
Revista Taula. Quaderns de pensament 

2009-2010. Núm. 42, pp. 127-136 

ISSN: 0214-6657 

ECOFEMINISME: DONA I NATURALESA 

Catalina Aparicio Vilalonga 
Universitat de les Illes Balears 

RESUM : La crisi ecològica, la societat de risc i l'erroni concepte de progrés són qüestions que fan 
palesa la necessitat de noves perspectives des d'on poder abordar la reflexió política. En aquest 
sentit, l'ecofeminisme suposa un nou enfocament alhora que esdevé un veritable projecte ètic. 

PARAULES CLAU: crisis ecològica, societat de risc, progrés, ecofemminisme, política. 

ABSTRACT: The ecological crisis, the society of risk and the erroneous concept of progress are 
qüestions that reveal the need of new perspectives from which to approach the political reflection. 
In this respect, the ecofeminism supposes a new approach simultaneously that an authentical 
ethical project. 

KEY WORDS: ecological crisis, risk society, progress, ecofeminism, polítics. 


Ecofeminisme: dona i naturalesa 

INTRODUCCIÓ 

L'avanç de la consciència ecologista ha posat de manifest la necessitat 

de reflexionar sobre allò que erròniament hom ha anomenat progrés i que es 

basa en la creença que la felicitat es pot aconseguir pel camí de l'acumulació 

d'objectes materials. Aquesta idea, originària d'occident, generà un procés 

accelerat d'industrialització que, estimulat pel desenvolupament científic i tec­

nològic, s'estengué i s'estén pertot arreu fins al punt que posa la humanitat 

en una situació de risc. 

La reflexió ètica i política que suscita aquesta situació en l'àmbit del 

pensament ecològic implica analitzar les relacions entre el ser humà i la na­

tura, una exploració que obliga a determinar de quina concepció de natura 

hom parteix. El pensament feminista ha fet palès l'origen comú de la concep­

tualització de la naturalesa i de la dona, i ha afavorit que sorgeixi un enfoca­

ment nou de la crisi ecològica des d'una perspectiva de gènere: 

l'ecofeminisme. 

L'ecofeminisme no és un moviment unitari, sinó que presenta diversitat 

en funció dels fonaments teòrics dels quals parteixen els diferents corrents i 

dels elements que n'emfasitza l'anàlisi en cada cas. 

Aquest treball pretén detenir-se breument en cada un dels punts as­

senyalats per fer una aproximació a l'estat actual de la qüestió. 

1. CRISI ECOLÒGICA 

A més d'altres perills derivats del desenvolupament, la crisi ecològica 

situa les nostres societats en un estat de perill continu; de la inseguretat cons­

tant en sorgeix allò que Ulrich Beck ha anomenat la «societat del risc». En 

paraules de Barbara Holland-Cunz (1996: 15 i nota), és molt simptomàtic que, 

de les tesis de Beck, la que hom té menys en compte sigui la que postula la 

necessitat de posar fi a l'oposició entre naturalesa i cultura; i hom tampoc no 

sembla que posi esment en la identificació que fa de la crisi ecològica com a 

constituent de la societat del risc. Aquesta manera d'evitar fixar-nos en tot 

allò que ens amenaça respon —en opinió de Puleo (2004,104)— a una vo­

luntat inconscient i generalitzada que ha estat cultivada per la societat de 

consum. 

- 127 -


Catalina Aparicio 

La crisi ecològica és un problema greu del nostre temps i hi ha molts 

signes que delaten que el sistema vigent, d'explotació de la naturalesa, és 

inviable. La práctica capitalista —essencialment explotadora— interpreta els 

costos ecològics de la producció com a externalitats, la qual cosa ha significat 

la destrucció ecològica de bona part del planeta. 

Ja no és fàcil amagar la relació que hi ha entre les catàstrofes naturals 

i l'escalfament global, que és una conseqüència no volguda de la dinàmica 

que imposen les lleis de mercat. La promesa de progrés indefinit perd actua­

litat; el concepte de felicitat basat en el consum comença a deteriorar-se; la 

sensibilitat envers els problemes ecològics augmenta, però a poc a poc. Tan 

sols la presa de consciència de la situació amenaçadora que vivim podrà co­

mençar el camí de la rectificació, que és tan necessària per assegurar la su­

pervivència de generacions futures. En aquest àmbit, de denúncia i de 

propostes, l'ecofeminisme hi té molt a dir. 

