


4

EL
 O

JO
 D

ES
A

RM
A

D
O


5

Nuestra forma de mirar nunca es 
inocente, entendemos y codificamos el 
mundo a través de un anquilosado sistema 
de creencias, construido desde fuera, pero 
naturalizado como propio. El proceso de 
formación es complejo, histórico y sibilino. 
No ocurre de un día para otro, sino que se 
desarrolla mediante pequeños gestos y com-
portamientos cotidianos que consolidan una 
manera de entender y abordar el mundo. De 
todos los sistemas que gobiernan nuestras 
mentes (capitalismo, neoliberalismo, produc-
tivismo…), el patriarcado es el más antiguo 
de todos y se replica en los demás. Si bien 
la etimología de la palabra alude al patriarca, 
su significado actual se refiere al dominio 
generalizado de los hombres por encima 
de las mujeres y a su liderazgo en el ámbito 
político, moral, social y económico. Es una 
ideología que oprime al sexo femenino y 
otras minorías que no sean el hombre blanco 
heterosexual occidental. Lo más perverso 
es que los oprimidos son utilizados por los 
opresores como herramienta de perpetuación 
del propio sistema que les esclaviza.

Para ahondar en los orígenes de esta 
forma de organización milenaria, interesa 
recordar el mito primordial narrado por 
Freud en Totem y Tabú (recuperado por 
Levi Strauss), que explica la estructura 
inconsciente del psiquismo de los hombres 
en una sociedad falocéntrica. El relato 
prehistórico habla de una horda primitiva  
–basada en la teoría darwiniana– en la 

La nostra manera de mirar mai 
és innocent. Entenem i codifiquem el 
món a través d’un anquilosat sistema 
de creences, construït des de fora, però 
naturalitzat com a propi. El procés de 
formació és complex, històric i sibil•lí. 
No passa d’un dia per a l’altre, sinó que 
es desenvolupa mitjançant petits gestos i 
comportaments quotidians que consoli-
den una manera d’entendre i abordar el 
món. De tots els sistemes que governen 
les nostres ments (capitalisme, neolibe-
ralisme, productivisme---), el patriarcat 
és el més antic de tots i es replica en els 
altres. Si bé l’etimologia de la paraula 
fa referència al patriarca, el seu signi-
ficat actual es refereix al domini ge-
neralitzat dels homes per sobre de les 
dons i al seu lideratge en l’àmbit polític, 
moral, social i econòmic. És una ideolo-
gia que oprimeix el sexe femení i altres 
minories que no siguin l’home blanc 
heterosexual occidental. El més pervers 
és que els oprimits són emprats pels 
opressors com a eina de perpetuació 
del mateix sistema que els esclavitza.

Per aprofundir en els orígens 
d’aquesta forma d’organització mi-
l•lenària, interessa recordar el mite pri-
mordial narrat per Freud a Totem i Tabú 
(reportat per Levi Strauss), que explica 
l’estructura inconscient del psiquisme 
dels homes en una societat fal•locèn-
trica. El relat prehistòric parla d’una 


6

que «un padre violento y celoso, se reserva 
para sí todas las hembras y expulsa a sus 
hijos conforme van creciendo»1. Hartos de 
la dominación del padre y desterrados, se 
ponen de acuerdo para asesinarle y devorar 
su cadáver crudo. Este acto de canibalismo 
desvela que los hijos no solo odiaban y temían 
a su progenitor, sino que también le admiraban 
y, en realidad, deseaban ponerse en su lugar 
absorbiendo una porción del mismo. Tras el 
parricidio, los hermanos se disputan el puesto 
paterno hasta que comprenden el sinsentido 
de iniciar la misma lucha recién acabada y 
llegan al concilio. 

«Surgió así la primera 
forma de una organización 
social basada en la renuncia 
a los instintos. (…) Cada 
uno renunciaba al ideal de 
conquistar para sí la posición 
paterna, de poseer a la madre 
y a las hermanas».2 

A partir de entonces se instaura la norma 
social de la exogamia que impide casarse 
con miembros de la misma familia (incesto) 
y, por lo tanto, que solo uno pueda adquirir 
el monopolio sexual del grupo. El resultado 
es un trasvase de poder, de uno a todos los 
hombres. La mujer, sin embargo, sigue sin 
beneficiarse de este contrato puesto que el 
vínculo de reciprocidad «que constituye el 
matrimonio no se establece entre un hombre 
y una mujer, cada uno de los cuales da y recibe 
alguna cosa: se establece entre dos grupos de 
hombres, y la mujer figura allí como uno de los 
objetos de intercambio y no como uno de los 
compañeros entre los que se lleva a cabo».3 

La prohibición del incesto se ha entendido 
como una ruptura con el estado básico de la 

1   FREUD, Sigmund Totem y Tabú TOTEM Y TABU.pdf p. 130
2  Ibidem 
3   LEVY-STRAUSS, Claude. Estructuras elementales del parentesco. Ed. 
Paidós Básic. Buenos Aire, 1998. P.159.

horda primitiva –basada en la teoria 
darwiniana- on un «un pare violent 
i gelós es reserva per a ell totes les 
femelles i expulsa els seus fills a mesura 
que van creixent»1. Farts de la domi-
nació del pare, i desterrats, es posen 
d’acord per assassinar-lo i devorar el 
seu cadàver cru. Aquest acte de cani-
balisme desvela que els fills no només 
odiaven i temien el seu progenitor, sinó 
que també l’admiraven i, en realitat, 
desitjaven posar-se en el seu lloc ab-
sorbint una porció del mateix- Després 
del parricidi, els germans es disputen 
el lloc patern fins que comprenen que 
no té sentit iniciar la mateixa lluita que 
tot just han acabat i arriben al concili.

«Així és com va sorgir 
la primera forma d’una or-
ganització social basada en 
la renúncia als instints. (...) 
Cadascú renunciava a l’ideal 
de conquerir per a si mateix la 
posició paterna, de posseir la 
mare i les germanes».2 

A partir de llavors s’instaura 
la norma social de l’exogàmia, que 
impedeix casar-se amb membres de la 
mateixa família (incest) i, per tant, que 
només un pugui adquirir el monopoli 
sexual del grup. El resultat és un transva-
sament de poder, d’un a tots els homes. 
La dona, en canvi, continua sense be-
neficiar-se d’aquest contracte ja que el 
vincle de reciprocitat «que constitueix el 
matrimoni no s’estableix entre un home 
i una dona, on cada un dels dos dona i rep 
alguna cosa: s’estableix entre dos grups 
d’homes, i la dona hi figura com un dels 
objectes d’intercanvi i no com un dels 
companys entre els quals es produeix».3


7

animalidad, una especie de ley primordial que 
marca el paso de la naturaleza a la cultura. 
Sin embargo, para la teórica Carole Pateman, 
en desacuerdo con Freud y Lévi-Strauss, hay 
un acto precedente al asesinato del padre 
que funda la vida en sociedad y establece 
la verdadera ley originaria. Se refiere al acto 
de dominación de los cuerpos de las mujeres 
de la tribu por parte del patriarca y a la ley 
del estatus o de género. Según Pateman, en 
las historias sobre el comienzo de los pactos 
comunitarios, «el derecho sexual queda 
incorporado en el derecho del padre», dando 
por sentado «que las relaciones sexuales son 
consensuales y no políticas»4 . La pregunta que 
pone sobre la mesa es «¿descansa el derecho 
político original en una violación, otro horrible 
crimen?»5. Esta teoría no es una opinión 
aislada, la escritora Susan Brownmiller, autora 
de la obra pionera en analizar la violación 
desde una perspectiva política (Against Our 
Will, 1975), apunta al abuso sexual como 
la causa y origen del patriarcado. «Una vez 
lograda, la violación pasó a ser no solo una 
prerrogativa masculina, sino el arma de fuerza 
básica del hombre contra la mujer, el principal 
agente de la voluntad del varón y del miedo 
de la hembra».6 

A través del mito fundacional freudiano 
se pueden delinear muchas de las bases de 
este sistema de dominación: la alianza entre 
hombres de la tribu, el deseo de máxima 
autoridad, la utilización de la mujer como 
moneda de cambio…Lo mismo ocurre con 
otros tantos relatos presentes en religiones 
y culturas, politeístas y monoteístas, paganas 
y cristianas, ancestrales y contemporáneas. 
Podríamos trazar fácilmente el esqueleto 
patriarcal a través de los parámetros y 
valores que se desprenden de ellos. Todos 

4   PATEMAN, Carole. El contrato sexual. Ed. Anthropos. Universidad 
Autónoma Metropolitana. Iztapalapa, 1995 
5   Ibidem
6   M.SANYAL, Mithu. Violación. Aspectos de un crimen, de Lucrecia 
al #MeToo. Reservoir Books. Penguin Random House. Barcelona, 2019. 
P.47

La prohibició de l’incest s’ha entès 
com una ruptura amb l’estat bàsic de 
l’animalitat, una espècie de llei pri-
mordial que marca el pas de la natura 
a la cultura. Tot i això, per a la teòrica 
Carole Pateman, en desacord amb Freud 
i Lévi-Strauss, hi ha un acte precedent 
a l’assassinat del pare que funda la vida 
en societat i estableix la veritable llei 
originària. Es refereix a l’acte de do-
minació dels cossos de les dones de la 
tribu per part del patriarca i a la llei de 
l’estatus o de gènere. Segons Pateman, a 
les històries sobre l’inici dels pactes co-
munitaris, «el dret sexual queda incor-
porat en el dret del pare», donant per fet 
«que les relacions sexuals són consen-
suals i no polítiques».4 La pregunta que 
posa sobre la taula és «descansa el dret 
polític original en una violació, un altre 
horrible crim?».5 Aquesta teoria no és 
una opinió aïllada. L’escriptora Susan 
Brownmiller, autora de l’obra pionera 
en analitzar la violació des d’una pers-
pectiva política (Against Our Will, 1975), 
apunta a l’abús sexual com a la causa 
i origen del patriarcat. «Un cop acon-
seguida, la violació va passar a ser no 
només una prerrogativa masculina, sinó 
l’arma de força bàsica de l’home contra 
la dona, el principal agent de la voluntat 
del mascle i de la por de la femella».6

A través del mite fundacional 
freudià es poden delinear moltes de les 
bases d’aquest sistema de dominació: 
l’aliança entre homes de la tribu, el desig 
de màxima autoritat, la utilització de la 
dona com a moneda de canvi... El mateix 
passa amb tants altres relats presents 
en religions i cultures, politeistes i mo-
noteistes, paganes i cristianes, ances-
trals i contemporànies. Podríem traçar 
fàcilment l’esquelet patriarcal a través 
dels paràmetres i valors que se’n des-


8

vienen a reforzar la superioridad del hombre 
y la vulnerabilidad de la mujer. Pensemos en 
la famosa historia del Génesis: Eva cayendo 
en la tentación de la manzana y condenando 
a toda la humanidad. Por no hablar de los 
innumerables mitos sobre diosas traidoras y 
transformadas en monstruos como castigo. 
La versión que nos llega dista mucho de la 
completa, es el caso de la gorgona Medusa 
que ha pasado a nuestro imaginario como 
malvada cuando, en realidad, fue una víctima 
de violación. 

Otros ejemplos son moralizantes, véase 
la historia de Lucrecia que, violada por el 
patricio Sexto Tarquino, decide suicidarse 
para mantener su dignidad y la de su marido. 
El término inglés de violación es rape, procede 
de la raíz latina rapere que significa robar. Le 
han arrebatado su honor, ligado a la virginidad 
que custodia su cuerpo y que es muy diferente 
al masculino, en conexión con la esfera pública 
y el campo de batalla. Esta lacra continúa 
hasta hoy, la mujer violada es estigmatizada, 
victimizada y sin derecho a volver a ser como 
antes ni a disfrutar de su sexualidad. «Porque 
es necesario quedar traumatizada después de 
una violación, hay una serie de marcas visibles 
que deben ser respetadas: tener miedo a los 
hombres, a la noche, a la autonomía, que no 
te gusten ni el sexo ni las bromas. Te lo repiten 
de todas las maneras posibles: es grave, es 
un crimen, los hombres que te aman, si se 
enteran, se van a volver locos de dolor y de 
rabia. (…) Así que el consejo más razonable, 
por diferentes razones, sigue siendo: guarda 
eso en tu foro interno».7 

El hombre por otro lado, tiene que 
preservar su virilidad y actualizarla perió-
dicamente recurriendo, si fuese necesario, 
al maltrato psíquico, físico o sexual contra 
la mujer. Es una manera de mantener el 

7   DESPENTES, Virgine. Teoría King Kong. Ed. Lteratura Random 
House. Barcelona, 2017. P. 47

prenen. Tots vénen a reforçar la supe-
rioritat de l’home i la vulnerabilitat de la 
dona. Pensem en la famosa història del 
Gènesis: Eva caient en la temptació de la 
poma i condemnant tota la humanitat. 
Per no parlar dels innumerables mites 
sobre deses traïdores i transformades en 
monstres com a càstig. La versió que ens 
arriba s’allunya molt de la completa, és el 
cas de la gorgònia Medusa que ha passat 
al nostre imaginari com a malvada quan, 
en realitat, va ser víctima d’una violació.

Altres exemples són moralitzants. 
Per exemple la història de Lucrècia, 
que, violada pel patrici Sixt Tarquini, 
decideix suïcidar-se per mantenir la 
seva dignitat i la del seu marit. El terme 
anglès de violació és rape, procedeix 
de l’arrel llatina rapere que significa 
robar. Li han arrabassat l’honor, lligat a 
la virginitat que custodi el seu cos i que 
és molt diferent al masculí, en connexió 
amb l’esfera pública i el camp de batalla. 
Aquesta xacra continua fins avui, la dona 
violada és estigmatitzada, victimitzada i 
sense dret a tornar a ser com abans ni a 
gaudir de la sexualitat. «Perquè és neces-
sari quedar traumatitzada després d’una 
violació, hi ha una sèrie de marques que 
han de ser respectades: tenir por dels 
homes, de la nit, de l’autonomia, que no 
t’agradi el sexe ni les bromes. T’ho re-
peteixen de totes les maneres possibles: 
és greu, és un crim, els homes que t’es-
timen, si se n’assabenten, embogiran de 
dolor i de ràbia. (...) Així que el consell més 
raonable, per diferents raons, continua 
essent: guarda això en el teu interior».7 

L’home, d’altra banda, ha de pre-
servar la seva virilitat i actualitzar-la 
periòdicament recorrent, si fos neces-
sari, al maltractament psíquic, físic o 
sexual contra la dona. És una manera 


9

estereotipo masculino y la estabilidad de un 
sistema basado en un orden desigual que no se 
sostiene por sí mismo. Violencia y patriarcado 
funcionan en interdependencia y su coalición 
repercute a toda la sociedad, no solo a las 
mujeres y las minorías. Los niños son los 
primeros domesticados, tienen que reprimir 
su sensibilidad y generar una falsa coraza para 
ajustarse al orden impuesto. Sufren la crueldad 
en sus mentes y sus cuerpos antes de llegar a 
victimizar y, cuando son capaces de hacerlo, 
lo hacen en nombre de una fuerza mayor y 
sintiéndose observados por el gran hermano 
de la masculinidad (el resto de miembros de la 
horda). Les han inculcado que son opresores 
y tienen que demostrarlo cada cierto tiempo, 
adaptarse a un orden jerárquico que resulta en 
una enraizada cultura de la violación.

