. Non se trata dunha cuestión estética

(que tamén o pode ser), senón de transmisión de valores e de condicións

económicas. Normalmente, as feiras que teñen “carpas de artesanía” soen ser

celebracións de certo prestixio e onde se soe dar algún tipo de retribución ou

facilidade ós artesáns. Por tanto, a elección condicionante do espazo vai máis

aló dos valores de comodidade, paisaxe e identidade tradicional, para

mesturarse cos beneficios económicos e sociais que se podan acadar por

medio da ocupación do mesmo.

Así coma tamén no caso dos tenderetes, a pesar que a maior parte dos

artesáns rexeitan traballar neste tipo de especie, a situación anúlase cando ten

que ver co entorno estratéxico e a sona da festa. É o caso das feiras medievais

que obrigan case sempre a levar o seu propio armazón, máis a tradición e a

identidade artesá está en continua unión co entorno, polo que non se rexeita o

espazo, senón que se readapta.

�
�

�

No tocante á elección das feiras, é importante ter en conta que as xornadas

laborais son xornadas de ocio e de tempo libre para o resto das persoas. As

mulleres artesás que sopesaron coma primeira opción para decidi-las feiras ás

que acudir a celebración próxima doutra máis beneficiosa, son artesás que non

se adican completamente á artesanía e que teñen traballos asalariados

independentes da mesma.

Polo tanto, o ocio, o descanso, o aprovisionarse de novos materiais, etc, en

definitiva, o tempo é tan valorado porque non se ten. A artesanía non é

principal no seu orde de vida, polo que sopesan as vantaxes e desvantaxes da

actividade nestes termos. Como xa expuxen, é a terceira razón (xunto co

prestixio da celebración) cas artesás valoran para decidir a súa actividade.

No tocante á rede de artesáns presentes coma elección para escoller unha

celebración específica, cabe destacar que as respostas obtidas das artesás se

corresponden cas mulleres máis novas; quizais este sexa o condicionante, xa

que son novas tanto en idade coma en experiencia ambulante.

O resto das artesás con máis experiencia acumulan tamén actitudes cas

manteñen nunha posición máis favorable á sociabilidade en xeral, ademais da

rede que ano tras ano se xera en distintas localizacións unha vez que se entra

nese circuíto.

O caso dos homes artesáns si é relevante, xa que para eles supón a

segunda opción (o 13,04% dos homes sitúan esta opción coma a principal); isto

débese sobre todo a que nos días de feira se xeran espazos de sociabilidade

especificamente masculinos, onde se reforza a súa identidade coma artesáns e

tamén coma homes-artesáns.

 Dentro das contradicións atopadas dentro deste apartado hai que

considerar a distorsión que se establece entre as feiras de verán e as feiras de

inverno. Normalmente a época fria do ano ven asociada á falta de recursos

estables. Sen embargo, se analizamos os dados recollidos, se manifesta que a

verdadeira época de alta actividade é o inverno. Sobre todo se analizamos os

ingresos percibidos nesta época.

���

�

 A maior parte dos artesáns ambulantes teñen ingresos variados na época

fría, e as principais feiras onde a artesanía é un produto primeiro son no

inverno. É o caso dos mercados de artesanía que se celebran nas grandes

vilas e cidades galegas en datas sinaladas (Nadal, Pascua, Festas Patroais,

etc). Sen embargo hai unha tendencia a ver esta etapa anual coma negativa.

O traballo no verán produce altos beneficios económicos. A venda directa e

sen pagos de impostos e de taxas administrativas proporciona un alto

beneficio. Os ingresos son considerables dependendo do tipo de feira. Tamén

é certo que non todas as xornadas son igual de produtivas que outras, sen

embargo as carencias dun dia son compensadas polos altos beneficios

doutros. Pero é necesario ver a actividade estival coma un continuo, un

conxunto estable de datas onde os ingresos son constantes.

Sen embargo hai que ter en conta que, aínda que a artesanía é

secundaria no que se atendemos ao volume de ingresos económicos estables,

si é considerada a actividade principal no tocante á súa identidade profesional.

Isto vai xerar que as expectativas de futuro e a identificación co seu oficio de

artesás sexa o motivo que as impulse a avanzar neste terreo, pouco a pouco,

conquistando novas etapas da actividade para seren recoñecidas como tales e

coa esperanza de que nun futuro próximo o seu traballo artesanal poda ser a

súa principal e única fonte de ingresos.

Sen embargo, o traballo no inverno é inestable e normalmente incerto.

Tal e como podemos ver na TÁBOA 5.A., a maior parte das mulleres estudadas

non son establemente artesás laboralmente ó longo do ano. Teñen outros

empregos non vencellados á artesanía para poder vivir na época fría.

Os obradoiros que empregan para desenvolver a súa actividade non son

dados de alta coma empresas autónomas porque non poden adicarse

completamente á artesanía. Isto non lles permite soportar os gastos básicos

dos obradoiros (sen contar os propios da actividade), polo que teñen que

buscar fórmulas alternativas para xerar beneficios. Non só o fan dende o punto

de vista económico, senón que é un paso máis no seu avance ate o obxectivo

���

�

de ser recoñecidas como artesás e ter en esta actividade a súa propia

profesionalización a tempo completo.

TÁBOA 5.A.: Situación laboral das mulleres artesás ambulantes estudadas (nese

momento).

ACTIVIDADE ANUAL Mulleres

Autónomas Artesás 23,81 %

Autónomas Non Artesás 14,29 %

Asalariadas 47,62 %

Amas de casa 4,76 %

Estudantes 9,52 %

FONTE: Elaboración Propia (varias fontes de datos).

Penso que o que realmente acontece neste tempo é que se confunde

continuamente a produtividade coa actividade. Aínda que o inverno é máis

calmo en relación co verán, dende o punto de vista económico é máis

produtivo. Non só polas feiras grandes, senón polas diferentes fontes de onde

adquiren recursos económicos.

Entón, ¿cál é o condicionante para que se vexa esta etapa coma negativa?

A miña hipótese é que a valoración social diminúe nesta tempada; aumenta a

creatividade, polo que a valoración artística persoal aumenta

considerablemente. Máis as ofertas do inverno, aínda que máis produtivas e

economicamente beneficiosas cas do verán, no son estables, están máis

espalladas no tempo e, sobre todo, mudan ano tras ano. Sen embargo, o

mercado do verán é continuo, coñecido, social, visible, vistoso, recoñecido e

máis laborioso. Pero ó fin e o cabo é estable e vai en aumento, mentres co

inverno muda de opcións de ano en ano. Por iso penso que entre os artesáns

non se tende a ver esta época coma positiva.

���

�

5.3. A especificidade da variable xénero coma cond icionante para a

venda no mercado ambulante artesanal.

A maior parte das mulleres artesás estudadas teñen na artesanía unha

fonte secundaria de ingresos, realizando labores alleas á artesanía no resto da

súa actividade laboral. Do total de mulleres entrevistadas, o 23,81% era

autónoma no momento de facer o cuestionario, máis non todas elas manteñen

este estatus ó longo do ano e, sobre todo, a periodicidade non chega en ningún

caso a superar á década neste réxime laboral. Só no caso de 4 artesás, de

sona considerable, superan estas condicións e son consideradas polas demáis

artesás coma “loitadoras” e coma “exemplo de que se pode vivir da artesanía,

pero hai que loitar muito e leva muito tempo6”.

GRÁFICO 5.C.: Situación laboral das mulleres artesás ambulantes estudadas (nese

momento).

FONTE: Elaboración Propia (ver TÁBOA 5.A.).

Pero aínda que non se aprecie á hora de facer as consideracións, hai unha

variante de xénero, basicamente feminina (a excepción de dous artesáns

homes que deron razón de posuí-la tamén por circunstancias persoais), e que

favorece a discriminación da muller neste tipo de celebracións: a temporada

escolar dos cativos.

�� �������������������
�
�Rexistrada na gravación E20.Sarria.SC.M46.Ceramista.3-OCT.wav. Ver ANEXO.�

���

�

As mulleres artesás que, ben sendo autónomas ou ben sendo asalariadas,

condicionan o ano laboral pola temporada escolar dos seus fillos, xa que o

tempo do inverno ven marcado polas responsabilidades familiares.

“Eu téñome que facer cargo deste [sinala ó seu fillo de 6 anos ca

acompaña na feira]. O meu marido traballa fora todo o ano e eu… pois

na casa. Ahora podo vir [ás feiras], pero cando empeza o colexio nada…

Téñolle que dar a comida, leva-lo á clase, recollelo... e xa me chega con

todo o que teño na casa. Aproveito mentras el está no colexio para tecer

un pouco e ir facendo os encargos que me van facendo. Con eso vou

sacando algo para o inverno7.”

No caso das artesás autónomas, aínda que a súa xornada sexa continuada,

teñen que renunciar a certas exposicións ou feiras importantes por atender as

súas obrigas de coma nais.

“O ano pasado chamáronme do concello de Lugo para que fora as

carpas que poñen de artesanía polo Nadal. Pero non puiden ir. Eran casi

quince días e quédame lexos da casa [reside en Sarria]. Non podía ir e

vir tódolos días. Non é só porque esté lonxe senón que ca pequena…

¿Quen a leva e a trae da escola? Home, podría deixala ca miña irmá

pero… todos os días… é muito tempo. Asi que... non puiden. E é unha

lástima porque era unha boa oportunidá. Se foran menos días, aínda

podría facer algo, pero tanto tempo… imposible8.”

Deste xeito, non poden viaxar a outras cidades coa liberdade co que o fan

no verán. É por isto polo que na época estival, a maior parte das artesás son

visitadas e acompañadas pola familia nas xornadas festivas, así coma tamén

aproveitan o aumento da actividade laboral nesta época para trasladar ós seus

fillos de vacacións (con familiares, a campamentos de verán, etc.).
�� �������������������
�
�Rexistrada na gravación E17.Lugo.MD.M45.Tecedeira.30-SEP.wav. Ver ANEXO.

8 Rexistrada na gravación E20.Sarria.SC.M46.Ceramista.3-OCT.wav. Ver ANEXO.

���

�

5.4. Estratexias comerciais alternativas.

A etapa de maior produtividade é a de xuño a setembro, podéndose

introducir tamén o final de maio e o principio de outubro como excepcións e con

casos moi puntuais e especiais. O resto do ano, o que veño en chamar

Mercado de Inverno, temporalmente ocupa a maior franxa no calendario. As

mulleres se enfrontan a estes meses condicionada polas diferentes formas de

vida que levan, así como tamén inflúen outros aspectos como o pluriemprego,

as cargas familia, etc.

Tal e como nas feiras do verán existen diferentes catalogacións dentro

dos comerciantes, todo parece desaparecer, ou cuanto menos, reducirse ata

case omitirse na época fría. A maior parte das mulleres adica estes meses a

tratar de auna-la vida ambulante coa sedentaria.

As estratexias complementarias á venda nos mercados tradicionais se

poden resumir en na tipoloxía que segue. Pero débese ter en conta que a

utilización dunha estratexia non condiciona para a non utilización doutra, senón

que a miúdo se combinan varias, sucedéndose no mesmo tempo e durante

todo o ano.

Tamén hai que ter en conta que o uso dunha estratexia ou doutra non

implica que sexa máis beneficiosa ou que posibilite un maior enriquecemento.

Tal e como se poderá observar a continuación, a utilización das novas

tecnoloxías é unha das principais estratexias de venda que as mulleres artesás

utilizan.

A comparación coas estratexias comerciais dos homes artesáns, non

pode ser comparada neste caso, xa que non se recolleron suficientes dados en

relación ás actividades complementarias.