El canvi de direcció i de ritme que cal donar al funcionament de la nos­

tra civilització implica reflexionar sobre uns conceptes determinats. Al llarg 

de la història, la societat occidental ha manejat nocions fixes que, sense cap 

tipus de revisió, li han marcat la manera d'actuar. És evident que les idees 

de progrés i de benestar necessiten ser preses en consideració, però el con­

tingut ha de ser substituït sense dilació, ja que allò que fins ara hem anomenat 

progrés no és ja, ni tan sols, retrocés; més aviat és un procés de destrucció. 

El benestar tampoc no pot ser entès com ho ha estat fins ara; els nombrosos 

escàndols de tot tipus (alimentaris, mediambientals, sanitaris...) que hem vis­

cut els darrers anys posen en dubte la seguretat que havia promès el model 

d'Estat occidental. Doncs bé, aquests exemples mostren que la realitat canvia 

i que no hi ha res que perduri en la societat de manera immutable, fins i tot, 

el llenguatge. El llenguatge, com a tret humà per excel·lència, condiciona la 

nostra interpretació del món i, per això, és una eina de manipulació molt pe­

rillosa. És per aquest motiu que moltes feministes proposen que és indispen­

sable que es facin revisions conceptuals prèvies per garantir que es modifiqui 

l'estat actual de les coses. 

2. CONCEPTUALITZACIÓ DE LA DONA I LA NATURALESA 

Hi ha moltes veus que fan palès l'origen comú de la conceptualització 

de la dona i la natura. Aquesta relació entre ambdós conceptes seria l'origen 

- 128 -


Ecofeminisme: dona i naturalesa 

del tractament que una I altra reben per part de la societat patriarcal domi­

nant. 

Des de l'antiguitat, ha estat legitimada la idea de dominado de la na­

turalesa i de la dona. Aristòtil, a Política, ja fonamentà les bases teòriques 

sobre les quals s'edifica tota la construcció abusiva, sexista i dominadora, en 

relació amb la dona i la natura, que ha caracteritzat el nostre esdevenir com 

a societat. Per Aristòtil, la dona és un ser inferior, en tant que femella; l'obe­

diència és la dinàmica que ha de prevaler en la seva relació amb el mascle, 

considerat superior (I, 1254b: 7). Quan parla de les virtuts morals, considera 

l'Estagirita que són pròpies tant d'homes com de dones, tot i no ser idèntiques 

per a ambdós sexes; així, una mateixa virtut no serà igual per qui comanda 

que per qui serveix (la dona i l'esclau) (I, 1260a: 9). La naturalesa en conjunt 

té la finalitat de satisfer les necessitats de l'home, ja que tot existeix perquè 

l'home ho utilitzi (I, 1256b: 12). La dona, a la Grècia democràtica, mai no fou 

ciutadana i estava privada de drets. 

Amb Francis Bacon es transforma el coneixement medieval envers la 

ciència moderna, entesa com a projecte de domini sobre la naturalesa. Algu­

nes pensadores feministes han tret a la llum la ideologia de gènere present 

en el paradigma baconià de la ciència. Per Bacon, la natura havia de ser se­

duïda i forçada igual que una dona fins aconseguir que alliberàs els seus se­

crets (Puleo, 2004: 115). Per això, la modernitat, hereva d'aquesta concepció 

de la ciència, en comptes de trencar la interpretació aristotèlica, la reforçà; 

convertí la natura en una simple matèria primera, perpetuà la dona en la seva 

posició subordinada i li negà, de bell nou, els drets civils i polítics. 