¿Cuál es el verdadero 
enemigo al que nos 
enfrentamos?

Se trata de una superestructura  tentacular; 
un camaleón que adopta la apariencia de 
su entorno para no ser detectado; un dado 
con muchas caras, pero un solo núcleo: la 
dominación y la violencia. El patriarcado, como 
apunta Rita Laura Segato, no es una religión o 
una cultura –estos son sus disfraces–, sino un 
orden político que es necesario desarticular 
desde sus cimientos, desde las formas de 
pensamiento que lo configuran haciendo 
visibles todos sus rostros. Este es el objetivo de 
la exposición: despojar al ojo –entendido como 
dispositivo de procesamiento de la realidad– 
de los filtros que le han sido implantados 
socialmente y no le dejan ver por sí mismo. 
Unos filtros basados en la hegemonía de lo 
masculino, blanco, heterosexual y occidental 
que opera en las mentes sin darnos cuenta, 
pero contaminándolo todo. 

Las obras seleccionadas evidencian 
sus diversas máscaras: la religión y los mitos 

de mantenir l’estereotip masculí i l’es-
tabilitat d’un sistema basat en un ordre 
desigual que no se sosté per si sol. 
Violència i patriarcat funcionen amb 
interdependència i la seva coalició re-
percuteix en tota la societat, no nomes 
en les dones i les minories. Els nens 
són els primers domesticats, han de 
reprimir la seva sensibilitat i generar 
una falsa cuirassa per ajustar-se a 
l’ordre imposat. Pateixen la crueltat 
en les seves ments i els seus cossos 
abans d’arribar a victimitzar i quan són 
capaços de fer-ho ho fan en nom d’una 
força major i sentint-se observats 
pel gran germà de la masculinitat (la 
resta de membres de l’horda). Els han 
inculcat que són opressors i ho han 
de demostrar cada cert temps, adap-
tar-se a un ordre jeràrquic que resulta 
en una arrelada cultura de la violació.

Quin és el veritable 
enemic al qual ens 
enfrontem?

Es tracta d’una superestructu-
ra tentacular; un camaleó que adopta 
l’aparença del seu entorn per a no ser 
detectat; un dau amb moltes cares 
però un sol nucli: la dominació i la 
violència- El patriarcat, com apunta 
Rita Laura Segato, no és una religió 
o una cultura –aquestes són les seves 
disfresses-, sinó un ordre polític que 
és necessari desarticular des dels 
seus fonaments, des de les formes de 
pensament que el configuren fent 
visibles tots els seus rostres. Aquest 
és l’objectiu de l’exposició: despullar 
a l’ull –entès com a dispositiu de pro-
cessament de la realitat- dels filtres 
que li han estat implantats socialment 
i no el deixen veure per si mateix. 
Uns filtres basats en l’hegemonia del 


10

(Cristina Lucas), la moral y los hábitos (Valeria 
Andrade), el lenguaje e imaginario visual (Olalla 
G. Valdericeda), la cultura y la historia del arte 
(Núria Güell), las leyes y mandatos (Regina 
José Galindo), los estereotipos y las creencias 
naturalizadas (David Martín, Marta Pujades, 
Arantxa Boyero) y, como no, el sistema 
neoliberal capitalista que lo ha integrado con 
sutileza dentro de su programa (Shoja Azari). 
Los proyectos apuntan a un engranaje bien 
constituido y señalan hacia dónde se tiene 
que dirigir la responsabilidad. A través de un 
giro de 180 grados en la manera de abordar la 
cultura de la violación, la propuesta desplaza 
la mirada desde las víctimas hacia los perpe-
tradores y en el régimen de pensamiento que 
ampara la violencia. Las propuestas debilitan el 
poder del sistema mediante su desvelamiento, 
identificando las estrategias encubiertas y los 
mecanismos de naturalización del abuso y la 
opresión. En definitiva, enseñan a ver con ojos 
nuevos, desarmados, libres del aparataje que 
pervierte el pensamiento antes de ni siquiera 
mirar. Finalmente, en la muestra no solo se 
señala el problema, sino que se proponen 
formas de desactivación de patrones nocivos 
y maneras sanas de entender la masculinidad 
para cualquier sexo.

Nerea Ubieto
Comissària

masculí, blanc, heterosexual i occiden-
tal que opera a les ments sense ado-
nar-nos-en, però contaminant-ho tot.

Les obres seleccionades eviden-
cien les seves diverses màscares: la 
religió i els mites (Cristina Lucas), la 
moral i els hàbits (Valeria Andrade), el 
llenguatge i imaginari visual (Olalla G. 
Valdericeda), la cultura i la historia de 
l’art (Núria Güell), les lleis i mandats 
(Regina José Galindo), els estereotips i les 
creences naturalitzades (David Martín, 
Marta Pujades, Arantxa Boyero) i, com 
no, el sistema neoliberal capitalista que 
ho ha integrat amb subtilesa dins del 
seu programa (ShojaAzari). Els projectes 
apunten a un engranatge ben constituït 
i assenyalen cap a on s’ha de dirigir la 
responsabilitat. A través d’un gir de 180 
graus en la manera d’abordar la cultura 
de la violació, la proposta desplaça la 
mirada des de les víctimes cap als perpe-
tradors i en el règim de pensament que 
empara la violència. Les propostes debi-
liten el poder del sistema mitjançant la 
seva revelació, identificant les estratè-
gies encobertes i els mecanismes de na-
turalització de l’abús i l’opressió. En de-
finitiva, ensenyen a veure amb ulls nous, 
desarmats, lliures de tot l’aparell que 
perverteix el pensament abans ni tan 
sols de mirar. Finalment, a la mostra no 
només s’assenyala el problema, sinó que 
es proposen formes de desactivació de 
patrons nocius i maneres sanes d’enten-
dre la masculinitat per a qualsevol sexe.

 
  

 
 
  

  
  

   
   

   
   

 


 
  

 
 
  

  
  

   
   

   
   

 


12

  


13

En la obra Habla, Cristina Lucas (Jaén, 
1973) ataca sin cortesías los cimientos del 
patriarcado. Lo hace golpeando a martillazos 
una réplica de la escultura del Moisés de 
Miguel Ángel exigiéndole simbólicamente 
una explicación de las lógicas patriarcales que 
representa. En las religiones monoteístas más 
importantes Moisés es la figura del gran profeta: 
el legislador, el único en haber escuchado 
directamente a Dios del que recibió las Tablas 
de la Ley con los Diez Mandamientos. Si en 
1515 Miguel Ángel le pedía a su escultura que 
hablase agrediendo con un cincel su rodilla en 
una suerte de performance, Cristina Lucas toma 
el gesto para llevarlo hasta sus últimas con-
secuencias. Con cada golpe, la artista desafía 
unas estructuras ancladas en la prehistoria.  
Si volvemos al citado mito de Freud, el recuerdo 
del padre una vez asesinado se sustituye por un 
Tótem o animal de adoración que después será 
humanizado y desembocará en un dios superior 
equivalente al padre único y todopoderoso. 

El patriarcado se 
restituye en forma de religión 
monoteísta. 

 Además, la figura de Moisés es analizada 
por el psicoanalista austriaco en un ensayo1 en 
el que lo identifica con un sacerdote egipcio 
trasmisor de la religión del faraón Ikhnaton 
(de culto único a Atón) a los judíos, pero con 
preceptos más severos. Sus seguidores acaban 
rebelándose contra él y matándolo, repitiendo 
el crimen del padre de la horda original. En este 
sentido, el personaje de Moisés representa –
más que ningún otro– la historia primigenia 
activadora de un sistema de culpas en individuos 
que, paradójicamente, acaban adorando aquello 
que aborrecían en un primer lugar y en lo que se 
acaban convirtiendo.

1   Moisés y la religión monoteísta (1939)

A l’obra Habla, Cristina Lucas (Jaén, 
1973) ataca sense cortesies els fonaments 
del patriarcat. Ho fa colpejant a martella-
des una rèplica de l’escultura del Moisès 
de Miquel Àngel, exigint-li simbòlicament 
una explicació de les lògiques patriarcals 
que representa. En les religions mono-
teistes més importants Moisès és la figura 
del gran profeta: el legislador, l’únic que 
ha escoltat directament a Déu, de qui va 
rebre les Taules de la Llei amb els Deu 
Manaments. Si el 1515 Miquel Àngel li 
demanava a la seva escultura que parlés 
agredint amb un cisell el seu genoll en una 
espècie de performance, Crisitna Lucas 
agafa el gest per dur-lo fins a les darreres 
conseqüències. Amb cada colp, l’artista 
desafia unes estructures ancorades en la 
prehistòria. Si tornem a l’esmentat mite 
de Freud, el record del pare un cop assas-
sinat es substitueix per un Tòtem o animal 
d’adoració que després serà humanitzat i 
desembocarà en un Déu superior equiva-
lent al pare únic i totpoderós. El patriarcat 
es restitueix en forma de religió mono-
teista. A més a més, la figura de Moisès és 
analitzada pel psicoanalista austríac en 
un assaig1 en el qual l’identifica amb un 
sacerdot egipci transmissor de la religió 
del faró Ikhnaton (de culte únic a Atón) 
als jueus, però amb preceptes més severs. 
Els seus seguidors acabaran rebel•lant-se 
en contra seu i matant-lo, repetint el crim 
del pare de l’horda original. En aquest 
sentit, el personatge de Moisès represen-
ta –més que cap altre- la història primi-
gènia activadora d’un sistema de culpes 
en individus que, paradoxalment, acaben 
adorant allò que repudiaven en un primer 
moment i en el que s’acaben convertint.


14


15


16

 


17

És necessari atendre a aquesta es-
tructura perversa fonamentada en remor-
diments i vergonya per a desmantellar el 
problema des de la base. Malgrat tot, no 
podem fer-ho en una maniobra mestra, el 
procés és lent i enrevessat. Per fer entendre 
alguns missatges alt i clar de vegades s’ha 
de recórrer a estratègies que les ments pa-
triarcals comprenguin. Així ho fa la Regina 
José Galindo (Guatemala, 1974) amb la 
peça NO VIOLARÁS, en la qual també 
sembla demani explicacions al Moisès: 
com si els seus deu manaments hagues-
sin oblidat l’onzè. En aquest cas el decret 
el genera una artista contemporània en 
nom de totes les dones. És un reclam a crits 
que manifesta la necessitat urgent d’aturar 
una xacra que mai hauria d’haver existit. 
Expressa l’afartamenta i la determinació 
des d’una formulació sagrada i impositiva. 

Es necesario atender a esta estructura 
perversa fundamentada en remordimientos y 
vergüenza para desmantelar el problema desde 
la base. Sin embargo, no podemos hacerlo en 
una maniobra maestra, el proceso es lento 
y enrevesado. Para hacer entender algunos 
mensajes alto y claro a veces hay que recurrir 
a estrategias que las mentes patriarcales 
comprendan. Así lo hace Regina José Galindo 
(Guatemala, 1974) con la pieza NO VIOLARÁS, 
en la que también pareciera pedirle cuentas al 
Moisés: como si sus diez mandamientos hubieran 
olvidado el undécimo. En este caso, el decreto lo 
genera una artista contemporánea en nombre 
de todas las mujeres. Es un reclamo a voces 
que manifiesta la necesidad urgente de parar 
una lacra que nunca tendría que haber existido. 
Expresa hartazgo y determinación desde una 
formulación sagrada e impositiva. 


18

«No faci autoestop ni 
reculli en el seu cotxe a 
desconeguts»

«A la nit, eviti les parades 
solitàries dels autobusos. 
Si l’autobús no va molt ple, 
procuri seure prop del 
conductor»

«No passegi per 
descampats ni carrers 
solitaris, sobretot de nit, ni 
sola ni acompanyada».1

El missatge sorprèn i ofèn, així ho 
demostra la quantitat de vegades que l’obra 
ha estat vandalitzada i objecte de polè-
miques quan s’ha exposat a l’espai urbà. 
Potser per haver estat formulada per una 
dona o perquè els homes personalitzen una 
exigència que apel•la a la col•lectivitat. La 
proposta redirigeix el focus d’atenció per 
interpel•lar als agressors i al sistema que 
culpabilitza les dones. Pensem per exemple 
en el marc institucional moralitzant del 
2014, quan el Ministeri d’Interior recoma-
nava a la població femenina un decàleg de 
mesures per evitar la violació. Consells com:


19

«No haga auto-stop ni 
recoja en su coche a descono-
cidos»

«Por la noche, evite 
las paradas solitarias de 
autobuses. Si el autobús no 
está muy concurrido, procure 
sentarse cerca del conductor»

«No pasee por 
descampados ni calles 
solitarias, sobre todo de noche, 
ni sola ni acompañada».1 

1   https://www.ayto-pinto.es/campanas-de-informacion/-/publicador/
campanas-proteccion-civil-ante-fuertes-vientos/VwJgeRf451xV

 El mensaje asombra y ofende, así lo 
demuestran la cantidad de veces que la obra 
ha sido vandalizada y objeto de polémicas 
cuando se ha expuesto en el espacio urbano. 
Quizá por haber sido formulada por una 
mujer o porque los hombres personalizan 
una exigencia que apela a la colectividad. 
La propuesta redirige el foco de atención 
para interpelar a los agresores y al sistema 
que culpabiliza a las mujeres. Pensemos por 
ejemplo en el marco institucional moralizante 
del 2014, cuando el Ministerio de Interior 
recomendaba a la población femenina un 
decálogo de medidas para evitar la violación. 
Consejos como:


20

Resulta vergonyós, només falta 
demanar a les dones que no es posin falda 
per sortir al carrer. Perquè s’entén que un 
altre dels factors que afavoreixen l’assalt 
sexual –per no dir el principal- és la pro-
vocació de la dona amb la seva actitud i 
aparença física- La invasió del cos i la pri-
vacitat de les dones passa en llocs públics, 
com si elles mateixes fossin un element 
de propietat comú. En el vídeo Cañón de 
carne de Valeria Andrade (Equador,1973), 
veiem a l’artista caminant pel carrer 
mentre els homes es giren al seu pas, xiu-
lant-li i fent-li comentaris grossers. L’àudio 
que acompanya aquesta deriva acosadora 
és la trucada d’Andrade al telèfon de l’es-
perança, on explica a l’interlocutor com 
se sent davant de l’assetjament al carrer. 
La resposta que obté és que ha de desac-
tivar el seu desig ocult perquè és el motiu 
de l’assetjament dels homes. L’escena 
posa de relleu la posició vulnerable de les 
dones en base a una ideologia masclista 
que associa certes aparences corporals 
amb un comportament il•lícit o immoral. 