A maior parte dos dados foron recollidos por medio das Fichas de

Actividade (modelo I) no que a mostra de homes que non respondeu ás

preguntas específicas, polo que non pode ser considerada a efectos

cuantitativos.

���

�

ESTRATEXIA COMPLEMENTARIA 1: Cursiños en asociacións, concellos, o

nos seus propios obradoiros.

• Descrición: Nestes casos, si o fan de forma particular, nos obradoiros,

isto lles proporciona contactos e máis ventas (os alumnos seguirán de

cerca o traballo da artesá); se o fan a nivel oficial, isto é, para organismos

oficiais ou asociacións importantes, ademais das vantaxes sinaladas,

xeralmente teñen que darse de alta coma autónomos (aquelas que non o

sexan) e poden cotizar á Seguridade Social dentro da súa actividade,

acadando un soldo estable e a posibilidade de que a contraten en máis

ocasións; tamén é a ponte ata postos similares noutros organismos.

Ademais, é común que na maior parte dos casos, os cursos se terminen

cunha exposición conxunta dos artigos que foron feitos nel e que se

poñen á venta.

• Práctica das mulleres estudadas: Do total das mulleres entrevistadas

tan só 7 dixeron dar cursos: 3 o fan de maneira constante a través do

Centro de Artesanía e Deseño de Lugo e 4 só o fan de maneira

esporádica e a particulares ou asociacións. Isto supón que esta

actividade é minoritaria e pouco estable. Esta actividade só a levan a

cabo o 33% das mulleres entrevistadas, das que só é unha actividade

constante para o 14% do total das artesás.

GRÁFICO 5.D: Práctica da Estratexia Complementaria de Venda nº1 das mulleres
artesás estudas (%).

FONTE: Elaboración Propia.

���

�

ESTRATEXIA COMPLEMENTARIA 2: A alternativa dos comercios onde

“poñer” a súa mercadoría.

• Descrición : Debido a que durante o inverno hai mulleres ocupadas

noutras actividades laborais diferentes, con horarios máis ríxidos e cunha

menor dispoñibilidade para a mobilidade espacial para a venda, polo que

piden tanto a coñecidos coma a estraños expoñer nas súas tendas (non

teñen por qué ser de artesanía concretamente) os seus produtos. Este é

un xeito de activar os excedentes da mercancía nun período previsto

como estático. Os beneficios son moito mais reducidos que na venta

directa pero segue sendo un ingreso complementario tanto coma

inestable. Ademais, indirectamente tamén obteñen publicidade, xa que

expor a mercadoría supón ser susceptible de receber novos encargos.

• Práctica das mulleres estudadas: Do total das mulleres entrevistadas

tan só 18 dixeron te-las súas pezas en tendas de artesanía: 7 as teñen

de maneira estable en tendas da súa comarca e da cidade de Lugo (só

un caso ten mercadoría en Santiago); e 11 as teñen de maneira non

estable en tendas de artesanía ou no propio Centro de Artesanía e

Deseño de Lugo. Tan só o 3 mulleres din non practicar este tipo de

venda alternativa.

GRÁFICO 5.E: Práctica da Estratexia Complementaria de Venda 2 das mulleres

artesás estudas (%).

FONTE: Elaboración Propia.

���

�

ESTRATEXIA COMPLEMENTARIA 3: Aluguer de stands nas carpas de

artesanía en datas sinaladas.

• Descrición : No Nadal, Semana Santa, San Froilán, etc., os concellos

soen promocionar á artesanía poñendo lugares específicos para que os

artesáns vendan os seus artigos. As artesás quéixanse de que os

alugueres soen ser altos e caros. Sen embargo algunhas recoñecen que

lles merece a pena xa que as ventas poden chegar a ser hasta 5 veces

máis grandes que nun día de boa feira estival. A xente que se acerca ata

as carpas van exclusivamente a ver los artigos e a comprar artesanía, e

non queren outra cousa, polo que a venda é moi focalizada.

• Práctica das mulleres estudadas: Do total das mulleres entrevistadas

13 dixeron dar cursos: 5 o fan de maneira estable en feiras específicas e

8 o fan de maneira non estable, puntualmente. 8 mulleres din non

practicar este tipo de venda alternativa.

GRÁFICO 5.F: Práctica da Estratexia Complementaria de Venda 4 das mulleres

artesás estudas (%).

FONTE: Elaboración Propia.

�	�

�

ESTRATEXIA COMPLEMENTARIA 4: Internet.

• Descrición : A pesar de que se soe asociar artesanía con pasado, con

artigos feitos a man, con unha visión espartana da artesanía, quitándolle

tódolos elementos da modernidade, Internet é un mundo que pouco a

pouco se vai convertendo en principal por este colectivo. É moi habitual a

xeración de Páxinas Web personalizadas ou o uso do correo electrónico

para facer ventas e receber encargos. A venta a través de internet

posibilita a ampliación do espazo territorial, chegando a ter ventas máis

aló da nosa comunidade. Pero é necesaria a axuda para a readaptación

das telecomunicacións no rural pois moitas artesás que viven en aldeas e

pobos pequenos atópanse con dificultades para levar a cabo esta

actividade por mor das antigas liñas de teléfono que aínda quedan no

rural e a imposibilidade de acceder a Internet en moitas delas.

• Práctica das mulleres estudadas : Do total de mulleres entrevistadas,

20 aseguran utilizar esta práctica ou polo menos ofertala dentro das súas

posibilidades: 11 teñen páxina web (propia ou compartida con outros

artesáns), e 9 están apuntadas en rexistros ou asociacións a través das

que reciben pedidos ou encargos. Tan só unha artesá non utiliza internet

para a venda da súa mercadoría.

GRÁFICO 5.G: Práctica da Estratexia Complementaria de Venda 5 das mulleres

artesás estudas (%).

FONTE: Elaboración Propia.

�
�

�

ESTRATEXIA PRINCIPAL DA VENDA: Tendas Estables.

• Descrición : Este é o caso daquelas mulleres que teñen un sitio fixo e

estable onde vender as súas pezas e, polo tanto, ingresos constantes e

estables durante o ano. Son profesionais recoñecidas como artesás e

ven no comercio ambulante do verán un medio de ter ganancias extras e

publicidade para a súa tenda. Esta estratexia é proia de artesás e de

semiartesás. Están inmersas nunha rutina anual que lles permite ter

ganancias constantes, cotizar continuamente á Seguridade Social polo

seu traballo e ter un lugar de referencia de si mesmas e dos seus

produtos.

• Práctica das mulleres estudadas: Do total das mulleres entrevistadas

só 6 teñen tendas propias ou obradoiros de venda directa.

Este último caso non o podemos considerar unha estratexia complementaria

de venda, xa que é a fonte principal de ingresos destas artesás. Está reflectida

neste apartado por ser outra estratexia comercial distinta da venda artesá.

���

�������	
��
�����
����������������

6. ANALISE DA PARTICIPACIÓN DAS MULLERES NOS

MERCADOS TRADICIONAIS. CONCILIACIÓN FAMILIAR E

TRABALLO ARTESANAL AMBULANTE.

6.1. Tarefas, actividades e funcións en relación co xénero.

6.1.1. A sectorialidade dos oficios artesanais dent ro dos mercados.

Non tódalas artesanías caben dentro dos mercados tradicionais. A oferta

artesá galega é moi ampla, pero tamén é, en moitos sentidos, sectorial. Deste

xeito, as particularidades da artesanía típica de cada zona tamén inflúe na

presenza e ausencia de determinados oficios nas feiras. As palilleiras, por

exemplo, non teñen presenza nos mercados da provincia de Lugo

(exceptuando feiras artesás de alto nivel, coma poden ser as exposicións

urbanas ou festas patronais das cidades).

Na mesma condición existen unha longa lista de artesanías que non teñen

presenza xeralmente nos mercados tradicionais das pequenas e medianas

feiras de artesanía dos concellos. Esta ausencia é xustificable non só polo tipo

de clientela que ate alí se acerca, senón tamén pola baixa funcionalidade

práctica que algunhas artesanías teñen nestes espazos.

A TÁBOA 5.A, mostrada de seguido, presenta unha relación de oficios que

se poden atopar dentro dos diferentes mercados tradicionais estudados.

Hai que ter en conta que algunhas cifras amosadas na seguinte táboa,

como no caso da Olería e Cerámica son altas por mor do estudo de feiras

específicas de Oleiros (como é o caso de Outeiro de Rei, onde a proximidade

coa localidade de Bonxe, con sona nesta artesanía, fai que aumente esta

categoría considerablemente). Aínda que ben é certo que hai unha alta

presenza dos Ceramistas e Oleiros nas feiras en xeral.

���

�������	
��
�����
����������������

TÁBOA 6.A.: Tipos de oficios artesanais presentes nos mercados estudados segundo

o xénero.

Actividade Muller Home TOTAL

Bixutería 5 2 7

Cantería 0 1 1

Cerámica – Olería 9 16 25

Cestería 4 5 9

Coiro – Marroquinería 1 5 6

Ferro – Lámpadas 1 1 2

Ferro- Escultura 0 4 4

Gastronomía 8 5 13

Instrumentos Musicais 1 3 4

Madeira – Escultura 1 4 5

Madeira – Talla 1 7 8

Marquetería Heráldica 1 1 2

Restauración 2 1 3

Sillería 0 3 3

Tecidos 4 0 4

Tellaría 1 2 3

Torneiro 0 1 1

Outros 6 5 11

TOTAL 45 66 111

FONTE: Elaboración propia a través dos dados recollidos no traballo de campo (Fichas de

Actividade modelo III).

Como podemos observar, a lista de artesanías é restrinxida e a presenza

xeral é limitada. Incluso nas feiras de representación de oficios, onde a

variedade de artesanías aumenta, non podemos estender estes dados á

realidade formal dos mercados tradicionais. A presenza doutras artesanías non

deixa de ser unha excepción puntual que está vencelladas ó consumo visual do

ocio e da propia oferta festiva.

���

�������	
��
�����
����������������

Sen embargo, a non presenza destas artesanías non significa que non

sexan valoradas coma tais. Por exemplo, a encadernación artesá é

considerada e valorada coma artesanía, máis non ten presenza nas feiras de

por si soa (se aparece sempre é acompañada doutros oficios ou artigos); o que

acontece é que queda relegada a un papel intermedio, desconcertante, onde

non é considerada artesanía de primeiro nivel (coma o poden ser a Talla de

Madeira, a Olería, a Cantería, etc). Deste xeito unha actividade que no seu

marco adecuado é considerada unha artesanía principal, neste entorno rebaixa

o seu status a unha zona intermedia, compartindo espazo e valoración

profesional con oficios non artesás ou cuaseartesás.

A continuación, se procederá á análise máis polo miúdo das diferenzas

destes oficios artesanais en función do xénero.

6.1.2. A sectorialidade dos oficios artesanais dent ro dos mercados en

función do xénero.

Mergullándonos nesta cuestión dende o punto de vista do xénero, os

oficios artesáns presentes nas feiras continúan a ter unha forte capa de

tradicionalidade xenerizada especializada. Isto é, séguese facendo unha

distinción inconsciente entre traballos artesanais tradicionalmente feminizados

e traballos artesanais tradicionalmente masculinizados.

Esta separación, quizais máis inconsciente que evidente, é unha primeira

clasificación que permite ordear e catalogar ó artesán dentro dunha categoría

mental específica. Non ten porque ser en si mesma unha separación

discriminatoria aínda que si é discriminante; as mulleres que desenvolven

oficios tradicionalmente masculinizados teñen que supera-la súa deslocación

na categorización inicial, para asentarse dentro do seu oficio. Ten que ser

recoñecida e valorada non por seres unha excepción, senón por ser unha

traballadora máis dentro do oficio.