Un dels mecanismes de legitimació del patriarcat —assenyalat per la 

majoria d'autores feministes— ha estat la naturalització de la dona. I la dona, 

conceptualitzada com a naturalesa per part de l'home —l'únic que ha disposat 

del privilegi de conceptualitzar—, ha estat relegada a l'àmbit oposat al de la 

cultura, que és una esfera exclusiva del mascle, únic dipositari de la raó. Com 

veiem, la tradició ha perpetuat una concepció androcèntrica, etnocèntrica i 

antropocèntrica que encara és vigent. La crítica feminista, mitjançant una re­

visió del pensament occidental, ha posat en evidència la càrrega ideològica 

de l'estructura de dominació i d'explotació de la naturalesa i de la dona, una 

configuració que la societat patriarcal ha mantingut durant mil·lennis. 

- 129 -


Catalina Aparicio 

3 . ECOFEMINISMES 

De la convergència de dues formes de pensament crític, l'ecologisme 

i el feminisme, sorgeix, el segle xx, l'ecofeminisme. Si tenim en compte la 

connexió històrica entre natura i dona, basada en una suposada reciprocitat 

definida en la naturalització de la dona i en la feminització de la naturalesa, 

no ens hem d'estranyar que s'hagi produït la concurrència esmentada. Això 

no obstant, la convivència d'ambdós moviments socials no és fàcil ni està ex­

empta de dificultats. Com assenyala Puleo, una gran part de l'emancipació 

femenina, abanderada pel feminisme, s'ha sustentat en la industrialització, 

que ha posat a l'abast de la dona tota una sèrie de productes incompatibles 

amb una consciència ecologista. D'altra banda, moltes organitzacions que 

lluiten pel benestar de la natura mantenen procediments patriarcals (Puleo, 

2000: 2). El diàleg entre els dos plantejaments és indispensable: les feminis­

tes han d'incorporar formes de pensar ecologistes, si no volen deixar de 

banda les dones de l'anomenat Tercer Món, que són les més susceptibles a 

la destrucció del medi natural; els ecologistes han de considerar la dona en 

termes d'igualtat per integrar coneixements essencials i conservar la biodi-

versitat. Aquests dos exemples pretenen mostrar que la confluència d'ecolo­

gisme i de feminisme és quelcom més que una moda temporal; és un nou 

corrent de pensament crític que intenta completar la reflexió feminista amb 

els plantejaments filosòfics nous que, des de la presa de consciència de la 

inviabilitat del sistema d'explotació vigent, han renovat els corrents ètics tra­

dicionals i han impulsat l'ecologisme.1 

L'ecofeminisme té diverses tendències, segons el vessant feminista 

del qual provingui. La primera que va aparèixer va ser la que deriva del femi­

nisme radical. Aquesta perspectiva, de la qual hom ha dit que és essencia-

lista, defensa trets específics de les dones que les emparenten estretament 

amb la natura: manté la diferència ontològica entre home i dona, tot i que fa 

una altra valoració dels caràcters femenins, i oposa l'ètica de la cura femenina 

a l'agressivitat masculina. La preocupació per la salut femenina —tan agre-

1 Hans Joñas i Peter Singer, amb les propostes que fan de l'ètica de la responsabilitat i l'ampliació de la co­

munitat moral respectivament, en són un exemple. 

- 1 3 0 -


Ecofeminisme: dona i naturalesa 

dida pels interessos econòmics dominants— és una constant d'aquesta ten­
dència i, entre les prioritats, destaca la recuperació per part de la dona del 
control del seu cos. L'obra més representativa d'aquesta tendència és 
Gyn/Ecology (1978) de Mary Daly 

Les versions de l'ecofeminisme espiritualista del Tercer Món estan vin­
culades al feminisme de la diferència i la representant principal és Vandana 
Shiva. Aquesta autora índia ha criticat el model de desenvolupament científic 
i tecnològic que occident ha exportat a tot el món, el qual es caracteritza per 
la violència exercida contra les dones i la natura. Shiva combina les tesis 
d'historiadores feministes de la ciència —com Fox Keller i Marchant— amb 
la tradició filosòfica i religiosa de la seva cultura. D'aquesta manera, Shiva 
ascendeix de posició i exposa les seves propostes, que resumim tot seguit. 