  
«Així, les potencials víctimes 
s’hi converteixen quan fas 
el pas decisiu d’encendre 
el desig i impuls sexuals 
masculins (aparentment, de 
marcat caràcter incontenible). 
Per aquesta raó, les dones es 
transformen, volent-ho o no, 
en objectes cobejats i irresisti-
bles, que han arruïnat la seva 
vida amb la seva actitud i que, 
per tant, mereixien l’agressió, 
com a advertència o com a 
càstig».1 

 


21

Tales afirmaciones se basan en la con-
tradicción de ciertos estereotipos vinculados 
del sexo femenino: por un lado, está ligado a la 
pasividad más absoluta, al silencio, a ser cavidad 
receptora de la penetración; por otro, es agente 
seductor activo y provocador de la agresión de 
los hombres.

Resulta vergonzoso, solo falta pedir a 
las mujeres que no se pongan falda para salir 
a la calle. Porque se entiende que otro de los 
factores que alientan el asalto sexual –por no 
decir el mayor–es la provocación de la mujer 
con su actitud y apariencia física. La invasión 
del cuerpo y la privacidad de las mujeres ocurre 
en sitios públicos como si ellas mismas fueran 
un elemento de propiedad común. En el vídeo 
Cañón de carne de Valeria Andrade (Ecuador, 
1973), vemos a la artista caminando por la 
calle mientras los hombres se giran a su paso, 
silbándole y haciéndole comentarios groseros. El 
audio que acompaña esta deriva acosadora es la 
llamada de Andrade al teléfono de la esperanza, 
donde explica al interlocutor como se siente 
frente al acoso callejero. La respuesta que 
obtiene es que debe desactivar su deseo oculto 
porque es el motivo del acoso de los hombres. 
La escena pone de relieve la posición vulnerable 
de las mujeres en base a una ideología machista 
que asocia ciertas apariencias corporales con 
un comportamiento ilícito o inmoral. «Así, las 
potenciales víctimas se convierten en tales 
cuando dan el paso decisivo de encender el 
deseo e impulso sexuales masculinos (aparen-
temente, de marcado carácter incontenible). 
Por esta razón, las mujeres se transforman, 
queriéndolo o no, en objetos codiciados e irresis-
tibles, que han arruinado su vida con su actitud 
y que, por lo tanto, merecían la agresión, como 
advertencia o como castigo»1. 

1   FERNÁNDEZ DÍAZ-CABAL, Natalia. Perséfone se encuentra a la 
Manada. El trasluz de la violación: 70 (Pensamiento crítico) (Spanish 
Edition) (p. 38). Ediciones Akal. Edición de Kindle.


22

«Ante un intento de agresión 
sexual, trate de huir y pedir 
socorro»

es otra de las recomendaciones expuestas por el 
Ministerio del Interior que da muestra de estos 
tópicos absurdos. Se requiere resistencia para 
demostrar que, en realidad, en su fuero interno 
más recóndito no desean ser violadas. Este hecho 
servirá para probar la inocencia de la víctima en 
un juicio y, por consiguiente, se entiende como 
una reacción más natural que la de quedar inmo-
vilizadas por el miedo a ser asesinadas. 

En el libro Perséfone se encuentra a la 
Manada, Natalia Fernández hace referencia a 
varios autores para los que «las discusiones sobre 
la culpabilidad de la víctima en una agresión sexual 
se deliberan en términos de lo que debería haber 
hecho. Poner en este punto de frágil equilibrio la 
pasividad y la resistencia, significa de paso cargar 
sobre la mujer la responsabilidad del control de la 
situación»2. El vídeo consigue dislocar la mirada 
y poner en el centro a la sociedad que vierte 
toda una serie de prejuicios y culpas contra la 
mujer. El movimiento de cámara se convierte 
en el acosador desde donde los espectadores 
pueden sentirse interpelados. La obra de 
Andrade expresa a la perfección la angustia vital 
sufrida por las mujeres que se dispara en ciertas 
situaciones. Ir sola por la calle de noche y ver un 
hombre a poca distancia conlleva activar todo 
un ritual de prevención: cruzar la calle, fingir una 
llamada, preparar las llaves en puño… 

Un precepto básico en la psicología de 
los sexos es que el hombre tiene la capacidad 
física de violar y la mujer es susceptible de ser 
violada; de ahí el constante temor femenino a ser 
perpetradas contra nuestra voluntad. En el libro 
del mismo nombre (Against Our Will), la escritora 
Susan Brownmiller afirma que la violación «no 
es ni más ni menos que un proceso consciente 
de intimidación por el que todos los hombres 

2   Ibidem (P. 37)

Aquestes afirmacions es basen en la 
contradicció de certs estereotips vinculats 
del sexe femení: d’una banda està lligat a 
la passivitat més absoluta, al silenci, a ser 
cavitat receptora de la penetració; de l’altra 
és agent seductor actiu i provocador de 
l’agressió dels homes. «Davant d’un intent 
d’agressió sexual, provi de fugir i demanar 
ajuda» és una altra de les recomanacions 
exposades pel Ministeri de l’Interior que 
mostra aquests tòpics absurds. Es reque-
reix resistència per demostrar que, en 
realitat, en seu fur intern més recòndit no 
desitgen ser violades. Aquest fet servirà per 
provar la innocència de la víctima en un 
judici i, en conseqüència, s’entén com una 
reacció més natural que la de quedar im-
mobilitzades per la por a ser assassinades.

Al llibre Perséfone se encuentra a 
la Manada, Natalia Fernández fa referèn-
cia a diversos autors per als quals «les dis-
cussions sobre la culpabilitat de la víctima 
en una agressió sexual es deliberen en 
termes del que hauria hagut de fer. Posar 
en aquest punt de fràgil equilibri la passi-
vitat i la resistència significa així mateix 
carregar sobre la dona la responsabilitat 
del control de la situació».2 El vídeo aconse-
gueix dislocar la mirada i poar en el centre 
a la societat que aboca tot un seguit de pre-
judicis i culpes contra la dona. El moviment 
de càmera es converteix en l’assetjador 
des del qual espectadors poden sentir-se 
interpel•lats. L’obra d’Andrade expressa 
a la perfecció l’angoixa vital patida per les 
dones que es dispara en certes situacions. 
Anar sola pel carrer de nit i veure un home 
a poca distància comporta activar tot un 
ritual de prevenció: creuar el carrer, fingir 
una trucada, preparar les claus al puny...

Un precepte bàsic en la psicologia 
dels sexes és que l’home té la capacitat 
física de violar i la dona és susceptible de 


23

mantienen a todas las mujeres en un estado 
de miedo permanente»3. Como señalábamos 
con anterioridad, la forma de reestablecer el 
supuesto orden de superioridad masculino es 
mediante la violencia; por ello, 

«La idea de la agresión 
sexual como triunfo de la 
virilidad [del violador] todavía 
constituye una parte in-
cuestionable del relato de la 
violación, junto con el descu-
brimiento del hombre de que 
sus genitales pueden servir 
como arma para generar 
miedo»4. 

3   M.SANYAL, Mithu. Violación. Aspectos de un crimen, de Lucrecia 
al #MeToo. Reservoir Books. Penguin Random House. Barcelona, 2019. 
P.48. Nota en la 274. Se refiere a una cita en BROWNMILLER, Susan. 
Against Our Will. Men, Women and Rape. Nueva York, Simon and 
Schuster, 1975.p. 14.
4   Ibidem. (P.48)

ser violada; d’aquí el constant temor femení 
a ser penetrada contra la nostra voluntat. 
En el llibre del mateix nom (Against Our 
Will), l’escriptora Susan Brownmiller 
afirma que la violació «no és ni més ni 
manco que un procés conscient d’intimi-
dació pel qual tots els homes mantenen a 
totes les dones en un estat de por perma-
nent».3 Com assenyalàvem abans, la forma 
de restablir el suposat ordre de superioritat 
masculí és mitjançant la violència; per tant, 

«La idea de l’agressió 
sexual com a triomf de la 
virilitat [del violador] encara 
constitueix una part inqüestio-
nable del relat de la violació, 
juntament amb el descobri-
ment per part de l’home que 
els seus genitals poden servir 
com a arma per a generar 
por»4. 


24

 


25

Precisamente esta idea y la integración 
de la misma en nuestras mentes es el punto de 
partida del proyecto de Olalla G. Valdericeda 
(Madrid, 1982) ¿Qué tienes en la cabeza? 
donde explicita con una magistral sutileza la 
presencia de la cultura de la violación en el 
lenguaje. La obra consiste en un conjunto de 
dibujos individuales de armas (martillo, cañón, 
pistola, mástil, verga, taladro, porra, espada, 
trabuco…) presentados a modo de taxonomía 
científica para evidenciar la naturalización del 
falo como instrumento violento. El orden de 
visualización de estas armas no es casual, sino 
que están organizadas por grado de evidencia 
para que el espectador vaya dándose cuenta 
de lo que tiene en su cabeza a través de un 
proceso mental performativo. Mástil o martillo, 
pueden no resultar tan fáciles de detectar, pero 
conforme avanzamos hacia verga y trabuco, la 
sospecha se hace insostenible: son términos que 
los hombres utilizan para referirse a su pene. La 
separación solo puede realizarse desarmando la 
mirada de la doctrina que le ha sido inoculada.

La segunda pieza de Valdericeda, Polvo 
eres, es una instalación que consta de un 
pupitre de colegio en frente de una pizarra con 
la frase repetida «Este niño será el terror de las 
nenas». El mensaje es puesto en la cabeza de los 
chavales desde su más tierna infancia y forma 
parte de uno de tantos otros que configuran y 
dan consistencia al precepto de masculinidad 
que exige a los varones demostrar continua-
mente su virilidad y su capacidad bélica, sexual, 
económica, moral. 

«El mandato de mascu-
linidad es un mandato de 
violencia, de dominación, el 
sujeto masculino tiene que 
construir su potencia y espec-
tacularizarla a los ojos de los 
otros». 1

1   SEGATO, Laura Rita. https://www.anred.org/2020/01/22/rita-segato-
se-prueban-a-si-mismos-que-son-hombres-a-traves-de-la-

Precisament aquesta idea i la integra-
ció de la mateixa a les nostres ments és el 
punt de partida del projecte de l’Olalla G. 
Valdericeda (Madrid, 1982) ¿Qué tienes 
en la cabeza? on explicita amb una magis-
tral subtilesa la presència de la cultura de 
la violació en el llenguatge. L’obra consis-
teix en un conjunt de dibuixos individuals 
d’armes (martell, canó, pistola, màstil, 
verga, taladre, porra, espasa, trabuc...) pre-
sentats com una taxonomia científica per a 
evidenciar la naturalització del fal•lus com 
a instrument violent. L’ordre de visualitza-
ció d’aquestes armes no és casual, sinó que 
estan organitzades pel grau d’evidència per 
a què l’espectador se n’adoni del que é al seu 
cap a través d’un procés mental performa-
tiu. Màstil o martell, poden ser no tan fàcils 
de detectar, però a mesura que avancem 
cap a verga i trabuc, la sospita es fa insos-
tenible: són termes que els homes empren 
per referir-se al seu penis. La separació 
només es pot realitzar desarmant la mirada 
de la doctrina que li ha estat inoculada.

La segona peça de Valdericeda, Polvo 
eres, és una instal•lació que consta d’un 
pupitre d’escola davant d’una pissarra amb 
la frase repetida «Este niño será el terror 
de las nenas». El missatge es posa en el cap 
dels xavals des de la seva primera infantesa 
i forma part d’un dels tants que configuren 
i donen consistència al precepte de mascu-
linitat que exigeix als mascles demostrar 
contínuament la seva virilitat i la seva ca-
pacitat bèl•lica, sexual, econòmica, moral. 

«El mandat de masculini-
tat és un mandat de violència, 
de dominació, el subjecte 
masculí ha de constituir la 
seva potència i espectaculit-
zar-la als ulls dels altres» 


26

El títol està obert a diverses lectures. 
D’una banda, el famós memento mori 
«Polvo eres y en polvo te convertirás» 
s’entén com una pseudosentència del 
genèric masculí cap a la dona, considera-
da un simple «polvo», objecte per a l’acte 
sexual que, si es rebel•la, es probable que 
acabi essent assassinada, convertint-se en 
pols. El munt de guix sota la pissarra al•lu-
deix al cementiri de dones acumulades per 
violència de gènere. La composició del guix 
és una mescla de sulfat i carbonat de calci, 
directament una muntanya d’ossos. D’altra 
banda, m’agrada pensar que la frase enun-
ciada per l’artista també pot ser una adver-
tència als homes emprant aquest mateix 
llenguatge estratègic patriarcal per fer-se 
entendre. La locució es pronuncia com un 
recordatori de la vulnerabilitat humana a 
la qual tots, sense excepció, estam exposats. 

L’oració del títol es conjuga i rela-
ciona amb l’escrita a la pissarra. Justes 
abracen tres dels pilars del patriarcat: 
la religió, la família i l’escola. El vaticini 
«será el terror de las nenas» el solen pro-
nunciar les mares amb orgull. És normal 
que els seus fills, en la primera infantesa, 
absorbeixin i integrin aquestes creences. 
Estan destinats a ser potencials violadors, a 
complir el seu mandat. De nou, el problema 
no són els homes, sinó un sistema de pen-
sament del qual, encara que ells siguin els 
seus màxims representants, es desplega en 
tota la societat i té especial pes en figures 
com la mare patriarcal, clau en la transmis-
sió i el manteniment del missatge de por. 