���

�������	
��
�����
����������������

O GRÁFICO 6.A.1 relaciona os principais oficios artesanais con presenza

nas feiras co xénero dos artesáns que os desenvolven. Podemos ver a forte

presenza masculina nas feiras de artesáns e tamén unha aproximación ós

oficios artesanais en función do xénero:

GRÁFICO 6.A.: Distribución dos oficios artesanais en función do xénero dos artesáns

que os desenvolven.

FONTE: Elaboración propia. Ver TÁBOA 6.A.

Deste xeito, destacan coma oficios artesanais sinaladamente femininos os

relacionados coa Bixutería, a Gastronomía (neste apartado se inclúen

queixeiras, panadeiras, pasteleiras, etc), Restauración de mobles antigos, as

Tecedeiras e, dentro do apartado de Outros, tamén observamos que os oficios

desenvolvidos por mulleres é maior cos desenvolvidos por homes. Dentro

deste apartado se inclúo Asociacións de Mulleres que presentan as actividades

artesanais levadas a cabo perante os cursiños da súa asociación e cos

mostran e venden en feiras concretas (especialmente as do concello ó que

pertencen).

�� �������������������
�
�������
� ��!����������������	�
��������	�"#��
$��%%%&���'�
�
���
��$ �($��#��
$���
)
�*���
��+

���

�
�
�
� �����

�,�

�������	
��
�����
����������������

Como xa expliquei con anterioridade, o feito de analizar feiras específicas

onde os Oleiros teñen unha presenza forte, leva a que os dados sobre a

masculinización desta actividade sexan elevados. Sen embargo, este é un caso

particular xa que, aínda que na práctica existen máis talleres continuados de

homes neste oficio, cabe destacar ca maior parte das estudantes de Cerámica

na Escola de Artes Aplicadas de Lugo son mulleres.

No tocante ás feiras, tamén é superior a presenza feminina de oleiras ou

ceramistas; aínda que os dados reflirten unha maior cantidade de homes, a

presenza é puntual nestes mercados. Sen embargo, as artesás oleiras ou

ceramistas teñen unha presenza máis constante e continua.

No gráfico anterior podemos observar tamén que se sigue mantendo unha

división xenerizada dos oficios artesanais correspondéndose ca tradición dos

mesmos. Se combinamos os resultados do Gráfico 6.A. e da Táboa 6.A.

podemos observar o seguinte:

�
 Oficios tradicionalmente masculinizados que se manteñen na

actualidade: os relacionados con materiais coma o ferro, a madeira, a

pedra e o coiro. Cabe destacar que estes tamén son elementos

asociados coa masculinidade. Os traballos artesanais relacionados con

estes elementos soen ser desenvolvidos por homes: torneiros, ferreiros,

tallistas, zapateiros, canteiros, zoqueiros, etc. Segundo os dados

recollidos existen excepcións a estes casos, pero son puntuais e pouco

significativos, pois as mulleres que traballan estes materiais fano en

asociación e colaboración cas súas parellas. É un traballo de artesanía

conxunta. Máis o recoñecemento artístico e social é do home artesán.

���

�������	
��
�����
����������������

�
 Oficios tradicionalmente feminizados que se manteñen na actualidade:

os relacionados cos tecidos, a gastronomía, a decoración persoal das

mulleres, a restauración, etc. Estes tamén soen ser elementos

asociados ca muller. Tamén, como se pode apreciar, hai excepcións a

estes casos, especialmente no caso da bixutería. E, coma no caso dos

oficios masculinizados, as excepcións soen ser parellas de artesáns ou

ambulantes, rapaces novos na súa totalidade, que acompañan ás súas

parellas ás feiras. Eles tamén elaboran e traballan nas pezas que

venden, máis o recoñecemento da labor é asociada á muller.

�
 Oficios tradicionalmente xenerizados que viran ate a neutralidade: este é

o caso de oficios relacionados con elementos que mudan a súa

funcionalidade práctica por unha funcionalidade decorativa. Soen ser

aqueles que, xa con anterioridade, eran elaborados indistintamente por

homes e mulleres, pero dentro do ámbeto privado. No espazo público

eran masculinizados. Por iso, a miña hipótese é, que este xiro ate a

neutralidade do oficio artesá está vencellado á extracción da actividade

intradoméstica ó espazo público do mercado. Neste apartado temos

que incluí-la cerámica e a cestería.

6.1.3. A actividade xeral das mulleres nas feiras: a familia como apoio e

como condicionante para o desenvolvemento das súas tarefas nos

mercados.

Aínda que o análise dos condicionamentos xerais da familia se vai analizar

máis profundamente no apartado 6.2., é importante destacar o seu papel á

hora de desenvolver á actividade no mercado tradicional.

Levar á familia ao posto de traballo é común entre as diferentes

xeracións de artesás. No caso das xeracións máis novas que non teñen cargas

familiares, soen ser acompañadas por irmás (mulleres especialmente) ou

amigos que lles axudan nas tarefas do día.

�-�

�������	
��
�����
����������������

Este soporte familiar é importante pois os distintos tempos do mercado

obrigan a ausentarse ou a realizar tarefas extras (realización simulada do seu

oficio ante os clientes), polo que ó ter unha persoa de confianza preto, reduce a

ansiedade e facilita a mobilidade polo espazo sen preocupacións:

“A axuda da familia tamén é importante […]. Axudan á hora

de movernos pola feira… cando te olvidas algunha cousa na casa

e tes que ir por ela, ou necesitas ir a por cambio,… […] veñen as

miñas irmás conmigo muitas veces. Axúdanme no puesto e todo:

a vender, a colocar as cousas, a ordenar,… Hoxe sólo veu a

[irmá] máis pequena. Así eu podo tornear2 sen problema mentras

ela atende o puesto. […] Tamén axuda que veña alguien porque

tes con quen falar, ou podes ir dar unha volta a falar cos outros

artesáns sen preocuparte do puesto porque xa queda atendido. E

se por sorte tes muito chollo [de clientes que veñen xuntos]

vendes máis3.”

Do total de artesáns entrevistados ou cuestionados4, o 61,36% ten fillos.

Se o analizamos segundo o xénero, o 22,73% das mulleres artesás é nai,

fronte o 25% que non teñen fillos. Hai que ter en conta, neste caso que aínda

que a porcentaxe é maior, o grupo de nais é moi considerable.

�� �������������������
�
�Estamos nunha Feira de Artesanía e Representación de oficios tradicionais. A informante é

ceramista e ten que mostrar como funciona o torno ós asistentes. Ela ten 34 anos, a irmá que a
acompaña 20.
3 Rexistrada na entrevista E22.Sada.SP.M37.Ceramista.13-OCT.wav. Ver ANEXO.
4 Ver preguntas 1 e 2 do Cuestionario X no Anexo deste estudo.

�.�

�������	
��
�����
����������������

TÁBOA 6.B.: Relación de Artesáns Ambulantes estudados coa súa descendencia,

segundo o xénero (%).

CARGAS FAMILIARES Mulleres Homes TOTAL

Con fillos 22,73 38,64 61,36

Sen fillos 25,00 4,55 29,55

NS/NC 2,27 6,82 9,09

TOTAL 50,00 50,00 100,00

FONTE: Elaboración Propia segundo os modelo II das Fichas de Actividade.

Hai que ter en conta tamén a situación familiar destas artesás, xa que

aínda que o 6,82% non ten fillos pero están casadas. Tal e como se ve no

gráfico seguinte.

GRÁFICO 6.B.: Situación familiar das artesás estudadas (%).

FONTE: Elaboración Propia segundo os modelo II das Fichas de Actividade.

���

�������	
��
�����
����������������

Dende o punto de vista das mulleres artesás, o 93,03% asegura que

algún membro da súa familia o acompañou algunha fez no seu traballo

ambulante. Cando no Cuestionario responden sobre as persoas que as soen

acompañar, case sempre se recorre os fillos no caso en que o marido non sexa

artesán tamén. No caso das mulleres solteiras, as respostas máis socorridas

son “as miñas irmás5”, “o meu irmao se pode6”, “o meu pai7”, “algunha amiga8”,

etc.

Polo que o coidado da descendencia supón unha inversión de tempo

dentro da propia actividade da artesanía; tanto dende o punto de vista a

elaboración e adicación diaria, coma dende o punto de vista da xornada do

mercado estival.

Como apunte, aínda que non se atopa dentro dos obxectivos deste estudo,

xa que non é un dos colectivos a estudar, teño que facer mención a situación

das esposas dos homes artesáns. Este colectivo opaco e cunha participación

pública pouco activa, asume tarefas en relación á actividade dos mercados que

non son recoñecidas publicamente.

A gran maioría dos homes artesáns responde9 que as súas mulleres son as

que preparan a comida que traen ás feiras en que non se garante a

manutención dos artesáns; ademais de apuntar que son elas as que coidan da

familia mentres eles acoden ó mercado. A compaña das mulleres dos artesáns

en xeral é pouco frecuente, redúcese puntualmente á visitas esporádicas de

paso que van á feira (normalmente en localizacións próximas ou con outros

familiares).

�� �������������������
5 Rexistrada na gravación E24.Lugo.MF.M27.Bixuteria.17-OCT.wav. Ver ANEXO.
6 Rexistrada na gravación E9.OuteiroRei.PL.M35.Ceramista.9-SEP.wav. Ver ANEXO.
7 Rexistrada na gravación E10.Bonxe.PP.M45.Oleira.10-SEP.wav. Ver ANEXO.
8 Rexistrada na gravación E1.Lugo.IC.M45.Cesteira. 23-AGT.wav. Ver ANEXO.
9 Ver VARIANTE XY do modelo de Cuestionario no ANEXO deste estudo.

�/�

�������	
��
�����
����������������

6.2. Toma de decisións: poder e xénero.

A decisión de estar presente nun espazo altamente masculinizado e de forte

tradición de venda exclusivamente masculino (que se sigue mantendo) é

valorada polas mulleres coma unha decisión propia e autónoma. Elas

conquistan este espazo porque tamén e seu. O acceso ós mercados

tradicionais en si mesmo é unha forma de empoderamento da muller.

Aínda que existe certa igualdade entre homes e mulleres artesáns nas

funcións do mercado, as condicións para a venda son igualitarias para ambos,

a presenza feminina é unha conquista propiamente en si mesma. O avance

silencioso neste terreo provoca unha normalización nos usos dos espazos

compartidos. Aínda que compartan vida social, laboral e familiar co resto dos

actores sociais, o fan dunha maneira pública o cal provoca unha inmersión

natural no espazo, favorecendo a desarticulación dos condicionantes que se

puideran xerar.

A decisión de estar presente, de mostrar o seu traballo, de mostrarse a si

mesma coma artesá é considerado coma unha forma máis poñer en valor a

súa identidade coma muller, coma artesá e coma muller-artesá.

6.2.1. A familia coma condicionante negativo.

Os homes artesáns valoran e refunden o espazo da sociabilidade nas feiras

como elemento para escolle-los mercados; mentres as mulleres artesás

comparten o espazo tanto con compañeiros de profesión coma ca propia

familia. A familia para unha muller artesá pode actuar ó mesmo tempo como

rede de apoio e como condicionante para o desenvolvemento da actividade no

mercado.

Segundo os dados recollidos10, case a totalidade das mulleres artesás

son acompañadas total ou parcialmente nas xornadas festivas por algunha

persoa da súa familia. O desenvolver a actividade en época estival e sobre

�� �������������������
10 Ver preguntas da 1 á 4 no Cuestionario.

-��

�������	
��
�����
����������������

todo nos días festivos do ano provoca unha renuncia a pasar o ocio coa familia,

polo que se compensa esta renuncia compartindo o espazo de traballo con

eles.