Shiva s'oposa al concepte de riquesa que maneja l'economia capita­
lista i proposa una idea de riquesa basada en la producció de la naturalesa i 
en la de les dones. Manté que la dominació de les dones i de la natura que 
ha exercit la cultura i l'home industrial és part del mateix procés que s'origina 
en la Il·lustració. Atribueix al pensament il·lustrat un caràcter reduccionista 
encarregat de formar una economia basada exclusivament en el valor de mer­
cat. És una economia que ha ignorat que el ser humà depèn de la naturalesa; 
ha dividit el treball en funció del gènere, i ha considerat que el treball de les 
dones està mancat de valor econòmic. Shiva veu en les crisis econòmiques 
contemporànies l'evidència que confirma la seva tesi: la riquesa ja no es troba 
en la producció de béns i serveis, sinó en l'especulació que hom fa d'esquena 
al futur i als pobres. El valor de mercat ha esdevingut l'únic criteri de riquesa; 
ja no importa gens que els preus s'allunyin del valor de les mercaderies. Per 
Shiva, el sistema econòmic vigent no és ni sostenible ni equitatiu, sinó que 
se sustenta en el deute i en un futur imprevisible, la qual cosa únicament pot 
generar crisis. Considera que l'home racional occidental actua de manera ir­
racional i amenaça la supervivència de l'espècie. La seva proposta és eradi­
car les categoritzacions etnocèntriques i universalitzades pel pensament 
occidental, una vegada que ha quedat palès el vincle que mantenen amb la 
destrucció de la naturalesa i amb la subjugació de les dones. A canvi, reivin­
dica el principi femení, ja que significa respecte per la vida. 

En opinió de Shiva, la lluita econòmica de les dones produeix canvis 
respecte del valor econòmic i intel·lectual. Les dones, com a productores de 
subsistència, han demostrat que la natura és fonament i principi de sosteni-

- 131 -


Catalina Aparicio 

bilitat i riquesa de pobres i marginats. Les dones també han atorgat el valor 
intel·lectual a aquells que posseeixen els coneixements en supervivència eco­
lògica, un saber que normalment acumulen les dones. 

Al model occidental de progrés, basat en l'homogeneïtat del monocul-
tiu, Shiva hi oposa el de la concepció de la biodiversitat, patró que ha carac­
teritzat el context indi tradicional. La uniformitat de conreus soscava la 
diversitat dels sistemes ecològics i alhora deteriora la subsistència de les per­
sones, el treball de les quals depèn de sistemes d'explotació diversos (fores­
tal, ramader i agrícola). Al Tercer Món —segons l'autora—, el paper de les 
dones hi és clau, perquè tant el treball com llurs coneixements tenen una im­
portància cabdal per conservar la biodiversitat i usar-la. I això és així perquè 
les dones treballen en molts de sectors i hi desenvolupen múltiples tasques. 
Shiva explica que la biodiversitat en la tradició índia és considerada com una 
categoria relacional, la qual cosa vol dir que les característiques i el valor de 
cada element depenen de la relació que mantenen amb els altres. Conservar 
aquest tret relacional significa acceptar-ne el caràcter sagrat i inviolable que 
protegeix la integritat. La manera autòctona de producció garanteix allò que 
és sagrat, que és una espècie de categoria conservacionista; en canvi, les 
varietats d'alt rendiment importades d'occident trenquen aquesta harmonia, 
ja que les necessitats que generen alteren el medi i els sistemes de subsis­
tència: desplacen les dones del paper actiu de presa de decisions i l'atorguen 
a la mà d'obra explotada. Shiva denuncia que l'autoproveïment, tret de la ma­
joria dels sistemes agrícoles sostenibles, sigui invisible per l'economia domi­
nant, la qual solament té en compte la producció de mercaderies. I si, segons 
el plantejament imperant, la producció de subsistència no és treball productiu, 
les dones són excloses de la categoria de treballadores. Per les dones, la 
biodiversitat posseeix un valor intrínsec; pels homes d'empresa, tan sols és 
matèria primera. 

La interpretació de Shiva —com la de les altres pensadores que pro­
venen del feminisme de la diferència— ha estat criticada per les veus del fe­
minisme de la igualtat. Les defensores d'aquest corrent escometen 
principalment la connexió especial que estableixen entre la dona i la natura­
lesa; mantenen que acceptar-la significaria tancar definitivament el camí d'ac­
cés de la dona a l'àmbit públic. 