«Quan el govern reclama la presència 
de la policia a l’escola o demana la presèn-
cia de l’exèrcit als barris perifèrics, no in-
trodueix la figura viril de la llei en el domini 
de la infantesa, es tracta més aviat de l’allar-
gament del poder absolut de la mare».2

El título está abierto a varias lecturas. Por 
un lado, el famoso memento mori «Polvo eres y 
en polvo te convertirás» se entiende como una 
pseudo sentencia del genérico masculino hacia la 
mujer, considerada un mero «polvo», objeto para 
el acto sexual que, si se rebela, es probable que 
acabe siendo asesinada, convirtiéndose en polvo. 
El montón de tiza debajo de la pizarra alude al 
cementerio de mujeres acumuladas por violencia 
de género. La composición de la tiza es una mezcla 
de sulfato y carbonato de calcio, directamente una 
montaña de huesos. Por otro lado, me gusta pensar 
que la frase enunciada por la artista, también puede 
ser una advertencia a los hombres utilizando ese 
mismo lenguaje estratégico religioso patriarcal para 
hacerse entender. La locución se pronuncia como 
recordatorio de la vulnerabilidad humana a la que 
todes, sin excepción, estamos expuestes. 

La oración del título se conjuga y relaciona 
con la escrita en la pizarra. Juntas abarcan tres 
de los pilares del patriarcado: la religión, la familia 
y la escuela. El vaticinio «será el terror de las 
nenas» suele ser pronunciado por las madres con 
orgullo. Es normal que sus hijos, en su más tierna 
infancia, absorban e integren tales creencias. Están 
destinados a ser potenciales violadores, a cumplir 
su mandato. De nuevo, el problema no son los 
hombres, sino un sistema de pensamiento del que, 
aun siendo ellos sus máximos representantes, se 
despliega en toda la sociedad y adquiere especial 
peso en figuras como la madre patriarcal, clave en 
la transmisión y el mantenimiento del mensaje de 
miedo. 

«Cuando el gobierno 
reclama la presencia de la 
policía en el colegio o pide 
la presencia del ejército en 
los barrios periféricos, no 
introduce una figura viril 
de la ley en el dominio de la 
infancia, se trata más bien 
de la prolongación del poder 
absoluto de la madre».2

2   DESPENTES, Virgine. Teoría King Kong. Ed. Lteratura Random 
House. Barcelona, 2017. P. 30


27


28

Pera a la realització de la seva 
obra Una película de Dios, Núria Güell 
(Vidreres, Girona, 1981) col•labora durant 
algunes setmanes amb vuit dones menors 
d’edats que han patit abusos i han estat 
maltractades en el context mexicà i, al 
mateix temps, du a terme una sèrie d’en-
trevistes dirigides a una família d’exproxe-
netes –dos germans i la seva mare- que 
durant la seva condemna es reconverti-
ren a la fe cristiana. A l’artista li interessa 
oferir-nos la visió des dels dos costats de 
l’explotació sexual –abusades i abusadors- 
per mostrar un prisma com més complet 
millor del funcionament de l’ordre patriar-
cal i del paper de la religió com a element 
modulador d’un sistema pervers que 
acaba situant els abusadors a la mateixa 

Para la realización de su obra Una película 
de Dios, Núria Güell (Vidreras, Gerona, 1981) 
colabora durante varias semanas con ocho 
mujeres menores de edad que habían sido 
abusadas y maltratadas dentro del contexto 
mexicano y, al mismo tiempo, lleva a cabo una 
serie de entrevistas dirigidas a una familia de 
exproxenetas –dos hermanos y su madre– 
que, durante su condena, se reconvirtieron a la 
fe cristiana. A la artista le interesa ofrecernos 
la visión desde ambos lados de la explotación 
sexual –abusadas y abusadores– para mostrar 
un prisma lo más completo posible del funcio-
namiento del orden patriarcal y del papel de la 
religión como elemento modulador de un sistema 
perverso que acaba situando a los abusadores en 
la misma posición de poder, pero cambiando de 
hábitos. La obligación de «hacer» por parte de 

 


29

posició de poder, però canviant d’hàbits. 
L’obligació de «fer» per part de les dones 
es substitueix per la de «parlar» en el seu 
particular confessionari. Els exproxene-
tes ara prediquen la seva nova fe i formes 
de comportar-se basades, com explicita 
la seva progenitora, en la por a Déu. «Si 
temem a Déu, tindrem por de maltractar 
la dona o l’home». No obstant, ella va mal-
tractar els seus fills i els va ensenyar que 
la dona no val res. «El significat de l’home 
és molt major que el de la dona: l’home 
mana, és superior, no importa la quantitat 
de cops que l’hagués enganyat o colpejat». 

Les mares dins del sistema són 
fermes representants del mandat patriar-
cal i distribueixen el missatge que han 
absorbit des de sempre. El mateix passa 
amb les adolescents col•laboradores de 
Güell, que han passat de ser sotmeses per 
la família, a la parella o a la religió. El seu 
paper é de subordinades a una autoritat 
masculina, patint el rol assignat sense 
possibilitat de sortida. Hi ha una falsa 
llibertat de moviments que les ha man-
tingut lligades a una roda d’abús i depen-
dència. «El vaig deixar perquè em ficaren 
aquí» declara una de elles referint-se 
a la seva relació amb un maltractador.

L’artista treballa amb elles des de 
la proximitat per aprofundir en les seves 

las mujeres se sustituye por la de «hablar» en su 
particular confesionario. Los exproxenetas ahora 
predican su nueva fe y formas de comportarse 
basadas, como alude su progenitora, en el miedo 
a Dios. «Si tememos a dios vamos a temer 
maltratar a la mujer o al hombre». Sin embargo, 
ella maltrató a sus hijos y les enseñó que la 
mujer no vale nada. «El significado del hombre es 
mucho mayor al de la mujer: el hombre manda, 
es superior, no importa las veces que la hubiese 
engañado o golpeado». 

Las madres dentro del sistema son 
firmes representantes del mandato patriarcal y 
distribuyen el mensaje que han absorbido desde 
siempre. Lo mismo ocurre con las adolescentes 
colaboradoras de Güell que han pasado de 
ser sometidas por la familia, a la pareja o la 
religión. Su papel es de subordinadas a una 
autoridad masculina, sufriendo el rol asignado 
sin posibilidad de salida. Hay una falsa libertad 
de movimientos que las ha mantenido sumidas 
en una rueda de abuso y dependencia. «Lo dejé 
porque me metieron aquí» declara una de ellas 
refiriéndose a su relación con un maltratador. 

La artista trabaja con ellas desde la 
proximidad para ahondar en sus experiencias 
tal y como son, sin victimizarlas en ningún 
momento. Sus historias personales salen a la luz 
de una manera que no las expone directamente: 
a través de las narraciones de escenas represen-
tadas en obras pictóricas. 

Las adolescentes cuentan 
en tercera persona –como si 
fueran Santa Águeda, Santa 
Catalina o María Magdalena– 
situaciones vividas en su 
propia piel:

 abusos sexuales por parte de padres 
y padrastros (recordemos que el 80% de las 
violaciones son intrafamiliares) agresiones 
físicas y psicológicas, rechazo por parte de 


30

experiències tal i com són, sense victi-
mitzar-les en cap moment. Les seves his-
tòries personal surten a la llum d’una 
manera que no les exposa directament: 
a través de les narracions d’escenes 
representades en obres pictòriques.

 Les adolescents expliquen 
en tercera persona –com si 
fossin Santa Àgueda, Santa 
Catalina o Maria Magdalena- 
situacions viscudes en la seva 
pròpia pell: abusos sexuals 
per part de pares i padastres 
(recordem que el 80% de les 
violacions són intrafamiliars)

 agressions físiques i psicològiques, 
refús per part de les seves famílies i les 
seves mares... El relat es va exposar pú-
blicament mitjançant visites guiades al 
museu, ocupant un espai de visibilitat 
per posar aquestes històries al centre. 

Núria Güell ens ofereix la genuïna 
possibilitat d’oblidar-nos de les cate-
gories de la història de l’art: la seva 
aura, el seu valor simbòlic, la legitimi-
tació, etc, per començar a entendre una 
sèrie de quadres clàssics i religiosos 
a través de l’òptica de l’abús i la des-
igualtat. A les sagrades escriptures hi 
ha missatges d’un biaix masclista indis-
cutible. L’artista recorda quasi al final 
de la pel•lícula una cita del Gènesis on 
es condemna la dona a la subordina-
ció: «Augmentaré els teus dolors quan 
tinguis fills, i amb dolor els pariràs. 
Però el teu desig et portarà al teu marit, 
i ell tindrà autoritat sobre tu». La frase 
ressona en el cap dels espectadors i els 
fa preguntar-se què ha canviat realment: 
els pastors cristians continuen trans-
metent un missatge de superioritat de 
l’home sota el suport del discurs religiós.

sus familias y sus madres…El relato se expuso 
públicamente mediante visitas guiadas en el 
museo, ocupando un espacio de visibilidad para 
poner estas historias en el centro. 

Núria Güell nos ofrece la genuina 
posibilidad de olvidarnos de las categorías de la 
historia del arte: su aura, su valor simbólico, su 
legitimación, etc. para comenzar a entender una 
serie de cuadros clásicos y religiosos a través 
de la óptica del abuso y la desigualdad. En las 
sagradas escrituras hay mensajes de un sesgo 
machista indiscutible. La artista recuerda casi 
al final de la película una cita del Génesis en la 
que se condena a la mujer a la subordinación: 
«Aumentaré tus dolores cuando tengas hijos, y 
con dolor los darás a luz. Pero tu deseo te llevará 
a tu marido, y él tendrá autoridad sobre ti». La 
frase resuena en la cabeza de les espectadores 
y les hace preguntarse qué ha cambiado 
realmente: los pastores cristianos siguen trans-
mitiendo un mensaje de superioridad del hombre 
bajo el respaldo del discurso religioso. 


31

En les converses grupals més íntimes 
les noies mostren sentiments de culpa, 
vergonya o tristesa, mostrant les concep-
cions amb les quals són domesticades les 
ments. En les seves respostes detectem 
una polaritat: d’una banda mostren força, 
resiliència i capacitat de desarticular el seu 
propi pensament; de l’altra, en relaxar-se 
i deixar d’estar alerta, broten comporta-
ments estereotipats fruit de l’adoctrina-
ment per gènere. En veure passar un noi 
a través del vidre, per exemple, s’alteren 
i criden emocionades, projectant en el 
subjecte masculí tota la càrrega de l’amor 
romàntic sense qüestionar-lo. És lògic, co-
rrespon al que ens han venut durant segles 
i així continuem, consumint idealitzacions 
que no ens permeten veure la realitat.

En las conversaciones grupales más 
íntimas las chicas muestran sentimientos de 
culpa, vergüenza o tristeza desvelando las 
concepciones con las que son domesticadas 
las mentes. En sus respuestas detectamos 
una polaridad: por un lado, muestran fuerza, 
resiliencia y capacidad de desarticular su propio 
pensamiento; por otro, al relajarse y dejar de 
estar alerta, brotan comportamientos estereo-
tipados fruto del adoctrinamiento por género. 
Al ver pasar a un chico a través del cristal, 
por ejemplo, se alteran y gritan emocionadas, 
proyectando en el sujeto masculino toda la carga 
del amor romántico sin cuestionarlo. Es lógico, 
corresponde a lo que nos han vendido durante 
siglos y así seguimos, consumiendo idealizacio-
nes que no nos permiten ver la realidad. 


32

En el vídeo de Shoja Azari (Irán, 1958) 
A Roomwith a View, una parella veu una pe-
l•lícula romàntica dins de casa, mentre que 
a l’exterior es produeix una violació grupal. 
L’escena es presenta com un quadre que 
remet a la tradició pictòrica barroca a 
través d’un joc d’espais i mirades mediatit-
zat per la finestra: a l’interior, d’esquenes, 
l’home i la dona miren absorts la televisió 
ubicada en la posició dels espectadors, que 

observen a la parella al mateix temps que 
són testimonis de la brutal escena en un 
idíl•lic jardí al fons. La situació d’abús passa 
mentre la parella comenta els gests de ca-
vallerositat del protagonista de la pel•lícu-
la i l’home menja amb ansietat un paquet 
de patates. La metàfora visual és clara i 
rotunda: consumim amor romàntic –situat 
en el primer pla- i com a resultat obtenim 
la crua realitat representada darrera. 

 


33

En el vídeo de Shoja Azari (Irán, 1958) 
A Room with a View, una pareja ve una película 
romántica dentro de su casa mientras en el 
exterior ocurre una violación grupal. La escena 
se presenta como un cuadro que remite a 
la tradición pictórica barroca a través de un 
juego de espacios y miradas mediatizado por 
la ventana: en el interior, de espaldas al vano, el 
hombre y la mujer miran absortos la televisión 
ubicada en la posición de les espectadores; éstes, 

por su parte, observan la pareja al mismo tiempo 
que son testigos de la brutal escena en un idílico 
jardín al fondo. La situación de abuso acontece 
mientras la pareja comenta los gestos de caba-
llerosidad del protagonista del film y el hombre 
ingiere con ansiedad un paquete de patatas. La 
metáfora visual es clara y rotunda: consumimos 
amor romántico ‒situado en primer plano‒ y 
como resultado obtenemos la cruda realidad 
representada detrás. Patriarcado, capitalismo e 


34

Patriarcat, capitalisme i individualisme 
sovint van de la mà. Vivim aïllats en una 
bombolla d’astorament que ens impedeix 
projectar la mirada més enllà dels límits 
a la qual ens hem acomodat. La llar-for-
tificació es presenta com a reducte de 
reclusió confortable que planteja una 
pregunta incòmoda: com és possible 
que una violació quedi en segon terme? 
La qüestió ens interpel•la com a indivi-
dus. En aquest cas la nostra mirada s’ha 
convertit en còmplice i per molt que 
vulguem tornar a les vistes de l’interior, a 
la família, als codis del dia a dia, a les con-
verses banals... és impossible negar el que 
com a societat sempre posem en dubte.

Crida l’atenció la compenetració 
entre els joves agressors, la crueltat amb 
què tracten la víctima i la sensació d’impu-
nitat després del delicte conjunt. La seva 
masculinitat es demostra en aquest acte 
que certifica la pertinença al grup d’au-
tèntics mascles. «Pràctiques com algunes 
violacions col•lectives de les bandes d’ado-
lescents –variant marginal de la visita 
col•lectiva al bordell, tan present en les 
memòries d’adolescents burgesos- tenen 
per objectiu obligar els que es posen a 
prova a afirmar davant dels altres la seva vi-
rilitat en la seva manifestació com a violèn-
cia (…)»1. Exercint-la, se senten intocables, 
per sobre dels drets de la persona sotmesa. 