Aínda que todas elas coinciden en que á hora de tomar decisións

relacionadas co traballo nos días de feira só lles compete a elas, é certo que a

identidade coma profesionais vese reforzada pola axuda da familia. Aínda que

haxa unha dependencia da mesma para levar a cabo a actividade, a continua

mostra na toma de decisións pública reforza a identidade propia como

empresaria.

A dependencia doutra persoa para desenvolve-la súa actividade nas

feiras, provoca que as propias artesás ocupen parte do seu tempo

compensando esta axuda, reducindo a oportunidade de conversar cos

compañeiros e creando ás veces un grupo illado, nun entorno onde é esencial

a relación cos máis.

Este feito incrementase considerablemente cando as artesás teñen que

coidar dos fillos (son días festivos polo que non van á escola), polo que a súa

experiencia queda condicionada e, sobre todo, o aspecto relacional esencial

para a xeración de oportunidades futuras de traballo vese totalmente limitado.

6.2.2. A familia coma condicionante positivo.

As mulleres artesás, especialmente canto máis avanzan as xeracións,

soen acudir aos mercados coa familia. No caso dos matrimonios (sexan ou non

entre artesáns), é común que se encontren os dous á fronte do negocio, aínda

que a responsable sexa a muller. As tarefas de venda son compartidas, aínda

que o recoñecemento social é da artesá.

Outro condicionante positivo da familia é o relacionado coa zona en

onde está situado ó mercado e a pertenza da artesá á area xeográfica.

Normalmente, cando se vive ou se teñen parentes na zona onde se esta a

celebrar o mercado, é normal que veñan visitas ou cos propios clientes fagan

alusións a eles buscando unha satisfacción na venta. A pertenza a unha

-��

�������	
��
�����
����������������

comunidade xeral é importante á hora de establecer contactos, xa que en

determinados concellos contratan a xente para dar cursiños en función de si

pertencen ou non a eles, ou en todo caso, se teñen vínculos con eles.

6.2.3. Matrimonios entre artesáns: variantes en fun ción da toma de

decisións.

Dentro dos artesáns estudados, hai 4 matrimonios de artesáns que acoden

conxuntamente ás feiras. Dentro deste subconxunto, pouco frecuente, existen 3

variantes:

1. O oficio artesán é o mesmo para os dous membros do matrimonio :

neste caso as coincidencias de ámbolos dous artesás nunha mesma

feira é pouco frecuente. O compartir a mesma actividade proporciona a

flexibilidade de poder acceder a dous mercados diferentes nunha

mesma xornada festiva. No caso en que coincidan no mesma feira, hai

unha tendencia a compartir espazo de venda. Pero aínda que se

comparta este espazo e se vexan externamente coma un grupo de

produción único, téndese a reforza-la identidade individual e artística de

cada un dos artesáns por separado.

2. Cada un dos cónxuxes ten un oficio artesán diferent e: neste caso, ó

contrario que no anterior, téndese a compartir mercado único pero a

diferenciar espazos de venta dentro destes. Deste xeito, aínda cos

postos sexan contiguos, se trata de diferenzar a cada artesán por

separado; cada individuo é autónomo e toma as súas decisións de cara

a súa actividade.

3. Ambos cónxuxes comparten oficio e/ou lugar de venda estábel:

neste caso téndese a selecciona-los mercados en busca de facer

publicidade do negocio. É unha actividade secundaria e complementaria.

Refórzase da identidade do matrimonio coma grupo único de produción

e xestión, e non se busca a separación das identidades coma artesáns

individuais e autónomos.

-��

�������	
��
�����
����������������

6.3. Acceso da muller ao sector e obstáculos cos qu e se atopa.

O mercado tradicional propiamente dito era un espazo puramente

masculino, no tocante ós oficios artesanais. O papel das mulleres artesás era

secundario ou reducido a oficios concretos relacionados principalmente coa

venda de comida (excedentes domésticos).

O papel artesá da muller no espazo de venda público non existía

practicamente xa que, a venda da mercadoría das artesanías feminizadas

(tecedeiras, palilleiras, etc), era unha venda privada ou directa ós clientes (ás

casas, por encarga). O espazo de venda na feira, dende o punto de vista artesá

e de oficios, era puramente masculino (zoqueiros, zapateiros, torneiros,

telleiros, oleiros, etc).

Os dados estatísticos son practicamente inexistentes en relación a este

tema, xa que se trata de economías somerxidas, non declaradas ou

enmascaradas baixo outras actividades, sendo difícil identifica-las actividades

laborais e cuantifica-lo peso das apartacións ás economías domesticas.

Parecen quedar maquiados e incompletos baixo unha segunda forma de

autofinanciamento: un segundo emplego, unha actividade laboral secundaria,

unha forte rede familiar ou doméstica que equilibre e, nalgúns casos a

condición de ama de casa.

O mercado actúa coma elemento catalizador do grupo xa que, aínda que

non existe realmente unha pertenza real a un grupo ou categoría concretas de

artesáns, si é certo que existe un sentimento de agrupación en torno aos da

súa mesma condición en contraposición coa artesanía plural.

Para levar a cabo as estas actividades de unha forma continua é preciso

ser autónomas. Pero os custes que supón esta situación, especialmente pola

condición de actividade secundaria que ten para a maior parte das mulleres

artesás estudadas esta actividade, supón un esforzo económico que nalgúns

casos é demasiado grande de asumir.

-��

�������	
��
�����
����������������

“Tes que calcular o tempo que tes que invertir e as pezas

que se poden vender. Pero eso non o sabes así como así. Non é

tan fácil. Eu sei que podo vender esto ou aquelo nesta feira, pero

a veces eso non pasa nas tendas. Ti levas a mercancía que

vendes na feira pero resulta que non se vende nin patrás. Así que

non podes calcular o que podes vender de aquí a dous anos e

esperar a que pase. […] A xente pensa que a artesanía é mui

cara porque non sabe o que costa facela. Pero aínda costa máis

mantela. […] Non podes meterte a unha obra, a montar o

obradoiro legal nin a comprar cousas aventurándote a que non

che sirva para nada. Por eso a xente vai pouco a pouco11.”

A presenza de mulleres novas, especialmente estudantes de secundaria

e universidade, nestes mercados supón que a actividade en xeral é recoñecida

a todos casos coma puntual e complementaria, coma método de ganancias

extras e libres de imposicións administrativas.

O recoñecemento administrativo e oficial de ser artesán legalmente pasa

por ter unha acreditación. Tradicionalmente a transmisión de saberes

producíase no obradoiro, sen embargo actualmente este espazo mudou.

Transformouse nun aula académica.

Para conseguir a “Carta de Artesán”, o título legal que os acredita como

tal, tense que pasar pola escola: se debe presentar, ou ben o certificado

académico da superación dun ciclo en calquera modalidade de estudios en

Artes Aplicadas (formación profesional) ou Belas Artes (universitaria). Unha vez

acadada a acreditación é cando as artesás poden solicitar axudas, subvencións

e establecerse coma traballadoras autónomas, así como acceder aos postos

de traballo específicos para a artesanía (que normalmente requiren outra

formación ou titulación complementaria).

�� �������������������
11 Rexistrada na gravación E10.Bonxe.PP.M45.Oleira.10-SEP.wav. Ver ANEXO.

-,�

�������	
��
�����
����������������

 Isto supón un problema para as xeracións de mulleres que son

recoñecidas e identificadas coma artesás, pero que aprenderon e exerceron a

súa profesión no obradoiro informal e que, aínda querendo optar pola

profesionalización oficial se topan de fronte cunha lexislación que non lles

recoñece a actividade, tendo que acceder ás aulas a aprender de novo para

ser recoñecidas administrativamente como artesás.

Para superar esta situación estas mulleres, evitan o curso oficial e

seguen desenvolvendo a súa actividade informalmente nun entorno xa

conquistado onde non se cuestiona a súa actividade.

A superación das barreiras de xénero son tan importantes coma a

superación das barreiras administrativas. O desenvolvemento persoal das

mulleres coma artesás pasa polo recoñecemento da súa actividade

plenamente, sen limitacións nin condicionamentos, eliminando as barreiras

temporais e puntuais da súa actividade trasladando as súas necesidades e

opcións persoais a planos estables de actividade económica e laboral.

���

�

�� ACTIVIDADE ECONÓMICA E ECONOMÍA DOMÉSTICA .

7.1. Análise do impacto da actividade artesá nas ec onomías

domésticas.

7.1.1. Importancia. Aproximación cuantitativa e cua litativa.

Volvendo sobre os datos anteriores, e partindo dos resultados mostrados

na TÁBOA 6.B. e o GRÁFICO 6.B., vamos a aproximarnos á situación da

unidade doméstica do colectivo estudado. Se analizamos a situación laboral

dos cónxuxes, podemos observar que aínda que a situación parece igualitaria,

hai varios casos excepcionais:

GRÁFICO 7.A.: Actividade laboral dos cónxuxes dos artesás ambulantes estudados.

FONTE: Elaboración Propia (ver ficha de actividades nº 2).

O primeiro que cabe extraer destes dados é que a maior parte dos

cónxuxes dos artesáns, independentemente do xénero, non é artesán (o 94%

fronte ó 6%). Se atendemos a esta división separando as situacións laborais

dos cónxuxes das mulleres en comparación cas dos homes, podemos ver a

clara desvantaxe na que as artesás se atopan.

���

�

TÁBOA 7.A: Situación laboral dos cónxuxes das artesás segundo xénero e total (%).

Actividade dos Cónxuxes Muller Home Total

Artesáns 2,27 2,27 4,55

Asalariadas/os 22,73 22,73 45,45

Autónomas/os 4,55 2,27 6,82

Funcionarias/os 0,00 9,09 9,09

Pensionistas 0,00 4,55 4,55

NS/NC 2,27 6,82 9,09

Solteiras/os 13,64 6,82 20,45

TOTAL 45,45 54,55 100,00

FONTE: Elaboración Propia. (ver ficha de actividades nº 2)

Aínda que os valores son máis ou menos igualitarios nas primeiras

categorías, a situación de desvantaxe vese se analizamos as dúas seguintes

categorías. Non existe ningún caso no que ó cónxuxe da muller artesá sexa

Funcionario ou Pensionista. Estas dúas situacións laborais,

independentemente das amplas diferenzas que as definen, caracterízanse por

ser as principais da táboa onde as condicións económicas son estábeis. A

entrada de diñeiro é constante e segura.

Se a estes dados engadímo-la análise da categoría de Autónomos,

podemos ver tamén unha carga maior desta categorías no caso das parellas

das mulleres artesás. Os ingresos neste caso son máis inestábeis e a entrada

continua dunha cantidade específica de cartos no fogar non é segura.

A necesidade de cotizar á Seguridade Social unida a inestabilidade do

mundo laboral, provocan que a necesidade de buscar un emprego remunerado

para afronta-los gastos da unidade doméstica. Isto unido os dados sobre as

cargas familiares, provocan unha situación de inestabilidade laboral i

económica nas mulleres artesás. Este é o sentimento de desanimo que pode

chegar a vencer.

���

�

Todo isto, segundo o recollino nas entrevistas e nos cuestionarios,

provoca que a maior parte das entrevistadas respondan que:

 “É moi difícil vivir da Artesanía. Estás aí, lucha que lucha,

para nada. Ó final teste que buscar outro traballo porque esto non

da para vivir… A artesanía está tan mal que os poucos que viven

desto levan anos luitando, malvivindo,…1”.