En aquest anomenat ecofeminisme espiritualista del Tercer Món, cal 
assenyalar un pensament teològic ecofeminista que prové de la Teologia de 

- 132 -


Ecofeminisme: dona i naturalesa 

l'Alliberació. El principal interès d'aquesta versió són les dones pobres i els 
indígenes, que són considerades les víctimes principals de la destrucció de 
la naturalesa. És un posicionament polític que lluita contra totes les manifes­
tacions de dominació. 

M. José Guerra (2001, 121-122) ha establert una línia de demarcació 
entre els vessants de l'ecofeminisme i la situa entre les que parteixen del 
principi essencialista i les que apel·len a la premissa social constructivista. 
Aquestes diferències generen posicions diverses en funció de l'ètica ecolò­
gica que susciten. Aquesta autora fa una exposició interessant de les varietats 
de l'ecofeminisme a partir del tret que considerin més significatiu de la relació 
entre la dona i la naturalesa. Així, les interpretacions parteixen: a) de la gènesi 
del racionalisme associat al patriarcat capitalista i de la interpretació de la na­
turalesa i la dona com a patrimoni; b) del dualisme i de l'axiologia asimètrica 
que situen la dona i la naturalesa en l'esfera de la irracionalitat, l'emoció i el 
cos, enfront de la racionalitat, la ment i la cultura, que seria un àmbit propi de 
l'home; c) de la situació actual de les dones en el món; d) del reduccionisme 
dentista; e) de l'associació simbòlica entre la naturalesa i la dona com a es­
tratègia ideològica de submissió, i, f) de l'activisme local de les dones que 
han conjugat feminisme, ecologia i solidaritat per garantir la pròpia supervi­
vència. 

Després del primer ecofeminisme, en sorgiren altres varietats des de 
posicions feministes socialistes i anarquistes, les quals relacionen estreta­
ment la dona i la naturalesa des dels trets comuns d'opressió, de domini i 
d'explotació que han patit. 

Mary Mellor (1997: 11), des d'una perspectiva que anomena «materia­
lisme ecofeminista», pretén explicar el fracàs socialista com a alternativa al 
capitalisme, una errada que l'autora situa en la concepció de l'economia. El 
socialisme, malgrat haver considerat la naturalesa explotadora de la produc­
ció capitalista, no amplia l'àmbit econòmic de la societat industrial, però l'au­
tora considera que és necessari eixamplar-la perquè hi puguin caber el punt 
de vista verd i feminista; és a dir, per deixar de considerar com a externalitats 
el treball domèstic i de subsistència de les dones i els costos ecològics de la 
producció. Mellor és especialment crítica amb la resignació davant una pres-
suposada manca d'alternatives en el mercat capitalista. Considera que tot­
hom que es preocupi per l'ecologia i estigui compromès amb la igualtat social 
ha de defugir de la força ideològica dominant: la del sistema capitalista global 

- 133 -


Catalina Aparicio 

de mercat i la de l'estructura econòmica que la sustenta. L'ecofeminisme ma­

terialista de Mellor traspassa les fronteres del mercat en afegir al materialisme 

historie marxista l'anàlisi de la divisió de gènere del treball i la dels límits eco­

lògics de la producció. L'aportació més interessant de Mellor per ventura és 

que considera la relació entre la dona i la naturalesa com a quelcom construït 

socialment. El seu argument principal per explicar-ho és que la societat do­

minada pels homes ha actuat sense reparar en l'existència corpòria humana 

i, per tant, aferrada a la naturalesa; en el seu lloc ha situat Yhomo economicus 

com a model teòric, és a dir, un individu autònom, mòbil, socialment adaptat 

i competent per decidir lliurement. La proposta de Mellor és conservar els sis­

temes tradicionals de subsistència per garantir la diversitat de cultures i de 

recursos. 

Una altra via d'expressió ecofeminista és l'anomenada constructivista. 