El principi de superioritat del mascle 
és clau per entendre la construcció dels 
estereotips. Es tracta de classificacions en 
base a diferències corporals que consoli-
den una sèrie de qualitats, idearis i com-
portaments associats a l’home i a la dona. 
Pierre Bordieu desentranya els fonaments 
de divisió –materialistes i simbòlics- que 
governen el pensament androcèntric en el 
seu assaig La dominación masculina ana-
litzant les estructures objectives i formes 

individualismo a menudo van de la mano. Vivimos 
aislados en una burbuja de aturdimiento que nos 
impide proyectar la mirada más allá de los límites 
a la que la hemos acomodado. El hogar-fortifi-
cación se presenta como reducto de reclusión 
confortable que plantea una pregunta incomoda 
¿cómo es posible que una violación quede 
en segundo plano? La cuestión nos interpela 
como individuos. En este caso, nuestra mirada 
se ha convertido en cómplice y por mucho que 
queramos volver a las vistas del interior, a la 
familia, a los códigos del día a día, a las conversa-
ciones banales… es imposible negar lo que como 
sociedad siempre ponemos en duda.

Llama la atención la compenetración entre 
los jóvenes agresores, la crueldad con la que 
tratan a la víctima y la sensación de impunidad tras 
el delito conjunto. Su masculinidad se demuestra 
en este acto que certifica la pertenencia al 
grupo de auténticos machos. «Prácticas como 
algunas violaciones colectivas de las bandas de 
adolescentes —variante marginal de la visita 
colectiva al burdel, tan presente en las memorias 
de adolescentes burgueses- tienen por objetivo 
obligar a los que se ponen a prueba a afirmar 
delante de los demás su virilidad en su mani-
festación como violencia (…)».1 Ejerciéndola, se 
sienten intocables, por encima de los derechos 
de la persona sometida. 

El principio de superioridad del varón 
es clave para entender la construcción de los 
estereotipos. Se trata de clasificaciones en 
base a diferencias corporales que consolidan 
una serie de cualidades, idearios y comporta-
mientos asociados al hombre y a la mujer. Pierre 
Bordieu desentraña los fundamentos de división 
–materialistas y simbólicos– que gobiernan el 
pensamiento androcéntrico en su ensayo La 
dominación masculina analizando las estructuras 
objetivas y formas cognitivas de la sociedad de 
los bereberes de Cabilia. En el libro explica cómo 

1   BOURDIEU, Pierre. La dominación masculina. Ed. Anagrama. 
Barcelona, 2019. P.70


35

cognitives de la societat dels berbers de 
la Cabilia. Al llibre explica com s’inverteix 
la relació entre causes i efectes: no és que 
la natura biològica i les necessitats de re-
producció dictin una cosmovisió del món, 
sinó que a partir de les diferències visibles 
entre els cossos femenins i masculins 
s’edifica un sistema masclista i jeràrquic 
garant dels valors suposadament naturals.

La divisió d’activitats i coses en 
relació a la contraposició entre sexes té la 
seva correspondència en tot un sistema 
d’oposicions generals referides a aspectes 
espacials, materials, qualitatius... (alt/baix, 
dalt/sota, davant/darrere, recta/corba, sec/
humit, públic/privat, fort/feble, domina-
dor/submisa) que es tradueixen en una 
infinitat de comportaments associats. Des 
de ben petites, a les nenes se’ls ensenya 
a callar, ser discretes, coquetes, humils; 
als nens tot el contrari: fer-se veure, dir el 
que pensen, menjar-se el món, no preocu-
par-se pel seu físic. L’escriptora Virgine 
Despentes ho formula a partir d’un 
seguit de negacions vinculades a la dona 

«No parlar massa alt. No 
expressar-se en un to massa 
categòric. No seure amb les 
cames obertes. No expres-
sar-se en to autoritari. No 
parlar de diners. No voler 
prendre el poder. No voler 
ocupar un lloc d’autoritat. No 
buscar el prestigi. No riure 
massa fort. No ser massa 
graciosa (...) No brillar per la 
teva intel•ligència».2

se invierte la relación entre causas y efectos: no 
es que la naturaleza biológica y las necesidades de 
reproducción dicten una cosmovisión del mundo, 
sino que a partir de las diferencias visibles entre 
los cuerpos femeninos y masculinos se edifica un 
sistema machista y jerárquico garante de valores 
supuestamente naturales. 

La división de actividades y cosas en 
relación a la contraposición entre sexos tiene 
su correspondencia en todo un sistema de 
oposiciones generales referidas a aspectos 
espaciales, materiales, cualitativos… (alto/
bajo, arriba/abajo, delante/detrás, recto/curvo, 
seco/húmedo, público/privado, fuerte/débil, 
dominador/sumisa) que se traducen en un sinfín 
de comportamientos asociados. Desde bien 
pequeñas, a las niñas se les enseña a callarse, ser 
discretas, coquetas, humildes; a los niños todo 
lo contrario: hacerse notar, decir lo que piensan, 
comerse el mundo, no preocuparse por su físico. 
La escritora Virgine Despentes lo formula a partir 
de una serie de negaciones vinculadas a la mujer 

«No hablar demasiado 
alto. No expresarse en un 
tono demasiado categórico. 
No sentarse con las piernas 
abiertas. No expresarse en un 
tono autoritario. No hablar 
de dinero. No querer tomar 
el poder. No querer ocupar 
un puesto de autoridad. No 
buscar el prestigio. No reírse 
demasiado fuerte. No ser 
demasiado graciosa (…) No 
brillar por tu inteligencia».2 

2   DESPENTES, Virgine. Teoría King Kong. Ed. Literatura Random 
House. Barcelona, 2017. P. 148


36

 


37

Las acciones viriles, sin embargo, tienen 
que ver con el exceso, lo público y lo divertido: 
los grandes discursos, tener un coche enorme, 
ganar mucho dinero, ser ambicioso, agresivo y 
competitivo, beber y comer sin medida, disfrutar 
del sexo con muchas personas, ser impulsivo, 
práctico…

La obra pictórica de David Martín (Palma, 
1978) pone de manifiesto las concepciones 
estereotípicas del ser humano y cuestiona las 
relaciones ideológicas que establece los objetos 
que le rodean. Con un discurso «basado princi-
palmente en las miserias de nuestras vidas, los 
deseos y los anhelos», sus piezas no solo buscan 
la reflexión les espectadores, sino hacerles 
partícipes de las revelaciones y de la crítica 
utilizando en muchos casos la provocación y 
el humor negro. La serie Huma[no], se basa 
en el comportamiento de nuestra especie, en 
el origen y las consecuencias del mismo. Los 
cuadros expresan la absorción de pensamiento 
por parte de los medios de comunicación, el 
imaginario social del que nos nutrimos y, sobre 
todo, la idea de que nuestros actos tienen un 
anclaje muy determinado en una cultura hetero-
patriarcal machista. 

Una de sus obras –Hominum– propone 
desmembrar la mentalidad de un abusador a 
través de un panel interactivo en el que les 
visitantes pueden desplazar y cambiar las piezas 
de madera para seleccionar el modo activo en 
la cabeza del personaje masculino. Las opciones 
no son nada alentadoras. La careta de Pinocho 
alude a la mentira y al carácter embaucador 
(pensemos en las falsas promesas a través del 
idilio de los exconvictos en el vídeo de Núria 
Güell); la rana es el resultado final una vez 
destapada la farsa; el fuego simboliza el supuesto 
deseo irrefrenable del hombre, el ardor, la ira y el 
poder de destrucción; el chuletón es carne, puro 
objeto, un símil directo con el cuerpo de la mujer; 
el pecho, el móvil y la vagina representan la 
obsesión sexual que no solo ocurre en el ámbito 

Les accions virils, per contra, 
tenen a veure amb l’excés, el públic i 
el divertit: els grans discursos, tenir un 
cotxe enorme, guanyar molts diners, ser 
ambiciós, agressiu i competitiu, beure i 
menjar sense mesura, gaudir del sexe amb 
moltes persones, ser impulsiu, pràctic...

L’obra pictòrica de David Martín 
(Palma, 1978) posa de manifest les con-
cepcions estereotípiques del ser humà i 
qüestiona les relacions ideològiques que 
estableix els objectes que l’envolten. Amb 
un discurs «basat principalment en las 
misèries de les nostres vides, els desitjos 
i els anhels», les seves peces no només 
busquen la reflexió dels espectadors, sinó 
fer-los partícips de les revelacions i de la 
crítica emprant en molts casos la provo-
cació i l’humor negre. La sèrie Huma[no], 
es basa en el comportament de la nostra 
espècie, en l’origen i les conseqüències del 
mateix. Els quadres expressen l’absorció 
de pensament per part dels mitjans de co-
municació, l’imaginari social del qual ens 
nodrim i, sobretot, la idea que els nostres 
actes tenen un ancoratge molt determinat 
en una cultura heteropatriarcal masclista. 

Una de les seves obres –Hominum– 
proposa desmembrar la mentalitat d’un 
abusador a través d’un panell interactiu 
en el qual els visitants poden desplaçar i 
canviar les peces de fusta per a seleccio-
nar el mode actiu en el cap del personatge 
masculí. Les opinions no són gens afala-
gadores. La careta de Pinotxo fa referèn-
cia a la mentida i al caràcter embaucador 
(pensem en les falses promeses a través 
de l’iodi-li dels ex convictes en el vídeo de 
Núria Güell); la granota és el resultat final 
una cop destapada la farsa; el foc simbo-
litza el suposat desig sense fre de l’home, 
l’ardor, l’ira i el poder de destrucció; l’en-
trecot és carn, pur objecte, un símil directe 


38

amb el cos de la dona; el pit, el mòbil i la 
vagina representen l’obsessió sexual que 
no només passa en l’àmbit físic sinó en el 
virtual. Per acabar, la mà de sis dits repre-
senta el sotmetiment instigat pel culte i 
l’autoritat divina: cada dit representa una 
de les religions més importants amb els 
seus corresponents mites, normes i falsa 
moral; base i sustent del sistema patriarcal. 

L’ordre social fonamentat en una 
estructura simbòlica a favor de l’home 
s’expressa en infinitat de figures i pro-
totips als quals aspirar. La peça d’escac 
del rei –representada en una altra 
de les obres de Marin- podria ser un 
exemple. En aquest joc, apunta l’artista, 

«tot gira al voltant d’una 
imatge masculina i autoritària 
fins al punt que tots estan al 
seu servei i disposats a morir 
per a protegir-lo».

La història i la mitologia en són 
plenes, de models masculins. Un va ser 
Adonis, un jove mortal famós per la seva 
bellesa que va néixer de l’obligació de 
cometre un incest entre Mirrea i el seu 
pare Tias. El càstig va ser imposat per la 
deesa Afrodita, que va veure perillar el seu 
lloc com a la més bella en Mirra. Missatges 
clars per a les dones: competir entre nosal-
tres, la importància de ser bella i superar a 
la resta, patir abús comporta perdre l’honor.


39

físico sino en el virtual. Por último, la mano de 
seis dedos representa el sometimiento instigado 
por el culto y la autoridad divina: cada dedo 
representa una de las religiones más importantes 
con sus correspondientes mitos, normas y falsa 
moral; base y sustento del sistema patriarcal.

El orden social fundamentado en una 
estructura simbólica a favor del hombre se 
expresa en infinidad de figuras y prototipos a 
los que aspirar. La pieza de ajedrez del rey –
representada en otra de las obras de Martín– 
podría ser un ejemplo. En este juego, apunta 

el artista, «todo gira alrededor de una imagen 
masculina y autoritaria hasta el punto de que 
todos están a su servicio y dispuestos a morir 
para protegerlo». De modelos masculinos está 
llena la historia y la mitología; uno de ellos fue 
Adonis, un joven mortal famoso por su belleza 
que nació de la obligación de cometer un incesto 
entre Mirra y su padre Tías. El castigo fue 
impuesto por la diosa Afrodita que vio peligrar 
su puesto de la más hermosa en Mirra. Mensajes 
claros para las mujeres: competir entre nosotras, 
la importancia de ser bella y superar al resto, 
sufrir abuso conlleva perder el honor.


40

 


41

Marta Pujades empra el personat-
ge d’Adonis com a eix articulador del seu 
projecte Homes coronats entenent-lo 
com «la personificació d’atributs rela-
cionats amb la masculinitat hegemònica 
pròpia del patriarcat (força, competitivi-
tat, autonomia, individualisme, agressivi-
tat, desafecte, superioritat, etc)» i a partir 
d’aquí realitza una tasca d’actualització 
de cànons en benefici de tota la societat. 

El projecte consisteix en un conjunt 
de retrats d’homes que viuen la seva 
condició masculina de forma diferent, 
sense aferrar-se a la façana exigida i 
aprenent a conèixer-se a si mateixos com a 
individus. Els posats ens remeten novament 
a la tradició pictòrica, en aquest cas al 
retrat de tres quarts classicista heretat del 
segle XI. Apareixen nus, física i simbòlica-
ment, deixant veure les seves peculiaritats 
i febleses: mostrant la seva vulnerabilitat. 
L’ornament homogeneïtzador i disruptiu 
és la corona de flors, element evocador 
del mite –identificat amb les dones- que 
promet abraçar el seu costat femení amb 
orgull. Es tracta d’un gest d’empodera-
ment, des d’un lloc poc freqüentat, que 
desallotja els rols de mascle per donar 
entrada a altres fórmules experimentals 
i desconegudes. Durant el procés, l’artista 
parla amb els retratats sobre hàbits i nous 
paradigmes per descobrir, facilitant una in-
teracció més fluïda i més còmoda. Sobre la 
sèrie, la gestora Nekane Aramburu apunta: 
«la performativitat presa amb humor i 
irreverència cap a l’icona tipus, condueix 
a la dessacralització del mite i a la revisió 
a través d’una cata generacional d’homes 
molt concreta, d’altres maneres d’afron-
tar la masculinitat i com a mirall, la seva 
relació amb les dones i les polítiques dels 
gèneres». De les converses mantingudes 
amb els participants sobre el que significa 
ser home, Pujades extreu algunes frases 
que combina amb referències bibliogràfi-

Marta Pujades utiliza al personaje de 
Adonis como eje articulador de su proyecto 
Homes coronats entendiéndolo como «la per-
sonificación de atributos relacionados con la 
masculinidad hegemónica propia del patriarcado 
(fuerza, competitividad, autonomía, individualis-
mo, agresividad, desafecto, superioridad, etc.)» 
y, a partir de aquí, realiza una labor de actualiza-
ción de cánones en beneficio de toda la sociedad. 