A igualdade dos valores no categoría de “Artesáns” é moi sinxelo, xa que

se trata dos matrimonios sinalados con anterioridade. Pero como eles mesmos

a descreben o decidirse por ser ámbolos dous artesáns, autónomos, cos

obradoiros activos coma empresa, lévaos a estar “condenados a unha vida de

penurias2”.

O valor da loita en xeral vai asociada á vida dos artesáns ambulantes,

pois esta é unha maneira moi común que teñen de describi-la súa traxectoria

laboral en xeral.

Nunha análise máis profunda das apartacións globais da artesanía á

unidade doméstica, as propias mulleres entrevistadas chegan ás seguintes

conclusións3.

A seguinte TÁBOA 7.B., refírese ó que as mulleres artesás pensan sobre

o grado e tipo de achegamento económico do seu traballo artesanal á

economía doméstica.

�� �������������������
1 Rexistrado na entrevista E6.Melide.AD.M46.Ceramista.3-SEP.wav. Ver ANEXO.
2 Rexistrado na entrevista E2.Santiago.TF.M42.Ferro.23-AGT.wav. Ver ANEXO.
3 Ver Fichas de Actividade, modelos I e II, e Cuestionario (pregunta 14).�

���

�

TÁBOA 7.B.: Achegamento económico da artesanía das mulleres á unidade

doméstica.

SITUACIÓN LABORAL TIPO DE APORTACION

Artesá Cónxuxe Casos Principal Compartida Complementar ia

Ama de casa Asalariado 1 1

Asalariada Asalariado 3 3

Asalariada Autónomo 1 1

Autónoma Asalariado 6 6

Autónoma –

Artesá

Asalariado 1 1

Funcionaria Artesán 1 1

TOTAL 13 1 7 5

FONTE: Elaboración Propia. (Varias fontes de dados).

Deste xeito, atendendo á percepción cas mulleres fan sobre a

importancia do achegamento económico da súa actividade artesá á economía

doméstica, podemos observar que tan só en un caso é a principal fonte

económica. Este é o caso dunha coñecida oleira que leva a sona de ser a única

muller artesá que se adica á olería en Bonxe. A súa traxectoria laboral coma

artesá é peculiar, moi interesante dende a análise da Historia de Vida. Máis

segue sendo un caso illado e, como se pode observar, pouco frecuente.

A maior parte das mulleres entrevistada considera que os ingresos

xerados pola súa artesanía son compartidos ; isto é, o grado de dependencia

dos mesmos é importante, pero non decisivo. Sen embargo, a situación de

complementariedade dos ingresos é importante tamén de sinalar; polo que se

pode dicir que estas mulleres consideran que a súa actividade artesá ten un

impacto importante dentro das súas economías domésticas.

Se mesturamos isto ca idea de desánimo pódese entender que o traballo

artesanal nas feiras é un recurso importante, xa non só de reforzo da

identidade laboral e artístico, senón tamén dende o punto de vista económico.

���

�

7.1.2. Valoración social. Discursos de xénero sobre os traballos.

Entroncando directamente coas consideracións anteriores e sobre a

valoración propia da actividade das artesás, cabe analizar as consideracións

sociais do seu traballo coma mulleres-artesás e coma artesás.

O colectivo xeral de artesáns que acoden a realizar a súa actividade aos

mercados tradicionais é moi específico e ten as súas propias particularidades,

feito que os diferenza do resto de artesáns que elixen formas mais estables

para vender os seus produtos.

Cando traballan nas feiras e romarías ocupan un lugar acondicionado ao

seu status dentro das celebracións, concedéndolle conceder significados

cambiantes ás mesmas. A súa soa presenza condiciona o carácter da

celebración xeral, na maior parte dos casos favorecendo o prestixio da mesma

e, sobre todo, ofrecendo unha alternativa de ocio e espectáculo nas que poden

facer unha representación dos seus oficios. Por iso, é necesario coñecer o uso

diferencial en función do xénero que os colectivos de artesáns fan do escenario

global do mercado.

Tamén é necesario establecer os procesos que, neste espazo, van dar

lugar á conformación das identidades de “muller, artesá e muller-artesá”, así

coma á identificación co seu traballo máis aló da actividade puntual económica.

Para entender esta triple distinción entre “mulleres, artesás e mulleres-

artesás” hai que ter en conta que no espazo dos mercados tradicionais existen

múltiples características e condicionamentos que son os que van a establecer

estas tres categorías; isto é, é un mesmo espazo onde as mulleres establecen

relacións de vida e traballo tanto cos compañeiros de profesión, coma cos

organizadores, coa clientela, coa familia, etc. Por tanto, nos atopámonos con

procesos de identificación que mudan en función do contexto e a relación cos

outros colectivos. Unha muller artesá, nun mesmo espazo, vai ser identificada

polos presentes en función destas categorías en distintas situacións e

momentos do día.

���

�

Por exemplo nunha feira de artesanía se está situada dentro do seu

posto de traballo está a indicar que é “artesá”; cando comparte os espazos e

servizos identifícana coma unha “muller”; e cando desenvolve traballos ou

labores artesanais tradicionalmente masculinizadas entón é identificada coma

“muller-artesá”. As diferenzas que se establecen entre as concepcións de

“artesá” e “muller-artesá” son a base deste estudo, xa que nos permiten

entender tantos os condicionamentos como ó empoderamento da súa

identidade en relación coa actividade desenvolvida e, en definitiva, a dinámica

xeral da súa vida cotiá. Isto é, en definitiva, unha das cousas que vai diferenciar

a utilización das diferentes estratexias económicas e laborais das mulleres

artesás neste ámbito laboral.

Unha das estratexias domesticas para captar recursos económicos e a

venda puntual dos excedentes de produción domésticos como actividade

complementaria, libre de impostos e de imposicións administrativas. Esta é a

practica común dentro do mundo rural tradicional e actual propia da economía

de subsistencia campesiña.

Con respecto ó xénero, o caso máis claro deste tipo de practicas e o

vinculado á artesanía alimentaria: venta de queixos, leite, pan, doces, etcétera,

que non ocasiona moitos custes pero polo cal se obtén beneficios amplos. Son

practicas moi puntuais e focalizadas, pero que aportan ingresos extras.

O traballo informal e estacionario do verán repercute na actividade

laboral anual, de tal xeito que se xera unha rede estable de clientela para as

tendas ou obradoiros. Tamén se crea unha rede afectiva e laboral a través do

traballo e da pertenza ao grupo de artesáns ambulantes.

Os mercados tradicionais son espazos para a conversa e a creación de

novas oportunidades futuras. O contacto continuo co grupo de artesáns dun

área que asisten case sempre ás mesmas feiras ano tras ano, vai xerando

sentimentos de grupo, o cal proporciona que se transfiran de uns a outros

certas actividades complementarias no resto do ano, como son: dar cursos

para diferentes institucións, facer unha clientela común ou expoñer

mercadorías en tendas ou obradoiros onde os demais tamén o fan ou propias

���

�

dalgún membro da rede, creación de asociacións, venta conxunta por internet,

etcétera.

As artesás que teñen tendas estables ou obradoiros de venda directa

acollen pezas de compañeiras. A totalidade de mulleres artesás que dan

cursos no inverno, conseguiron os contactos a través de outros compañeiros

artesás cos que estudaron ou ben cos que comparten espazo nas feiras.

Todas estas estratexias xa foron analizadas no apartado 5 deste estudo.

Para máis información consulta-lo modelo I das Fichas de Actividade.

Queda claro que a pertenza ao grupo de artesáns ambulantes xera unha

serie de beneficios que se manteñen durante todo o ano, e se acumulan

tempada tras tempada, nacendo unha rede de apoio dos artesáns entre si. Este

feito repercute na economía doméstica xa que o acceso ás formas de traballo

na época fría ven condicionado en gran medida por esta rede xerada no

entorno do mercado.

7.2. Valoración da situación económica e sociolabor al das mulleres

artesás: perspectiva emic.

A case totalidade dos artesáns ambulantes estudados fan mención á

indadecuabilidade dos réximes actuais de regulación económica e laboral

específicos para os artesáns.

O 73,04% das mulleres artesás responden positivamente á cuestión de

si é posible vivir da artesanía4. Mais tamén poñen condicións a esta resposta.

Consideran que é un oficio de loita constante, onde chega con facilidade o

desanimo.

O feito de ve-la artesanía coma un modo de vida, asociada a valores

fortemente identitarios da cultura tradicional galega, non quita que non se

valore o lado pragmático e utilitarista de mesma.

�� �������������������
4 Ver pregunta 15 do Cuestionario e Modelo I das Fichas de Actividade no ANEXO.

�	�

�

Por este motivo se busca unha fonte constante de ingresos económicos:

“Tiñan que facer un réximen especial para os artesáns.

Máis flexible. Tal e como está a artesanía hoxe en día non podes

vivir desto. Hai xente co fai, vale… pero levan toda a vida luitando

e xa ves, mira a M… [nome da artesá], toda a vida luitando, con

cuarenta e pico anos, dous fillos pequenos e… Puido por fin

facerse autónoma fai dous anos. De que lle vale… ahora sí

porque xa está dada de alta e cotiza, pero todos os anos que

botou nas feiras que… ¿de que lle valen? E eu estou igual. Si,

das algún curso para as mulleres rurais, traballas nas feiras

grandes de inverno, pero… o resto do ano teño que buscar outra

cousa. E mentras non esto [o seu oficio] non vai pra diante

¿qué?5”

Moitos artesáns confesan que elaboran pezas moi concretas para o

consumo, aínda que non sexan do seu agrado:

“Eu teño que comer. Se teño que esperar a poder vivir

desto continuamente, como ben unha vez ó mes. Pero a final de

mes teño que paga-las facturas e deixar a comida a parte6.”

A loita e a constancia son elementos que se repiten constantemente á

hora de valoralo seu traballo. As mulleres artesás reivindican axudas

específicas, pero tamén din que descoñecen as axudas que existen

actualmente.

�� �������������������
5 Rexistrado na entrevista E2.Santiago.TF.M42.Ferro.23-AGT.wav. Ver ANEXO.
6 Rexistrado na gravación E13.Lugo.RR.H42.Marroquineria.20-SEP.wav. Ver ANEXO.

�
�

�

A modo de resumo, a afirmación dunha das artesás entrevistadas:

 “O que queres ó final é sentirte ben co que fas e polo

menos que o valoren. Aquí [nas feiras] pois encontras de todo,

pero bueno… polo menos algo vas facendo. Mellor que ter a

mercancia toda parada na casa… A min gústame o meu oficio.

Gústame a artesanía e me gustaría poder vivir desto. Nas feiras,

se a xente compra artesanía, paga por ela, porque lles gusta e a

valoran. O que non che quere comprar non o vai facer igual, lle

poñas o precio que lle poñas. A min me costa máis meter as

cousas no forno [de cerámica] que o precio que lles poño. Eu

tamén ó principio tiraba polo baixo [á hora de poñerlle precio ás

pexas], pero ahora nada. De algo teño que vivir, polo menos me

ten que dar para pagas as facturas. […] Hai que axudar á

artesanía en xeral. A maior parte da xente non valora á artesanía

porque non a conocen.7”

7.3. Valoración da situación económica e sociolabor al das mulleres

artesás: perspectiva etic.

A maior parte das mulleres que se dedican á artesanía posúen un

entorno económico desvinculado coa actividade que desenvolven, sendo o

caso das mulleres artesáns que desenvolven a súa actividade continuamente e

que é a fonte principal de ingresos é minoritaria. Os mercados tradicionais son

unha fonte de ingresos puntuais e complementarios, así como unha forma de

dar a coñecer a súa mercadoría e o seu traballo tanto a compradores coma a

compañeiros.

Deste xeito, o paso dunha actividade secundaria, mal considerada coma

hobby (xa que todas as artesás estudadas obtiveron titulacións ou educacións

específicas na arte que desenvolven), a unha actividade primaria e estable, ten

o seu punto de partida en moitas feiras e festas. O contacto coa xente da

�� �������������������
7 Rexistrado na gravación E12.Viveiro.CT.M38.Ceramista.16-SEP.wav. Ver ANEXO.�

���

�

profesión e a rede de axuda e solidariedade que se xera nestes espazos,

provoca a ampliación das opcións de venta pasando a niveis superiores.

Ademais, a situación doméstica dalgunhas mulleres con cargas

familiares e que son, en gran medida, amas de casa, limita o acceso normal ao

mercado de traballo. Isto suporía unha desestabilización doméstica ou unha

opción persoal non contemplada en moitos casos. O traballar pouco a pouco na

súa expresividade, e o desenvolver a súa personalidade laboral e artística sen

renunciar ás súas opcións persoais é moi valorado.

Deste xeito, as alternativas de venta en tendas alleas ou o dar cursiños

no seu propio obradoiro posibilita a adecuación e conciliación da vida laboral e

familiar, así coma a non ter que renunciar ó tipo de vida que elas escolleron.

 Tanto a venda do mercado de verán coma a venda no mercado de

inverno, provocan unha situación de ingresos continuada. Unha compensa á

outra. O verán é rico en feiras e mercados, polo que se acumulan ingresos

altos (libres de impostos) que se acumulan para cubrir os déficits dos meses

intermedios; o inverno é inestable, pero pode ser frutífero en función do

acadado no verán.

A publicidade e os compradores estables se obteñen no verán, pero se

manteñen no inverno, e se acumulan ano tras ano. Os obradoiros, cursiños e

ventas non directas son inestables e pouco seguros, mais son ingresos extra e

publicidade tamén.

Ademais, unha muller artesá está preocupada polo desenvolvemento

persoal a través da súa expresividade e dos artigos que son nados da súa

creatividade; o descanso invernal e a flexibilidade do traballo é compensado

polo avance na súa arte, xerando novas ideas e mercadorías, e

aprovisionándose de artigos para a actividade do verán.

���

�

8. ESTEREOTIPOS, IDENTIDADES E ROLES DE XÉNERO.

8.1. Especialización xenerizada do traballo.

Existe unha serie de oficios artesanais que son considerados

tradicionalmente masculinos. A inclusión da muller en todas as áreas da

artesanía xera conflitos a distintos niveis que hai que ter en conta para

entender a súa posición na comunidade artesá xeral.

A elaboración destes resultados son consecuencia directa da miña

consideración persoal tras as entrevistas focalizadas e conversas informais

cos diferentes actores sociais. Os dados recollidos nas Fichas de Actividade e

nos cuestionarios tamén son elementos chaves para afastarme do discurso

xeral e analiza-los dende unha óptica diferente.

Para entender este apartado é necesario ter presente todo o relacionado

ca TÁBOA 6.A. e co GRÁFICO 6.A., amosados no apartado 6 deste estudo.

Nese apartado se mostran as artesanías con maior presenza nas feiras

estudadas, así coma a participación e a distribución dos mesmos en función do

xénero dos artesáns.

GRÁFICO 6.A.: Distribución dos oficios artesanais en función do xénero dos artesáns

que os desenvolven.

FONTE: Elaboración propia. Ver TÁBOA 6.A.

���

�

8.1.1. Taxonomía da manufactura artesanal.

Así coma non caben todas as artesanías dentro dun mercado tradicional, os

produtos que se venden nas mesmas teñen unha utilidade concreta. A

ausencia destas artesanías ten que ver coa adecuación ó espazo tanto do

oficio en si coma da utilidade das pezas que presentan.

A mercadoría presentada nestes mercados perdeu a súa función práctica e

utilitaria para ligarse á decoración e á estética. Hoxe en día, un zoqueiro non fai

zocas para ser levadas nos pés, senón para decorar unha parte da casa. Isto

sucede coa maior parte dos produtos presentados en forma de artesanía nunha

feira. A función estética é importante.

8.1.2. Cambios recentes na especialización xenerali zada do traballo.

O aceso das mulleres a certos oficios masculinizados pode ser considerado

en moitos casos dende o punto de vista do “exotismo”. Isto pode ser explicado

a tradición na flexibilidade de tarefas que as mulleres tiñan que asumir en

certos casos; isto é, antigamente a muller que se “quedaba soa” tiña que

asumir o traballo do marido para subsistir, e isto era valorado pola comunidade

e polos compañeiros moito máis positivamente co caso contrario, xa que un

home que “se quedara so” e realizaba as tarefas domésticas era

constantemente motivo de burla.

A adecuación deste pensamento aos oficios de hoxe en día pode ser

entendida se nos mergullamos nos tabús de xénero en dentro de oficios

tradicionalmente femeneizados, como pode ser o caso dun home-palilleiro.

A superación das limitacións do acceso de mulleres artesás a oficios

masculinizados é diferente cando un este é característico ou identitario dunha

comarca ou zona concreta.

O caso dos afiadores de Allariz, dos telleiros da Fonsagrada, dos

ferreiros de Monforte, etc., que son oficios masculinizados e que, sen embargo

son flexibles co acceso feminino a eses traballos, pero non tanto en función do

���

�

xénero, senón como recurso ante a herdanza cultural da zona e da necesidade

da reprodución cultural, evitando que se extinga o oficio que identifica á

comunidade e non ao colectivo.

Nesta situación se atopa a única Oleira de Bonxe. O seu pai é un dos

vellos oleiros da zona, e dos últimos que quedan nela. A súa labor artesá foi

herdada do seu pai. O obradoiro é un negocio familiar, polo que non quería que

se perdese. Deste xeito, animou á súa filla dente pequena a que aprendera o

oficio. A comunidade de oleiros de Bonxe aceptou a incorporación desta muller

ó oficio coma algo natural. Ela graduouse no obradoiro co seu pai e na escola

de Artes Aplicadas en Lugo, facendo varios módulos de cerámica. Foi a

primeira muller oleira en Bonxe, mais nestes momentos non é a única.

Seguindo os pasos da tradición familiar, ela ensina as artes do seu oficio á súa

filla a cal lle acompaña en algunha que outra feira.

8.1.3. Especialización e reforzamento das identidad es de xénero.

Semella existir unha dobre negación da muller artesá nestes termos:

- Primeiro, só se lle deu presenza en relación a determinados oficios, por

suposto femininos o feminizados, eliminando do escenario artesanal a todas

aquelas mulleres que “comparten” oficios cos homes.

- Segundo, esquecendo a súa implicación empresarial coma persoas

independentes, que queren desvincularse das labores domésticas. O acceso

das mulleres a áreas marcadamente masculinas, e a certos oficios provoca

tanto rexeitamentos coma aceptacións, pero en calquera caso aparece un

choque cultural que en poucos casos é asimilado coma natural.

O gusto e a estética é un valor asociado á artesanía en xeral, pero ten

especial énfase no caso da artesanía realizada por mulleres.

Os traballos realizados por mulleres teñen asociado un compoñente

especial de estética e gusto que vai máis aló da elaboración do produto en si.

Son calidades femininas asociadas aos produtos, e que van xerar unha

���

�

identificación específica das artesás coma mulleres-artesás, favorecendo en

certa medida os rexeitamentos que se podan xerar polo desenvolvemento de

oficios masculinizados.

A miña hipótese e cos oficios non tradicionalmente femeneizados son

aceptados por este xiro estético da mercadoría. Isto é, hai certos traballos

artesanais masculinos que non son cuestionados pola tradición nin pola súa

identidade de artesán, nembargante se o artesán é unha muller, para superar

esta desconfianza inicial no seu oficio, a estética e do gusto no seu facer son

barreiras que se superaran no seu traballo. Polo que o gusto e estética reforzan

a súa identidade coma artesás e están en función do traballo artesá feminino.

Como xa veño referindo nos distintos apartados, parece existir unha

preferencia por parte dos homes artesáns pola busca da sociabilidade

masculina nas feiras. O reforzo da sociabilidade nun espazo-tempo concretos

parece ser un valor basicamente dos homes artesáns.

No caso das artesás, existe una busca da sociabilidade con outras mulleres

artesás, pero non se limita a un solo espazo senón que se estende máis aló da

xornada festiva. O que vai reforza-la súa identidade coma artesás, pero tamén

coma mulleres.

O acceso feminino a estes espazos-tempos masculinizados vaise

incorporando pouco a pouco, sobre todo grazas á presenza nos mercados

tradicionais dunha nova xeración de artesás (de 20 a 35 anos). Basicamente

estas mulleres son de procedencia urbana e a maioría teñen estudos

universitarios medios, a parte dos correspondentes títulos nos oficios

artesanais que desenvolven. Elas foron socializadas en valores e escenarios

moi diferentes ós das xeracións de artesás anteriores.

Isto marca un punto de inflexión, xa que soen acceder con facilidade ós

espazo-tempo de sociabilidade masculinizada. Non se cuestionan o acceso,

senón que entran sen darse de conta que o están a facer.

���

�

Deste xeito:

 “M… [nome do artesán] soe trouguer ás feiras o “anticonxelante” que é

coma el chama ó whisky que trae nunha petaca, (di que non é por

alcoholismo senón polos beneficios que este lle pode reportar). A boa mesa,

o bon viño, a exaltación dos produtos de cada comarca e outras actividades

sociais coma o fumarse unha faria ou toman uns chupitos, son propios de

moitas festividades de Galicia. Pois aquí, no pequeño universo feirante,

tamén é así. M… leva o whisky e as farias para os amigos (os artesáns),

que o toman despois de comer xuntos. A esa hora hai pouca xente, polo que

poden aproveitar para celebrar esta “xuntanza entre artesáns” sen “ofender”

á xente.

Seguindo por esta liña, por exemplo, o telleiro veu pola mañá a primeira

hora a convidarnos a S1… [nome da artesá á que estaba eu a facer un

cuestionario] e a min a ir (en calquer momento) ó seu posto a probar o viño

de O Rosal (que é de onde ven el). Mais este “probar” engloba moito máis,

segundo me relata S…: principalmente falar e coñecer, non só ó outro

compañeiro artesán senón cousas sobre a feira na que están, sobre outras

próximas (en tempo e distancia), sobre cómo actuar nelas, etcetera… é

outro momento máis de aprendizaxe común, de aleccionamento. Así como

tamén de propagación de ideas e incluso de reparto de poder dentro desta

pequena comunidade puntual. Entaboar conversa significa tamén facer

grupo; o que tamén supón un certo desenvolvemento da identidade común e

da propia, así coma da camaradería entre eles2.

O telleiro do Rosal, cando S… foi a media mañá a ve-lo/coñece-lo e ela

non quixo tomar un vaso do seu viño, acudiu a xunto min a protestarme,

para que lle dixese que debía ir alí e proba-lo viño. Fomos as dúas despois

de xantar a ve-lo e proba-lo viño, escusa que nos levou a coñecernos todos

e a aleccionarnos sobre esta e outras feiras, […].”

�� �������������������
1 Esta artesá ten 34 anos e é de Lugo. A súa vida normal é na cidade aínda que a familia dos
pais é da zona de Castroverde (localización da feira dese día). Estudou cerámica na Escola de
Artes Aplicadas en Lugo, e tamén é diplomada en Maxisterio.
2 Sánchez Pérez, Laura: Diario de Campo. ECOSUM. Xornada 8. Feira Castroverde (páx. 25).��

���

�

8.2. Traballos artesanais en función do xénero: est ereotipos, mudanzas

e accesos.