El proyecto consiste en un conjunto de 
retratos de hombres que viven su condición 
masculina de forma diferente, sin aferrarse a 
la fachada exigida y aprendiendo a conocerse 
a sí mismos como individuos. Los posados nos 
remiten de nuevo a la tradición pictórica, en 
este caso al retrato de tres cuartos clasicista 
heredado del siglo XIX. Aparecen desnudos, 
física y simbólicamente, dejando ver sus peculia-
ridades y flaquezas: mostrando su vulnerabilidad. 
El ornamento homogeneizador y disruptivo es la 
corona de flores, elemento evocador del mito 
–identificado con las mujeres– que promueve 
abrazar su lado femenino con orgullo. Se trata 
de un gesto de empoderamiento, desde un lugar 
poco frecuentado, que desaloja los roles de 
macho para dar entrada a otras fórmulas expe-
rimentales y desconocidas. Durante el proceso, 
la artista habla con los retratados sobre hábitos 
y nuevos paradigmas por descubrir, facilitando 
una interactuación más fluida y cómoda. Al 
respecto de la serie, la teórica Nekane Aramburu 
apunta: «la performatividad tomada con humor e 
irreverencia hacia el icono tipo, conduce a la des-
acralización del mito y a la revisión a través de 
una cata generacional de hombres muy concreta, 
de otras formas de afrontar la masculinidad y 
como espejo, su relación con las mujeres y las 
políticas de los géneros». De las conversacio-
nes mantenidas con los participantes sobre lo 
que significa ser hombre, Pujades extrae algunas 
frases que combina con referencias bibliográficas 
para poner audio a la imagen fija de un fragmento 
del cuadro Adonis moribundo de Hendrick 
Goltzius (1609). Algunas de las afirmaciones 
que podemos escuchar son:


42

ques per posar àudio a la imatge fixa d’un 
fragment del quadre Adonis moribund 
de Hendrick Goltzius (1609). Algunes de 
les afirmacions que podem escoltar són: 

«Els sentiments de tristesa 
o de vulnerabilitat formen 
part del ser humà, no hem 
d’identificar-los com quelcom 
exclusivament femení o com 
una mostra de feblesa»

«En la mesura que 
comprenguem la masculi-
nitat com a autosuficient, 
serà difícil que acceptem 
les nostres necessitats 
emocionals».

«El poder masculí 

tradicional persistirà a no 
ser que aconseguim arribar 
als homes, animant-los a 
qüestionar el dret a donar per 
fetes les seves masculinitats».

Totes estan encapçalades per una 
pregunta: Què pot dur als homes a pen-
sar-se d’una altra manera? És la reflexió 
que lidera el projecte i que empeny a 
revisar la masculinitat tòxica fins arribar al 
seu esvaïment. Aquesta mort no és un destí 
o una finalitat, apunta l’artista, sinó «una 
regeneració, un pas de transformació ne-
cessari per a que puguin germinar diverses 
formes més igualitàries i enriquidores per 
a tots d’entendre la condició masculina i la 
seva relació amb la femenina». 	


43

«Los sentimientos de 
tristeza o de vulnerabilidad 
forman parte del ser humano, 
no debemos identificarlos 
como algo exclusivamente 
femenino o como una muestra 
de debilidad»

«En la medida que 
entendamos la masculinidad 
como autosuficiente, será 
difícil que aceptemos nuestras 
necesidades emocionales».

«El poder masculino 
tradicional persistirá a menos 
que consigamos llegar a los 
hombres, animándolos a 
cuestionar el hecho de dar por 
sentadas sus masculinidades».

Todas ellas están encabezadas por una 
pregunta: 

¿Qué puede llevar a los 
hombres a pensarse de otra 
manera?

Es la reflexión que lidera el proyecto y 
que empuja a revisar la masculinidad tóxica 
hasta llegar a su desvanecimiento. Esta muerte 
no es un destino o un fin, apunta la artista, sino 
«una regeneración, un paso de transformación 
necesario para que puedan germinar diversas 
formas más igualitarias y enriquecedoras para 
todos de entender la condición masculina y su 
relación con la femenina». 	


44

Como colofón de la propuesta de cambio 
que venimos transitando, Arantxa Boyero 
(Palma, 1982) en su pieza instalativa Meditación 
III  invita al espectador a entrar en un espacio para 
la renovación y la calma donde poder resetear 
la mente. Cualquiera puede ser partícipe de la 
experiencia, pero está especialmente indicado 
para aquellos que tienen tendencia a manifestar 
instintos violentos y desean trabajar la raíz del 
problema. Aunque la posibilidad de atender a 
ciertos comportamientos dañinos –y naturaliza-

 

Com a colofó de la proposta de canvi 
que venim transitant, Arantxa Boyero 
(Palma, 1982) en la seva peça instal•lativa 
Meditación III convida l’espectador a entrar 
en un espai per a la renovació i la calma on 
poder ressetejar la ment. Qualsevol pot ser 
partícip de l’experiència, però està espe-
cialment indicada per a aquells que tenen 
tendència a manifestar instints violents i 
desitgen treballar l’arrel del problema. Tot 
i que la possibilitat d’atendre certs compor-


45

taments dolorosos –i naturalitzats- sempre 
és possible, la tasca és molt més senzilla i 
existeix una predisposició o consciència dels 
mateixos. Laura Rita Segato, en un text titulat 
Antropología y derechos humanos. El papel 
de la ética en la expansión de los derechos 
universales es refereix a l’ètica com una 
pulsió interna i distingeix dos tipus fonamen-
tals: la satisfeta i la insatisfeta. La primera es 
correspon amb una forma de ser conformis-
ta que no es planteja el que se li ha ensenyat 
com a propi. Acata les normes i reprodueix 
el comportament assignat. La segona és 
una ètica desobedient que està pendent de 
l’aleritat i és capaç de percebre injustícies 
i desencaixos que no haurien d’existir. En 
paraules de l’antropòloga: «l’ètica insatis-
fet alimenta el desig de transformació». 

L’obra d’Arantxa Boyero funciona com 
una valiosa eina per a satisfer aquest anhel 
d’evolució cap a altres maneres de respon-
dre al món diferents a les que ens han vingut 
donades. La integració de maneres de fun-
cionament agresius, injusts o autoritaris no 
passa de la nit al dia ni a través d’un dogma 
concret que es pugui localitzar i eradicar, 
sino que s’escola a través del llenguatge, la 
gestualitat, els missatges encoberts que van 
quallant en el pensament. Per això, la ins-
tal•lació treballa directament amb la trans-
formació de l’estat mental. L’artista guia amb 
la seva veu al participant en un recorregut 
meditatiu que aprofundeix en les emocions i 
els desitjos profunds. La instal•lació en forma 
de triangle proporciona l’espai simbòlic on 
amollar patrons i promoure nous hàbits. És 
una invitació a deconstruir-nos des de l’espi-
ritualitat per a que l’ull aprengui a guiar-se 
per un instint propi, desobedient, autèntic. 
L’acompanyament pretén orientar cap a 
masculinitats alternatives que trenquin 
amb el mite de l’home violent, dominant i 
racional a favor d’un individu que assumeixi 
les cures, la part emocional i la vulnerabilitat.

dos– siempre es posible, la labor es mucho más 
sencilla si existe una predisposición o conciencia 
de los mismos. Laura Rita Segato, en un texto 
titulado Antropología y derechos humanos. El 
papel de la ética en la expansión de los derechos 
universales se refiere a la ética como una pulsión 
interna y distingue dos tipos fundamentales: 
la satisfecha y la insatisfecha. La primera se 
corresponde con una forma de ser conformista 
que no se plantea lo que se le ha enseñado 
como propio. Acata las normas y reproduce 
el comportamiento asignado. La segunda es 
una ética desobediente que está pendiente de 
la alteridad y es capaz de percibir injusticias y 
desencajes que no deberían existir. En palabras 
de la antropóloga: «la ética insatisfecha alimenta 
el deseo de transformación». 

La obra de Arantxa Boyero funciona 
como una valiosa herramienta para satisfacer 
este anhelo de evolución hacia otras maneras 
de responder al mundo diferentes a las que nos 
han venido dadas. La integración de modos de 
funcionamiento agresivos, injustos o autoritarios 
no ocurre de la noche a la mañana ni a través 
de un dogma concreto que se pueda localizar y 
erradicar; sino que se cuela a través del lenguaje, 
la gestualidad, los mensajes encubiertos que 
van haciendo mella en el pensamiento. Por 
ello, la instalación trabaja directamente con la 
transformación del estado mental. La artista 
guía con su voz al participante en un recorrido 
meditativo que ahonda en las emociones y 
deseos profundos. La instalación en forma de 
triángulo proporciona el espacio simbólico en el 
que soltar patrones y promover nuevos hábitos. 
Es una invitación a deconstruirnos desde la espi-
ritualidad para que el ojo aprenda a guiarse por 
un instinto propio, desobediente, auténtico. El 
acompañamiento pretende orientar hacia mas-
culinidades alternativas que rompan con el mito 
del hombre violento, dominante y racional a 
favor de un individuo que asuma los cuidados, la 
parte emocional y la vulnerabilidad.


                     


                     

Our vision of things is never innocent. We understand and classify the world 
through an outmoded system of beliefs, externally constructed but normalized as 
if it were our own. Its formation is a complex, gradual, mysterious process. It does 
not occur from one day to the next. Instead, it is slowly acquired through small 
gestures and everyday behaviours that steadily come to form a way of understan-
ding and dealing with the world. Of all the systems that govern our minds (capita-
lism, neoliberalism, productivism etc.), the patriarchal system is the oldest of all 
of them and it is replicated in all the rest. Although the word is derived from the 
term patriarch, it is currently used to refer to men’s widespread domination of 
women and their leadership in political, moral, social and economic spheres. It is 
an ideology that oppresses the female sex and other minorities who are not hete-
rosexual white Western males. And what is really twisted is that the oppressed are 
used by the oppressors as a tool in perpetuating the system that enslaves them. 

To explore the origins of this age-old system of organization, it is interesting to 
recall the primitive myth recounted by Freud in Totem and Taboo (revived by Lé-
vi-Strauss), which explains the subconscious structure of the male psyche in a pha-
llocentric society. The prehistoric tale speaks of a primitive horde–based on Darwi-
nian theory–in which “a violent, jealous father keeps all the women to himself, 
banishing his sons as they grow up”.1 Fed up of their father’s domination and their 
banishment, the sons agree to murder him and to devour his raw corpse. This act of 
cannibalism shows that they not only hated and feared their father, but that they also 
admired him and, in reality, they aspired to replace him by devouring a part of him. 
After the parricide, the brothers compete to replace their father until they realize how 
absurd it is to repeat the same recent fight and, instead, they come to an agreement. 

“This was how the first form of social organization came about, 
based on renouncing the use of instinct. (…) Each one renounced the 
ideal of conquering the father’s role for himself, of possessing his 
mother and sisters.”2 

From then on, exogamy became the social norm, and so members of the same 
family were not allowed to marry one another (i.e. incest), an act that might lead to 
one person’s sexual monopoly over the group. Hence, power was transferred from 
one man to all men. Women, however, continued not to benefit from this agree-
ment because the reciprocity “that marriage represents was not between a man and 
a woman, with each giving and receiving, but between two groups of men, with the 
woman being seen as a bartered good as opposed to one of the partners in a marriage.” 3

1   FREUD, Sigmund Totem and Taboo. TOTEM Y TABU.pdf p. 130
2   Ibidem
3   LEVY-STRAUSS, Claude. Estructuras elementales del parentesco. Ed. Paidós Básic. Buenos Aire, 1998. P.159.


Incest’s prohibition has been construed as a breakaway from a basic animal 
state: a kind of primitive law that heralded a shift from nature to culture. However, 
for theorist Carole Pateman, who disagrees with Freud and Lévi-Strauss, one act 
prior to the father’s murder forms the basis of life in society, establishing the true 
original law. She is referring to the patriarch’s domination of the tribal women’s 
bodies and to the law of status or gender. According to Pateman, in stories of the 
earliest community agreements, sexual rights are incorporated in the rights of 
the father, taking for granted that “sexual relations are consensual and non-politi-
cal”.4 The questions that she poses is “Does the original political right lie in a rape, 
another ‘horrible crime’?”5 . This theory is not an isolated opinion. Writer Susan 
Brownmiller, the author of a pioneering analysis of rape from a political perspecti-
ve (Against Our Will, 1975), points to sexual abuse as the cause and origin of the pa-
triarchy. “This accomplished, rape became not only a male prerogative, but man’s 
basic weapon of force against woman, the principal agent of his will and her fear.”6

 
Many of the main cornerstones of this system of domination can be traced 

back to Freud’s foundational myth: the alliance among the men of the tribe, a desire 
to hold maximum authority, the use of women as bargaining chips. The same is 
true of so many other tales from different cultures and religions, whether they are 
polytheistic, monotheistic, pagan, Christian, age-old or contemporary. The patriarchal 
skeleton can easily be traced through the parameters and values that can be inferred 
from them. All of them reinforce man’s superiority and woman’s vulnerability. Just 
think of the famous tale from Genesis–Eve being tempted by the apple and condem-
ning the whole of humanity–, not to mention the innumerable myths and legends 
about treacherous goddesses who were transformed into monsters in punishment. 
The version handed down to us is far from the whole story; for instance, the Gorgo 
Medusa, who has gone down in people’s minds as being evil, was really a rape victim. 

Other examples are moralizing. Think of the story of Lucretia who decides to 
commit suicide to conserve her dignity and that of her husband after she is raped 
by patrician Sextus Tarquinius. The term rape, derived from the Latin rapere, 
means to steal. Her honour, associated with her body’s state of virginity, has been 
snatched from her: a type of honour very different from that of her male coun-
terparts, with its links with the public domain and the battlefield. This female slur 
continues through to today: raped women are stigmatized and victimized, with 
no right to return to what they were like before or to enjoy their sexuality. “You’re 
supposed to be traumatized by a rape–it involves a whole series of obligatory, visible 
scars: fear of men, of the night, of independence, a disgust for sex and all kinds of 
other delights. People keep telling you this: it’s serious, it’s a crime, if a man who 
loves you finds out, it will drive him crazy with pain and rage. (…) Hence, for diffe-
rent reasons, the most reasonable advice continues to be to keep it to yourself.”7 

4   PATEMAN, Carole. El contrato sexual. [The Sexual Contract]. Published by Anthropos. Universidad Autónoma Metropolitana. Iztapalapa, 1995
5   Ibidem
6   M.SANYAL, Mithu. Violación. Aspectos de un crimen, de Lucrecia al #MeToo. [Rape. From Lucretia to#MeToo]. Reservoir Books. Penguin Random 
House. Barcelona, 2019. P.47
7   DESPENTES, Virginie. Teoría King Kong. [The King Kong Theory] Published by Literatura Random House. Barcelona, 2017. P. 47


Man, on the other hand, has to preserve his virility and to periodically affirm it, 
resorting, if necessary, to emotional, physical or sexual abuse to women. It is a way 
of upholding the male stereotype and the stability of a system based on an unequal 
social order that would not endure by itself. Violence and the patriarchy work in-
dependently in an alliance that has a knock-on effect on the whole of society, not 
just women and minorities. Boys are the first to be broken in: they have to repress 
any sensitivities and build a false shell to fit in with the imposed order. They suffer 
from mental and physical cruelty before they come to victimize and, when they 
are capable of doing so, they do it in the name of a force majeure, feeling observed 
by their male peers (the rest of the horde). They have been inculcated with the 
idea that they are the oppressors and they have to demonstrate it every so often in 
accordance with a hierarchical system that spawns a deep-rooted rape culture. 

What is our true enemy? 

It is a tentacular superstructure: a chameleon that merges into the background 
so as not to be detected; a dice with many faces but just one core–domination and 
violence. The patriarchy, as Rita Laura Segato notes, is not a religion or a culture–
these are its disguises–, but a political order that must be dismantled from bottom 
up, from the ideologies on which it is built, so that all its faces become visible. This is 
the aim of the exhibition: to rid our eyes–construed as mechanisms for processing 
reality–of the socially implanted filters that hinder them from seeing for themselves. 
They are filters based on the hegemony of the Western heterosexual white male, with 
an insidious influence on our minds that goes unnoticed, contaminating everything. 

The chosen works testify to its different masks: religion and myths (Cristina 
Lucas), morals and habits (Valeria Andrade), visual language and imagery (Olalla 
G. Valdericeda), culture and the history of art (Núria Güell), laws and mandates 
(Regina José Galindo), stereotypes and normalized beliefs (David Martín, Marta 
Pujades, Arantxa Boyero) and, needless to say, the neoliberal capitalist system 
that has subtly integrated all this into its programme (Shoja Azari). The projects 
all point to the existence of a well-established machinery and they signal where 
the responsibility lies. Through a 180º turn in the approach taken to rape culture, 
our eyes are turned from the victim to the perpetrators and to the way of thinking 
that upholds violence. The artists’ work debilitates the power system by revea-
ling it for what it is, identifying hidden strategies and mechanisms for normalizing 
abuse and oppression. In short, we are taught to see with new eyes, deconstructed 
and freed from the mechanisms that distort our thoughts even before we look. Not 
only does the exhibition highlight the problem. It also proposes ways of deactiva-
ting toxic practices, advocating healthy perceptions of masculinity for either sex.


in order to dismantle it from bottom up. This 
cannot be done, however, all in one stroke; it is a 
slow convoluted process. To get some messages 
across loud and clear, sometimes it is necessary 
to resort to strategies that patriarchal minds can 
understand. This is what  Regina José Galindo 
(Guatemala, 1974) does with her work NO 
VIOLARÁS [YOU SHALL NOT RAPE], where 
she also seems to call Moses to account, as if 
the eleventh of the ten commandments  were 
missing. In this case, the commandment is made 
by a female contemporary artist on behalf of all 
women.  It is a cry for an urgent halt to an atrocity 
that should never have existed. It expresses 
disgust and determination through an imposed 
sacred formula. The message is astonishing 
and offensive, as demonstrated by the number 
of times that the work has been vandalized or 
has given rise to controversy when it has been 
exhibited in urban spaces, perhaps because it is 
expressed by a woman or because men tend to 
take a general appeal to them personally. The 
artist’s work shifts the focus of attention by 
appealing to the aggressors and to a system that 
lays the blame on women. Think, for instance, of 
the 2014 moralizing official framework under 
which the Spanish Home Office put forward a list 
of measures for women in order to avoid rape. 
The advice included: 

«Do not hitchhike or give 
lifts to strangers in your car»

«At night, avoid bus stops 
with no other people. If the bus 
is relatively empty, try to sit 
close to the driver»

«Avoid waste ground or 
solitary streets, particularly at 
night, whether you are alone or 
in company.»2 

2   https://www.ayto-pinto.es/campanas-de-informacion/-/publicador/
campanas-proteccion-civil-ante-fuertes-vientos/VwJgeRf451xV

CRISTINA LUCAS
In the work Habla [Talk], Cristina 

Lucas (Jaén, 1973) bluntly attacks the very 
foundations of the patriarchy. She does it by 
hammering away at a replica of Michelangelo’s 
sculpture of Moses, symbolically demanding an 
explanation for the patriarchal logic it represents. 
In the main monotheist religions, Moses is the 
great prophet, the legislator, the only one to 
have heard God directly and to have received the 
Tablets of the Law with the Ten Commandments. 
In 1515, Michelangelo asked his sculpture to 
talk by tapping its knee with a chisel in a kind 
of performance. Cristina Lucas picks up this 
gesture and takes it to an extreme. With each 
blow, the artist challenges structures anchored 
in pre-history. If we return to Freud’s myth, once 
the father has been killed, his memory is replaced 
with that of a totem or venerated animal. This 
is then humanized and it ends up by becoming 
a higher divinity, equivalent to the one and only 
all-powerful father. The patriarchy is restored 
in the form of a monotheist religion. Moses is 
analysed by the Austrian psychoanalyst in an 
essay1  where he identifies him with an Egyptian 
priest who spread the religion of the pharaoh 
Akhenaten (the monotheistic worshipper of Aten) 
among the Jews, with precepts that were even 
more severe. His followers finally rebel and kill 
him, repeating the original horde’s crime against 
the father. In this sense, Moses represents that 
primitive tale more than any other figure; a tale 
that gives rise to a guilt system in individuals 
who, paradoxically, end up by worshipping what 
they initially abhorred, finally turning into the 
same thing themselves.  

REGINA JOSÉ GALINDO
It is important to understand this perverse 

structure, founded on remorse and shame, 

1   Moses and Monotheism (1939)


51

VALERIA ANDRADE
It is shameful. The only thing that is missing 

is to ask women not to wear a skirt when they go 
out, because another of the factors that triggers 
sexual assaults (perhaps even the biggest) is 
thought to be female provocation through a 
woman’s attitude or physical appearance. The 
invasion of women’s bodies and their privacy 
occurs in public places as if they were also 
communal property. In the video Cañón de carne 
[Cannon Fodder] by Valeria Andrade (Ecuador, 
1973), we watch her walk along a street . As 
she passes, men turn round and wolf whistle or 
make vulgar comments. The soundtrack that 
accompanies this harassment is a phone call by 
Andrade to the Samaritan helpline, where she 
explains how she feels on being harassed like 
this in the street. In response, she is told that 
she must deactivate her hidden desire since 
this is why men harass her. The scene highlights 
women’s vulnerability when they come up against 
male chauvinist ideologies that associate certain 
physical appearances with illicit or immoral 
behaviour. 

. “In this way, potential 
victims become victims when 
they take the decisive step of 
inflaming male desires and 
sexual impulses (apparently 
of an unrestrainable nature). 
This is why women–whether 
they like it or not–become 
irresistible, coveted objects 
who have ruined their lives 
with their attitude and hence 
merited the aggression as a 
warning or punishment.”3 

These claims are based on a contradiction 
between certain stereotypes associated with 

3   FERNÁNDEZ DÍAZ-CABAL, Natalia. Perséfone se encuentra a la Ma-
nada. El trasluz de la violación: 70 (Pensamiento crítico) (Spanish edition) 
(p. 38). Ediciones Akal. Kindle edition.

the female sex: on the one hand, total passivity, 
silence, and being a cavity for penetration and, 
on the other, being an active flirt and provoking 
men’s aggression. “If someone tries to assault 
you sexually, try to run away and ask for help” 
is another of the recommendations by the 
Home Office, illustrating these absurd clichés. 
Resistance is needed to demonstrate that, in 
reality, deep down you do not wish to be raped. 
This serves to prove the innocence of a victim in 
court and, hence, it is  understood to be a more 
natural reaction than to remain frozen out of fear 
of being killed.  

In the book Perséfone se encuentra a la 
Manada, Natalia Fernández refers to several 
authors for whom “discussions regarding the 
potential guilt of a victim in a sexual aggression 
revolve around what she should have done. 
Focusing on this fragile balance between 
passivity and resistance is tantamount to 
placing the burden for control of the situation 
on women”.4 The video manages to distort our 
vision, focusing attention on society and all the 
prejudice and blame that it places on women. 
The camera’s movement transforms it into one 
of the hecklers, drawing spectators into the 
action . Andrade’s work expresses to perfection 
the anguish that women feel in certain situations. 
Walking along the street alone at night and 
seeing a man not far away can trigger a whole 
series of preventive measures: crossing the 
street, pretending to have a phone call, clutching 
your keys in your fist etc.    

One basic precept in the psychology of 
the sexes is the fact that men are physically 
capable of rape and women are prone to being 
raped, hence the constant female fear of being 
forced against our will. In the book of the same 
title (Against Our Will), writer Susan Brownmiller 
states that rape “is nothing more or less than 
a conscious process of intimidation by which 

4   Ibidem (P. 37)


our eyes from the doctrine with which they 
have been inoculated. 

The second work by Valdericeda, Polvo 
eres, is an installation made up of a school 
desk in front of a whiteboard where a phrase is 
repeatedly written: “The lad will be a real terror 
with the girls”. This message is inculcated in 
boys from a tender age and it is one of so many 
others on which the notion of manhood is based, 
requiring men to constantly demonstrate their 
virility and their warrior, sexual, financial and 
moral capacity.  

 
“The mandate of 

masculinity is a mandate of 
violence and domination. 
Males must build their power 
and spectacularize it to the 
eyes of others.”7  

The title is open to different interpretations. 
On the one hand, the famous memento mori 
“Polvo eres” [Ashes to Ashes]8  can be construed 
as a general male judgement of women, seen 
as a mere “fuck”; an object of the sexual act in 
which, if they rebel, they are likely to be killed 
and transformed into ashes. The pile of chalk 
under the whiteboard alludes to the cemetery 
of women that has gradually grown as a result 
of gender violence. The chalk is composed of 
a mixture of sulphate and calcium carbonate: a 
pile of bones. At the same time, I would like to 
think that the phrase by the artist might also 
be a warning to men, using that same strategic 
patriarchal religious language to make herself 
understood. It is a reminder of the human vulne-
rability to which everyone of all gender identities 
and sexual orientations, without exception, is 
exposed.  

7   SEGATO, Laura Rita. https://www.anred.org/2020/01/22/rita-segato-se-
prueban-a-si-mismos-que-son-hombres-a-traves-de-la-violencia/
8   Translator’s note. The Spanish version of the biblical phrase “Ashes to 
Ashes”. It can also be interpreted as meaning “You’re a fuck”.

all men keep all women in a state of fear”.5  As 
we pointed out earlier, the way to restore the 
supposed order of male superiority is through 
violence; that is why:  

“Sexual violence as the 
triumph of man’s power 
over woman is a trope in 
rape narratives” together 
with  “man’s discovery that 
his genitalia could serve as a 
weapon to generate fear.” 6 

OLALLA GÓMEZ 
VALDERICEDA

This idea and its mental assimilation is the 
starting point for the project by Olalla Gómez 
Valdericeda (Madrid, 1982) ¿Qué tienes en 
la cabeza? [What’s in Your Head?], where, 
with skilful subtlety, she clearly establishes 
the presence of a rape culture in language. Her 
work consists of a series of individual drawings 
of weapons (a hammer, cannon, revolver, pole, 
rod, drill, truncheon, sword, blunderbuss etc.) 
presented in the style of a scientific taxonomy 
to highlight the normalization of a phallus as 
a violent instrument. The order in which the 
weapons are presented is by no means random: 
they are organized according to the degree 
of evidence they offer so that the spectator 
gradually comes to realize what is going through 
his or her mind in a performative mental process. 
A pole or hammer might not seem so easy to 
identify but as we move toward the rod and 
blunderbuss, our suspicions are confirmed: 
they are terms used by men to refer to their 
penises. The separation can only be achieved 
by deconstructing what we see,  disassociating 

5   M.SANYAL, Mithu. Violación. Aspectos de un crimen, de Lucrecia al 
#MeToo. [Rape. From Lucretia to#MeToo].  Reservoir Books. Penguin 
Random House. Barcelona, 2019. P.48. Note on page 274. It refers to a 
quote from BROWNMILLER, Susan. Against Our Will. Men, Women and 
Rape. New York, Simon and Schuster, 1975.p. 14.
6   Ibidem. (P.48)


The phrase in the title is conjugated and 
tied in with the writing on the whiteboard. 
Together, they cover the three cornerstones 
on which the patriarchy is based: religion, the 
family and school. The statement “he will be 
a right terror with the girls” is usually a proud 
forecast by a mother. In their earliest infancy, 
it is normal for sons to take in and accept such 
beliefs. They are destined to be potential rapists, 
to fulfil their  mandate. Again, the problem is not 
men but a way of thinking that–even if men 
are its maximum representatives–is common 
throughout society and is particularly prevalent 
among figures like patriarchal mothers, who play 
a key role in transmitting this message of fear 
and keeping it alive.  

  
“When the government 

demands the presence of the 
police in schools or the army 
in the suburbs, it is not the 
virile figure of the law that is 
sent in to spaces for children, 
but more a prolongation of 
absolute maternal power.”9

 

NÚRIA GÜELL
For her work Una película de Dios [God’s 

Film], Núria Güell (Vidreras, Gerona, 1981) 
collaborated for several weeks with eight 
underage girls who had been abused and 
mistreated in Mexico. At the same time, she also 
conducted a series of interviews with a family of 
ex-pimps–two brothers and their mother–who 
had been converted to Christianity during their 
time in prison. The artist was interested in offering 
an insight into both sides of sexual exploitation–
the abused and the abusers–in order to show 
as full a picture as possible of how patriarchal 
society works, together with the role of religion 
in a perverse system that ends up by placing the 

9   DESPENTES, Virginie. Teoría King Kong [The King Kong Theory]. 
Published by Literatura Random House. Barcelona, 2017. P. 30

abusers in the same position of power, albeit with 
new habits. Women’s obligation to “do” is replaced 
with the obligation to “speak” in their own private 
confessionary. The ex-pimps now preach a new 
faith and new forms of conduct based, as the 
mother explains, on fear of God.  “If we fear God, 
we’ll be afraid of mistreating women and men.” 
However, she mistreated her sons and taught 
them that women are worth nothing.  “Men are 
far more important than women: men command, 
they are superior, no matter how many times she 
might have been deceived or beaten by them.” 