Seguindo coa percepción social do estatus dos artesáns en xeral dentro dos

mercados tradicionais, é necesario entender a xerarquía percibida para

entender a posición da muller e os condicionamentos impostos pola actividade

para o seu acceso á mesma. De mais a menos consideración nun mercado

tradicional, podemos encontrar os seguintes artesáns clasificados en relación

ao material que traballan:

GRUPO 1: Ferro e Madeira.

• Descrición: son as artesanías máis valoradas dentro do mercado.

Adícanse a traballar estes materiais, tanto para elaborar produtos

ornamentais como para os que fabrican utensilios más prácticos.

Estes son traballos masculinizados e a presenza de mulleres neste

grupo de artesáns é practicamente inexistente (excluíndo ás

escultoras que as inclúo dentro das artesás-artistas, non presentes

nos mercados tradicionais).

• Acceso das mulleres: é moi restrinxido, sendo incluso sancionado

máis que polos propios compañeiros artesáns pola posible clientela

e observadores da súa actividade. Pode ser considerada

puntualmente coma positiva a súa labor, sen embargo será

posiblemente moito mais cuestionada que a dos compañeiros

homes, sendo en calquera caso asociado a valores máis negativos

que positivos.

���

�

GRUPO 2: Vellos Oficios.

• Descrición : neste apartado están incluídos os artesáns que

elaboran zocas, cestos, cadeiras, etc. Estes produtos están

entroncados coa artesanía tradicional do que se podía atopar nas

feiras antigamente.

• Acceso das mulleres : Existe neste caso unha maior flexibilidade

para o traballo das mulleres dentro destas artesanías, sendo

considerada a súa incorporación a estes traballos coma algo positivo

e case incuestionable, coma un proceso natural e lóxico que non ten

connotacións negativas en ningún caso. O seu papel é neutro neste

caso, non é recoñecido pero tampouco cuestionado, polo que o que

se valora é o seu traballo non o seu xénero.

GRUPO 3: Cerámica e Coiro.

• Descrición : Este tipo de artesáns se podería incluír no grupo anterior,

xa que ambos son considerados “vellos oficios”, pero unha análise

moito máis detallada xa que nesta non se atopa o valor da nostalxia

anterior, sendo os produtos da olería e do coiro moito máis funcionais e

dun valor mais practico que o dos anteriores.

• Acceso das mulleres: En relación ao xénero este é un caso complexo

xa que no caso da cerámica, o acceso das mulleres é masivo e non

cuestionado. A tradición de elaboración de cerámica de lugares coma

Bonxe é máis importante que o xénero da persoa que o produce. A

olería é un traballo mixto, co que se identifican homes e mulleres; e a

fama ou arte que aplica á olería está recoñecida por encima do xénero.

Tamén é de destacar que a gran maioría de oleiras son mulleres, sendo

este o oficio non tradicionalmente feminizado no que as artesás acadan

o éxito profesional e o recoñecemento máis absoluto.

�	�

�

No caso do coiro e da marroquinería é semellante ao anterior, sen

embargo a diferenza e que non se coñecen casos de mulleres que

practiquen este oficio nos mercados tradicionais. O seu acceso sería

apropiado e non cuestionado, sen embargo é opaco porque, aínda que

existen mulleres que se adican a este material case nunca o fan en

exclusiva (soe ser en combinación con outros oficios); nos casos de

parellas de artesás, aínda que a muller traballe o material e elabore

produtos, o recoñecemento é da parella.

GRUPO 4: Gastronomía.

• Descrición: nesta categoría inserto aos artesáns (especialmente

mulleres) que fan e venden queixos, melindres, roscas, pan, doces,

etc. Ten un forte compoñente rexional, xa que se ensalzan os

produtos e as artes propias ou vendelladas a cada comarca.

• Acceso das mulleres: neste caso a presenza feminina é case

maioritaria, sendo poucos os homes que venden estes produtos. A

relación entre os produtos coa área domestica e, por tanto, coas

labores femininas, é moi forte. Tamén é certo que os homes que

aparecen nestas áreas “acompañan” ás mulleres, exercen un papel

secundario xa que elas son as que teñen a responsabilidade do

posto e as donas dos produtos e das artes.

���

�������	
��
�����
���������������

9. CONCLUSIÓNS. PROPOSTAS DE INTERVENCIÓN.

9.1. Necesidade de potenciar novas formas empresari ais e de

[auto]emprego. Loita contra a economía somerxida, d ignificación do

traballo das mulleres a través da súa visibilidade. Conciliación da vida

laboral e familiar.

PROPOSTA 1: Deseñar e potenciar un réxime máis flex ible, especial para

ós artesáns ambulantes, que sirva de ponte entre os traballadores

temporais non autónomos e os traballadores autónomo s continuados.

A pesar de que o Novo Estatuto do Traballo Autónomo propón que

actuacións en medidas de réximes fiscais especiais para os autónomos que

desenvolvan actividades artesanais ou artísticas. Mais, coma se ven reflectindo

ó longo do estudo, as mulleres artesás ambulantes está especialmente

debilitada polos seus condicionantes laborais e familiares.

A proposta presentada parte da elaboración dun réxime especial para

traballadores artesáns non autónomos que traballan ocasional e

estacionariamente na artesanía, de tal xeito que podan acceder a un mínimo

de cotización que sexa aplicable á temporalidade do seu oficio.

O problema da falta de cotización é un dos máis preocupantes para as

mulleres artesás, por iso a maioría busca traballos parciais, non relacionados

coa artesanía, en certo modo flexíbeis, que lles permitan acceder ó réxime da

Seguridade Social por si mesmas.

Pero o de que se trata é de que as mulleres artesás ambulantes podan

acceder a estes réximes a través do desenvolvemento da súa actividade

artesá. Esta é a que marca a súa identidade, polo que desenvolver outro oficio

implica que están deixando a parte á súa identidade principal, o que lles xenera

desánimo e perda de confianza. Esta é a causa do abandono dos obradoiros e

da actividade artesanal, segundo explican as propias artesás.

���

�������	
��
�����
���������������

A superación das barreiras de xénero son tan importantes coma a

superación das barreiras administrativas. O desenvolvemento persoal das

mulleres coma artesás pasa polo recoñecemento da súa actividade

plenamente, sen limitacións nin condicionamentos, eliminando as barreiras

temporais e puntuais da súa actividade e trasladando as súas necesidades e

opcións persoais a planos estables de actividade económica e laboral.

Este réxime podería ser combinado ca PROPOSTA 2, de tal forma que ó

estar rexistrados coma artesáns temporais non autónomos, unha vez pasado a

tempada correspondente de tempo mínimo esixido, se eles consideran

oportuno, poidan elixir ascender de categoría accedendo ós réximes de

autónomos especiais de artesáns. Deste xeito, se facilita e controla a

actividade profesional constante destes artesáns, revalorizando a súa

actividade e premiando o esforzo continuado no seu oficio.

PROPOSTA 2: Creación de censos específicos de artes áns ambulantes,

temporais e non autónomos, que demostren unha adica ción e actividade

continuada durante unha tempada mínima.

O fin deste censo é establecer unha rede de contactos continuado, onda

se poda controlar dalgún xeito a actividade continuada dos artesáns, así coma

acceder a novos mercados tradicionais de nova xeración ou descoñecidos.

Desta maneira se pode coñecer e demostra-la estabilidade das producións

artesás, a rexionalidade e crear unha fonte documental e de rexistro controlado

das actividades de cada un deles.

Ademais, este censo pódese combinar cos rexistros informais que

posúen algúns concellos sobre artesáns cos que eles traballan,

proporcionándolles unha maior oferta laboral tanto ós artesáns coma as

comisións organizadoras das distintas celebracións, favorecendo a

profesionalización dos artesáns ambulantes informais. A demanda de artesáns

por parte de concellos e asociacións é puntual pero considerable, o

���

�������	
��
�����
���������������

coñecemento da produción artística de cada rexión permite tamén fomenta-los

lazos da identidade comunitaria por medio das representacións artísticas

destes traballadores, promovendo as identidades e valores do oficio, do propio

artesán e da comunidade cultural á que pertence. O cal pode ser altamente

beneficioso para os organismos locais e rexionais.

Esta medida, en conxunción ca PROPOSTA 1 permitiría que, unha vez

superadas as condicións esixidas e a tempada mínima de actividade e rexistro,

os artesáns que quixeran ascender de categoría e avanzar na súa

profesionalización e independencias artísticas e laborais, poidan estabilizarse.

No caso das mulleres, este censo axudaría a aquelas artesás non

soamente polo feito de poder demostran unha constancia artística e laboral

estable, senón que se poderían adecuar ós distintos réximes especiais

adaptándoos ás súas necesidades e os tempos dos mesmos.

A situación na que se atopan as artesás ambulantes pola debilidade que

lles supoñen certas cargas familiares, a desigualdade fronte os oficios

masculinizados e a perda de confianza no seu traballo, mudaría xirando ate

unha autorrealización persoal, laboral e artística, reforzando a súa identidade

coma mulleres, artesás e mulleres-artesás, evitando a renuncia ás súas

traxectorias profesionais por mor dos seus condicionantes vitais.

9.2. Necesidades específicas das mulleres artesás.

PROPOSTA 3: Necesidade de facer un catalogo de prod ución artística de

mulleres artesáns ambulantes temporais para incorpo ra-lo á produción

artística galega.

Como se veu explicando en varios puntos deste documento, as artesanías

das mulleres se caracterizan por teres unha maior creatividade artística e polo

maior gusto estético da súa obra.

���

�������	
��
�����
���������������

Esta é, en moitos casos, a maneira que elas teñen de supera-los

condicionantes de xénero á hora de acceder a oficios tradicionalmente

masculinizados. O xiro estético dos oficios tradicionalmente masculinizado é

potenciado maioritariamente polas apartacións das mulleres artesás. É por isto

polo que se debería premiar ás súas producións.

A maiores, a través desta medida, a identidade profesional e artística das

mulleres artesás ambulantes conquistaría un novo espazo público, accedendo

á esfera social e a mercados máis amplos nos que desenvolver a súa

actividade profesional. Ademais de evita-lo de desánimo no que caen

provocado pola falta de recoñecemento continuado da súa labor artesá,

limitado exclusivamente á tempada estival e a espazos públicos puntuais.

PROPOSTA 4: Revalorización dos Oficios Artesáns a t ravés dos espazos

educativos.

A visibilidade dos oficios artesás é unha das reivindicacións máis fortes

que fan a gran maioría dos artesáns. A conquista da visibilidade ten que ir

parella co coñecemento dos diferentes oficios artesás. O coñecemento tanto

das técnicas tradicionais coma das novas aportacións, é imprescindible para

que non se perdan no esquecemento. Son cultura.

Por iso é a revalorización e achegamento dos oficios a toda a poboación

debe ser unha actuación primaria. Non só a través das feiras de artesanía e de

representación de oficios, senón tamén dende un punto de vista didáctico. Co

achegamento destes saberes ás escolas, os centros sociais, as asociacións,

etcétera, se podería promove-los saberes tradicionais.

A proposta de actuacións nas escolas facilitando actividades nas que

entren en contacto cos artesáns, onde poidan ve-lo traballo en vivo, coñece-la

tradición dos oficios e da súa cultura, dende un punto educativo e didáctico,

pode ser altamente beneficioso para as xeracións máis novas que a penas

conviviron con estes oficios.

���

�������	
��
�����
���������������

Facendo un especial interese nos oficios que teñen unha certa

tradicionalidade feminizada, que son os máis descoñecidos por ser invisibles

ou pouco valorados coma traballos artesáns, estas actuacións permitirían

introduci-los dentro da esfera pública e educativa, dándolles valor de oficio

artesán.