Within the system, mothers are solid re-
presentatives of the patriarchal mandate and 
they spread the message that they have always 
heard. The same is true of the teenagers who 
collaborated with Güell, who have gone from 
being subjugated by their families to subjugation 
by their partners or by religion. Their role is to be 
subordinate to a male authority, putting up with 
the assigned function from which there is no 
possible escape. A false freedom of movement 
has kept them ensnared in a vicious circle of 
abuse and dependency.  “I left him because they 
put me here,” said one of them in reference to 
her relationship with her abuser. 

The artist worked closely with the 
teenagers, exploring their experiences without 
victimizing them at any time. Their personal tales 
were brought to light in an indirect way, through 
scenes portrayed in pictures. The teenagers 
described experiences that they had lived through 
in the third person, as if they were Saint  Agatha, 
Saint Catherine or Mary Magdalen: sexual abuse 
by their fathers or step-fathers (remember that 
80% of all rapes are within the family), physical 
and psychological aggression, and rejection by 
their families and their mothers. Their tales were 
publicly presented through guided visits to the 
museum, transforming them into a centrepiece 
by locating them in a space with a high visibility.  


Núria Güell offers us the chance to forget 
art history’s typical connotations–its aura, its 
symbolic value, its legitimization etc.–, providing 
a new insight into a series of classical religious 
paintings from the perspective of abuse and 
inequality. The holy scriptures contain messages 
with a clear male chauvinist bias. Almost at the 
end of the film, the artist recalls a phrase from 
Genesis in which women are condemned to su-
bordination:  “I will greatly increase your pangs in 
childbearing; in pain you shall bring forth children, 
yet your desire shall be for your husband, and 
he shall rule over you.” The sentence echoes in 
spectators’ heads, making them wonder what 
has really changed: Christian priests continue to 
transmit the message of man’s superiority under 
the cover of religious discourse.  

In more intimate group conversations, the 
girls show feelings of guilt, shame or sadness, 
disclosing ideas used to subjugate minds. In their 
answers, a certain polarity can be detected: on 
the one hand, they show strength, resilience 
and a capacity to dismantle  their ideas; on the 
other, when they relax and they are no longer 
so attentive, there are glimpses of stereotyped 
behaviour, based on gender indoctrination. When 
a boy passes by the window, for instance, they 
get excited and start shouting, projecting notions 
of romantic love on him without questioning 
them. It is logical; it is what they have sold us for 
centuries and we continue to consume idealisms 
that hide reality from us.

SHOJA AZARI
In the video by Shoja Azari (Iran, 1958) A 

Room with a View, a couple watches a romantic 
film at home while outside a gang rape occurs. 
The scene is presented in the style of a Baroque 
painting through interplay with different spaces, 
with the window influencing what we see: inside, 
with their backs to the window, the man and 
woman stare at the television, the point from 

which we view the scene. We regard the couple 
and, at the same time, we also witness the brutal 
scene in the idyllic garden in the background. 
While the rape is happening, the couple comment 
on the gentlemanly behaviour of the film’s 
protagonist as the man gobbles down a packet 
of crisps. The visual metaphor is very clear: we 
consume romantic love–in the foreground–and, 
as a result, we get the crude reality portrayed in 
the background. Patriarchy, capitalism and in-
dividualism often go hand in hand. We live in an 
isolated bubble in a daze that prevents us from 
seeing beyond the limits that we have become 
accustomed to. The home-cum-fort is presented 
as a bastion of comfortable imprisonment, 
raising the awkward question: how is it possible 
for a rape to take second place? The question is 
addressed to us as individuals. In this case, our 
eyes have become accomplices, and however 
much we would like to return to views of the 
home’s interiors, the family, every day norms 
and insignificant conversations, it is impossible to 
deny what we always cast doubt on as society. 

The rapport between the young aggressors 
is striking, as is the cruelty with which they treat 
the victim and the sensation of impunity after 
the joint crime. Their masculinity is demonstrated 
through this act, certifying their membership 
of a group of authentic macho males. “The aim 
of practices like some gang rapes by groups of 
teenagers–a radical variation of group visits to 
brothels, which so many middleclass teenagers 
remember–is to force the participants who 
are being put to the test to demonstrate 
their manhood to the others through violence 
(…).”10  By exercising their manhood, they feel 
untouchable, above the rights of the person they 
are dominating. 

The principle of male superiority is a key 
factor in understanding the construction of 
stereotypes. They are classifications based on 

10   BOURDIEU, Pierre. La dominación masculina [Masculine Domina-
tion].  Published by Anagrama. Barcelona, 2019. P.70


physical differences, leading to the consolida-
tion of a series of qualities, ideas and behaviours 
associated with men and women. Pierre Bordieu 
explores the fundaments of the physical and 
symbolic division governing androcentric beliefs 
in his essay Masculine Domination, analysing 
objective structures and cognitive forms in 
Kabylia’s Berber society. In the book, he explains 
how the relationship between cause and effect is 
reversed: our vision of the world is not dictated 
by biological factors or the need to reproduce, 
but by visible differences between male and 
female bodies on which the male chauvinist 
hierarchical system is founded, the supposed 
guarantor of natural values.   

There is a correspondence between the 
division of activities and other things between 
the sexes and a whole series of general spatial, 
physical and qualitative opposites (high/low, 
up/down, in front/behind, straight/curved, dry/
wet, public/private, strong/weak, dominant/
submissive), transposed into endless associated 
forms of behaviour. From a very tender age, girls 
are taught to be quiet, discrete, coquettish, and 
humble, while boys learn just the opposite: to 
stand out, to say what they think, to conquer the 
world, not to worry about what they look like. 
Writer Virginie Despentes expresses this through 
a series of prohibitions for women:  

“Don’t speak too loud. 
Don’t express yourself too 
emphatically. Don’t sit with 
your legs open. Don’t speak 
in an authoritative way. Don’t 
talk about money. Don’t try 
to dominate. Don’t aspire to 
occupy a position of authority. 
Don’t seek fame. Don’t laugh 
too loud. Don’t be too funny (…) 
Don’t stand out for your intelli-
gence.”11

11   DESPENTES, Virginie. Teoría King Kong [The King Kong Theory]. 
Published by Literatura Random House. Barcelona, 2017. P. 148

In contrast, manly actions are associated 
with going over the top, with public notoriety 
and with being funny: grand speeches, having 
a huge car, earning lots of money, being 
ambitious, aggressive and competitive, eating 
and drinking far too much, having sex with lots 
of women, being impulsive, practical…

DAVID MARTÍN
The paintings by David Martín 

(Palma, 1978) turn the spotlight on human 
stereotypes, questioning the ideological links 
that are established with the objects around 
us. With a discourse  “mainly based on our 
lives’ miseries, desires and cravings“, his 
works not only seek to inspire reflection but 
also to involve the spectator in his revelations 
and criticisms, often using provocation and 
black comedy. Huma[no] is a series based on 
human behaviour, our origins and the ensuing 
consequences. The paintings express our 
absorption with ideas expressed in the media 
, the social images we feed on and, above all, 
the idea that our acts are rooted in a male 
chauvinist heteropatriarchal culture.  

One of his works–Hominum–attempts 
to break down the mind of an abuser, using 
an interactive panel where visitors can move 
about and change the pieces of wood to select 
the active mode in the male character’s head. 
The options are not at all encouraging. The 
Pinocchio mask alludes to lies and trickster 
habits (e.g. think of the false promises of the 
ex-convicts’ idyll in Núria Güell’s video); the 
frog is the final outcome when the farce is 
revealed for what it is; fire symbolizes man’s 
supposed irrepressible desire, ardour, fury 
and power of destruction; the steak is meat, 
an object and a direct simile for a woman’s 
body; the bust, mobile telephone and vagina 
represent sexual obsession, not just in the 
physical world but also in the virtual one. 


historical paintings, in this case classic 19th century 
three-quarter views. The men are portrayed in 
the nude, physically and symbolically, showing 
their peculiarities and weaknesses¬–their vul-
nerabilities. The unorthodox ornament common 
to all of them is a crown of flowers, normally 
symbolic of the female myth of embracing 
your feminine side with pride. It is a gesture 
of empowerment in a rare scenario, breaking 
away from macho roles and giving way to other 
unknown experimental formulae. As she was 
painting the men, the artist discussed habits and 
new paradigms yet to be discovered with them, 
leading to more fluid comfortable interaction. 
Cultural manager Nekane Aramburu had this to 
say on the subject of the series: “When perfor-
mativity is taken with humour and irreverence to 
a typical symbol, it leads to the myth’s demys-
tification and its revision through a generational 
sample of very specific men, alternative 
approaches to masculinity as a mirror, and their 
relations with women and gender politics.” 
Pujades took some quotes from the conversa-
tions with the participants on what it means to 
be a man and combined them with bibliographi-
cal references to add sound to a static image of 
a fragment of Hendrick Goltzius’ painting of the 
dying Adonis (1609). Some of the statements 
that we can hear are:

“Feelings of sadness 
or vulnerability are part of 
being human. We mustn’t 
identify them as something 
solely female or as a sign of 
weakness”

“As long as we equate 
masculinity with self-suffi-
ciency, it will be hard to accept 
our emotional needs”

“Traditional masculine 
power will continue unless we 
manage to get through to men, 

Lastly, the six-fingered hand represents 
submission through religion and a divine 
authority: each finger symbolizes one of the 
most important religions with its corresponding 
myths, norms and false morals–the cornerstone 
of the patriarchal system.  

A social order based on a symbolic structure 
that favours man is expressed through endless 
figures and prototypes to aspire to. The chess 
piece of the king–shown in another work by 
Martín–might be an example. In this game, the 
artist says, “everything revolves around a male 
authoritarian image to the point that everyone 
is in his service and ready to die to protect him”. 
History and mythology is filled with male models. 
One of them is Adonis: a young mortal famous 
for his beauty, born of Myrrah, who was forced 
to commit incest with her father Theias. This 
punishment was imposed on her by the goddess 
Aphrodite in the belief that Myrrah was a threat 
to her status as the most beautiful of all. These 
are clear messages for women: that we should 
compete with one another; the importance of 
beauty and managing to outshine all the rest; 
that abuse should be equated with lost honour. 

MARTA PUJADES
Marta Pujades uses Adonis as a linking 

thread in her project Homes coronats [Crowned 
Men], understanding him to “personify attributes 
related to the patriarchal hegemonic concept 
of masculinity (strength, competitiveness, 
independence, individualism, aggressiveness, 
disaffection, superiority etc.)” and, with this as a 
starting point, she brings these rules up to date 
to the benefit of society as a whole. 

The project consists of a series of portraits 
of men who approach their male condition in 
different ways, without clinging to the expected 
outer image, learning to recognize themselves 
as individuals. Once again, the portraits evoke 


encouraging them to question 
certain male qualities that are 
taken for granted”

All the statements are preceded by a 
question: What might induce men to think 
differently? It is the project’s main subject for 
reflection, aimed at revising toxic masculinity until 
it is eradicated. That death is not a destination 
or an end, the artist says, but “a regeneration, a 
necessary transformative process so that new 
more equal, enriching ways can emerge for all 
of us to understand the male condition and its 
relations with the female condition.”	

ARANTXA BOYERO
To round off this proposal for change, 

in her installation Meditación III [Meditation 
III], Arantxa Boyero (Palma, 1982) invites 
spectators to enter a space for calm, 
restfulness and renewal to reset our minds. 
Anyone can take part in the experience, but it 
is specially directed at those with a tendency 
to violence who wish to work on the roots of 
the problem. Although it is always possible to 
work on certain toxic normalized behaviours, 
it is much simpler if there is a willingness or 
an awareness of them. In the text entitled 
Anthropology and Human Rights. The Role of 
Ethics in the Expansion of Universal Rights, 
Laura Rita Segato refers to ethics as an internal 
impulse and she distinguishes between two 
main types: satisfaction and dissatisfaction. 
The first is a conformist approach, where what 
you have been taught and assimilated goes 
unquestioned. This person observes the rules 
and reproduces his or her assigned behaviour. 
The second is a disobedient ethos, alert to 
otherness, capable of perceiving injustices and 
mismatches that should not exist. In the words 
of the anthropologist: “a dissatisfied ethos 
encourages a desire for change”. 

Arantxa Boyero’s work is a useful tool 
in this bid to evolve toward other ways of 
responding to the world than those that were 
taught to us. The assimilation of aggressive, 
unfair or authoritarian practices does not occur 
overnight or through a specific core belief that 
can be pinpointed and eradicated. It sneaks 
in through language, gestures, and hidden 
messages that gradually influence our way of 
thinking. The installation therefore strives to 
modify people’s mental states directly. With 
her voice, the artist guides the participant on a 
meditational journey that explores deep feelings 
and desires. The triangular-shaped installation is 
a symbolic space for ridding oneself of certain 
practices and for encouraging new habits. It is 
an invitation to deconstruct ourselves through 
spirituality so that our eyes learn to be guided by 
their own disobedient true instinct. This process 
is aimed at the acquisition of alternative forms 
of masculinity that break away from the myth of 
violent, dominant, rational man in favour of an 
individual  who is mindful of their own care and 
that of others and who accepts vulnerability and 
their emotional side. 

Nerea Ubieto
Curator


Ajuntament de Palma

Batle
Sr. José Hila
Tinent de Batle de l’Àrea de Cultura i Benestar Social
Sr. Antoni Noguera 
Coordinador General de Cultura
Miquel Àngel Contreras
Directora General de Cultura i Comunitat
Tina Codina
Directora General d’Arts Visuals 
Aina Bausà 
Director General de Promoció i Difusió Cultural
Marcos Augusto
Premsa
Maria Llull

Coordinació
Equip Casal Solleric

Impressió No violaràs
Lab Cliche S. L.

Disseny gràfic 
Olalla Gómez

Gràfica 
Julià Homar

Muntatge
Javier Mansilla Mendez

Muntatge audiovisual
Jaime Cerdà Picó

Publicació

Text
Nerea Ubieto

Disseny
Olalla Gómez 

Traduccions
Sebastià Bennasar, Rachel Waters

Impremta
Amadip Esment Fundació

DL PM 00334-2022

L’ULL DESARMAT

A cura de Nerea Ubieto

Artistes
Arantza Boyero 

Cristina Lucas 
David Martín Castaño

Marta Pujades
Núria Güell

Olalla Gómez Valdericeda
Regina José Galindo 

Shoja Azari
Valeria Andrade 