Ademais activaría a presenza das xeracións de artesás maiores de 50

anos que, como xa se mostrou neste estudo, é minoritaria e case invisíbel.

Deste xeito é necesaria a potencialización de oficios que foron desenvolvidos

polas mulleres no ámbito privado, activándoos novamente e levándoos á esfera

pública e educativa, axudando a revitaliza-los e dignifica-los non cama labores

domésticas senón coma as actividades artesanais que son.

O ensino igualitario en técnicas e oficios, axudaría a esta nova xeración

a ser socializados na igualdade de oportunidades e favorecendo a non

separación de oficios tradicionais en función do xénero.

9.3. Superación dos estereotipos e introdución das mulleres en

actividades tradicionalmente masculinas.

PROPOSTA 5: Campaña de sensibilización “Arte-Sá” pa ra o fomento do

acceso igualitario ós oficios artesáns.

Tal e como foi exposto ó longo deste documento, aínda existen certas

restricións á hora de acceder a oficios con certa tradicionalidade xenerizada. As

matriculas nos centros e cursos de artesanía demostran que existen certos

tipos de oficios artesanais que aínda están condicionados polo xénero dos

artesáns.

 A compaña de sensibilización “ARTE-SÁ” estaría dirixida tanto a

profesionais coma á poboación en xeral, co fin de intentar superar os

estereotipos de xénero, favorecendo e facilita-lo acceso non xenerizado a

especialización artesá xeral.

���

�������	
��
�����
���������������

 Os artesáns estudados, independentemente do seu xénero, consideran

que a súa principal identidade é a artística. A expresividade da súa propia

persoa faise a través da súa obra artesanal. Por iso, a promoción da artesanía

coma arte podería ser a unión de homes e mulleres para acadar oficios

especializados non condicionados polo xénero ou pola memoria da propia

tradición.

9.4. Necesidades de asesoramento a nivel de creaci ón de empresas.

PROPOSTA 6: Cursos, xornadas, obradoiros de informa ción ou

actividades de divulgación en xeral co fin de infor mar ós artesáns sobre

os actuais réximes especiais de autónomos e das fac ilidades para

beneficiarse das axudas específicas do sector.

A maior parte dos artesáns estudados aseguraban coñecer as novas

políticas económicas e laborais. Mais tamén confesaban non estar moi ó

corrente das condicións, vantaxes e oportunidades que estas lles podían

garantir.

A realización de cursos, xornadas ou obradoiros de información ós

artesáns en xeral e, especialmente, ós artesáns ambulantes é necesaria para

palia-lo descoñecemento desta realidade que lles é básica para desenvolverse

profesionalmente.

A realización de actividades onde se poda debater ou preguntar sobre as

particularidades individuais específicas, onde se poñan de manifesto os

condicionamentos para o desenvolvemento das súas actividades, en definitiva,

crear un espazo interactivo onde se podan expresar e aclarar as súas dúbidas.

���

�������	
��
�����
���������������

PROPOSTA 7: Favorecer unha estratexia de asociacion ismo profesional

de exclusivamente de artesás ambulantes.

Tal e como me veño referindo ó longo do documento, a interactuación

con outros artesáns é un dos elementos esenciais que describen ó seu

comportamento. No caso das mulleres artesás, a sociabilidade esténdese máis

aló do espazo-tempo concreto da feira, creando redes sociais de apoio e

comunicación que reforzan as súas identidades coma mulleres, artesás e

mulleres-artesás.

Esta proposta trata de encontrar estratexias específicas de

asociacionismo profesional, exclusivamente de mulleres artesás ambulantes,

como método para facer efectiva esta sociabilidade onde elas reforzan a súa

propia identidade. Deste xeito se traspasa o espazo-tempo da artesanía

estacional, informal e puntual, facilitando o recoñecemento social da súa

actividade, (que en tódolos casos segue sendo unha opción persoal),

recoñecéndoas como colectivo independente e integrado dentro da rede de

artesáns xeral; reforzando fortemente a súa identidade de artistas, de

preceptoras de saberes e de transmisoras activas da cultura tradicional galega.

���

��������	
��
�����
���������������

BIBLIOGRAFÍA:

1. LIBROS E REVISTAS:

- ALONSO ROMERO, F. (1997): “Las Romerías en Galicia”, Cap. 10 en RODRÍGUEZ

IGLESIAS, F. (coomp.): Enciclopedia Galicia. Artesanía, sociedad. Tomo XXVI,

Hércules Editores, A Coruña.

- ÁLVAREZ SANTALÓ, C., BUXÓ I REY, Mª. J. y RODRÍGUEZ BECERRA, S.

(coord.), (1989): La Religiosidad popular. Barcelona, Anthropos, Sevilla, Fundación

Machado.

- APPADURAI, A. (edit.), (1991): La vida social de las cosas. Perspectiva cultural de

las mercancías. México, Grijalbo.

- BAUDRILLARD, J. (1969): El sistema de los objetos, Madrid, Siglo XXI.

- BLANCO PRADO, J. M. (1990): Religiosidad popular en el Municipio de Begonte,

Lugo, Diputación Provincial.

- BORRÁS CATALÁ, Vicent (1998): El consumo, un análisis sociológico. La estructura

del consumo y los grupos sociales en la región metropolitana de Barcelona. Barcelona.

Cedecs Editorial.

- BOURDIEU, P. (1998): La distinción. Criterios y bases sociales del gusto, Altea,

Taurus Humanidades.

- DELGADO, M. (1993): “La <<religiosidad popular>>. En torno a un falso problema”.

Gazeta de Antropología nº 10. Granada.

- DONSIÓN PEÑA, J. (2000): Santuario de Nosa Señora de O Corpiño. Alvarellos.

Pontevedra.

- FRAGUAS, A. (1996): A festa popular en Galicia, Ediciós do Castro, Sada, A Coruña.

- GÁRATE CASTRO, L. (1998): Los sitios de la identidad el Bajo Miño desde la

antropología simbólica, Universidad da Coruña, Servicio de Publicaciones, A Coruña.

- GARCÍA CANCLINI, N. (1995): Consumidores y ciudadanos. Conflictos culturales en

la globalización, México, Grijalbo.

���

��������	
��
�����
���������������

- GARRIDO MORENO, A. (2000): “La cerámica gallega en la segunda mitad del siglo

XX: frontera entre el artesano y el escultor”, Revista Semata nº 12, Universidade de

Santiago de Compostela: Servicio de Publicaciones, pp. 411-431

- GEERTZ, Clifford (2001): La Interpretación de las Culturas. Barcelona, Gedisa.

- GIL DE BERNABÉ, J. L. (1997): “Artesanía de Galicia”, en RODRÍGUEZ IGLESIAS,

F. (comp.): Enciclopedia Galicia: Artesanía, Sociedad, Tomo XXVI, A Coruña,

Hércules.

- GONZÁLEZ REBOREDO, X. M. (1997): “Fiestas laicas”, Cap. 11 en RODRÍGUEZ

IGLESIAS, F. (coomp.): Enciclopedia Galicia. Artesanía, sociedad. Tomo XXVI.

Hércules Ed. A Coruña.

- GOFFMAN, Erving (1987): La presentación de la persona en la vida cotidiana.

Buenos Aires. Amorrortu-Murguia.

- KATONA, G. (1968): La Sociedad de Consumo de Masas, Madrid, Rialp.

- KOPYTOFF, I. (1986): “The cultural biography of things: commodization as process”,

en APPADURAI, A. The social life of things. Commodities in cultural perspective.

Cambridge University Press.

- MARAFIOTI, R. (1988): Los significantes del consumo. Semiología, medios masivos

y publicidad, Buenos Aires, Biblos.

- MARX, C. (1968): Trabajo asalariado y capital, Ediciones Halcón, Madrid.

- MCCRACKEN, G. (1988): Culture and Consumption, Bloomington, Indiana University

Press.

- PENA CASTRO, M. X. (2006): Vivir na historia : antropoloxia do patrimonio urbano en

Noia, Toxosoutos, Noia.

- PINTOS, J. L. (1993): “El imaginario social de la religión. Perspectiva desde Galicia”,

en VV.AA.: O Feito Relixioso na Historia de Galicia, Santiago de Compostela, AIGIH.

- SANTOS SOLLA, X. M. (1994): “Fiestas, ferias y mercados de Galicia”, en NÚÑEZ

RODRÍGUEZ, Manuel (coord.): El rostro y el discurso de la fiesta¸ Santiago de

Compostela, Universidade, pags. 297-310.

���

��������	
��
�����
���������������

- ROSEMAN, Sharon R. (2000): “Vendiendo la labor, vendiendo los conocimientos: un

estudio antropológico de las modistas de taller y de las costureras ambulantes

gallegas”, Revista Semata nº 12, Universidade de Santiago de Compostela: Servicio

de Publicaciones, pp. 361-383

- SCHUTZ, Alfred. El problema de la realidad social. Amorrortu Editores. Buenos Aires.

1974

- TURNER, Victor (1974): Dramas, Fields and Metaphors, Cornell, Cornell University

Press.

- TURNER, Victor y TURNER, E. (1978): Image and pilmage in Christian Culture,

Oxford, Oxford University Press.

- TURNER, Victor (1988): The Anthropology of Performance, New York, PAJ

Publications.

2. DIARIOS OFICIAIS:

DIARIO OFICIAL DE GALICIA (DOGA):

- DOGA Nº 56, del 23 de Marzo de 1992. Lei 1/1992, do 11 de marzo, de artesanía de

Galicia.

- DOGA Nº 185, do 24 de septembro de 2001. Decreto 218/2001, do 7 de setembro,

polo que se refunde a normativa vixente en materia de artesanía. Consellería de

Industria e Comercio.

BOLETÍN OFICIAL DEL ESTADO (BOE):

- BOE núm. 166, xoves 12 de xullo de 2007. LEY 20/2007, do 11 de xullo, do Estatuto

do traballo autónomo.

���

��������	
��
�����
���������������

3. PÁXINAS WEB:

DOCUMENTOS:

- PLAN GALICIA 2005. Xunta de Galicia.

www.xunta.es/galicia2005/gl/artesania-deseno.pdf

- Orde do 31 de xullo de 2001 pola que se regula o procedemento para a concesión,

uso e control da marca Artesanía de Galicia, propiedade da Xunta de Galicia.

http://www.conselleriaiei.org/ga/upload/dx/des/1357-a-

Orde_31xullo2001Marca%20Artesania.pdf

CONSULTADAS PERIÓDICAS:

- Artesanía de Galicia (Xunta de Galicia): www.artesaniadegalicia.org/

- Centro de Artesanía e Deseño de Lugo: www.diputacionlugo.org/html/cadg.htm

- Asociación Galega de Artesáns: www.galegadeartesans.org

- Asociación de Artesanos de España: www.oficioyarte.org

���

�������	
��
�����
����������������

ÍNDICE DE GRÁFICOS E TÁBOAS:

A. TÁBOAS:

Páx.

1 TÁBOA 2.A Entrevistas realizadas segundo a tipoloxía das

informantes e o xénero.
6

2 TÁBOA 3.A Artesáns Ambulantes estudados segundo o sexo e

grupos de idade.
15

3 TÁBOA 5.A Situación laboral das mulleres artesás ambulantes

estudadas (nese momento).
40

4 TÁBOA 6.A Tipos de oficios artesanais presentes nos mercados

estudados segundo o xénero.
51

6 TÁBOA 6.B Relación de Artesáns Ambulantes estudados coa súa

descendencia, segundo o xénero (%).
56

7 TÁBOA 7.A Situación laboral dos cónxuxes das artesás segundo

xénero e total (%).
65

8 TÁBOA 7.B Achegamento económico da artesanía das mulleres á

unidade doméstica.
66