Des d'un feminisme de la igualtat, Bina Agarwal atribueix a la responsabilitat 

de gènere les íntimes relacions entre la dona i la naturalesa afavoridores de 

la consciència ecològica. La divisió sexual del treball, la distribució del poder, 

el repartiment de la propietat segons les divisions de classe, raça i casta són 

les causes que determinen la sensibilitat amb el medi. 

En aquest mateix àmbit constructivista, Val Plumwood posa l'èmfasi 

en la construcció cultural de la identitat humana, utilitzada com a legitimadora 

del domini masculí. 

Per acabar, podem afegir que, de manera comuna, els diferents cor­

rents de l'ecofeminisme remarquen la correspondència amb totes les mani­

festacions d'opressió, com són el sexisme, la dominació de classe, el 

racisme, etc. També totes les variants tenen una actitud contrària a la institu­

cional, una ètica política democràtica i reivindiquen la utopia. 

4. CONCLUSIÓ 

Malgrat que l'ecologisme és una posició marginada dins el pensament 

feminista, perquè el considera essencialista, és molt important captar l'en­

vergadura d'aquesta nova manera de reflexionar en l'àmbit de la filosofia en 

general i de la política en particular. Com a teoria crítica, fa aportacions al 

concepte de naturalesa i als dualismes tradicionals (naturalesa/cultura, sub­

jecte/objecte, ment/cos, home/dona) i pot ser plantejada com a projecte po­

lític. A més a més, com hem pogut veure, l'acusació d'essencialisme 

- 134 -


Ecofeminisme: dona i naturalesa 

únicament podria afectar-ne el vessant espiritualista, però en cap cas tot el 
conjunt de plantejaments. En aquest sentit, és molt interessant el discurs que 
Holland-Cunz (1996, 76) exposa sobre l'acusació d'essencialisme. Aquesta 
autora defensa un essencialisme teòric i necessari, perquè considera que 
qualsevol posicionament feminista d'orientació ecològica ha d'incloure allò 
que anomena essencialismes ineludibles de la vida humana i no humana. 
Holland-Cunz opina que cal entendre l'ecofeminisme com: 

[...] espectre d'enfocaments que, des d'un punt de vista feminista, 
s'ocupen de la crisi ecològica, de la relació social envers la naturalesa 
i de la relació entre els sexes. A més, poden oferir solucions pràctiques 
i enfocaments que van des de la filosofia natural fins a la sociologia, 
passant per la crítica a les ciències i a la història (1996, 64). 

El recorregut que hem fet ens ha de servir per advertir el potencial po­
lític innovador que acumula el contingut teòric de l'ecofeminisme. Una política 
que integras les aportacions ecofeministes seria un concepte de política nou, 
engendrat des de la teoria natural i capaç de concretar de manera analítica 
la noció de naturalesa i la relació entre els sexes que se'n derivi. 

Qualsevol teoria política que pretengui ocupar un lloc de consideració 
i de respecte no podrà ignorar els raonaments que l'ecofeminisme aporta a 
l'àmbit de discussió. Tampoc no pot obviar les propostes pràctiques que fa, 
si hom pretén oferir alternatives al model actual d'explotació —en sentit 
ampli—, el qual està completament deslegitimat pel que fa als compromisos 
amb la igualtat i justícia. L'ecofeminisme és un projecte ètic basat en l'auto­
consciència com a espècie capaç d'avançar envers la igualtat entre les dones 
i els homes, partícips de la cultura i de la naturalesa. Per fer aquesta passa 
endavant, caldrà, d'una banda, integrar les dones en l'univers cultural i, de 
l'altra, acceptar plenament com a humans els trets menyspreats ancestral­
ment perquè han estat considerats femenins. Dit d'una altra manera, hem de 
modificar el concepte d'espècie i assumir sense prejudicis que formam part 
de la naturalesa, la qual cosa implica que hem de respectar la resta de sers 
vius. 

- 135 -


Catalina Aparicio 

BIBLIOGRAFIA 

ARISTÒTIL. Política. Madrid: Editorial Gredos, 2000. 
GUERRA, M. J. «Ecofeminismos». A: Breve introducción a la ética ecológica. 

Madrid: A. Machado Libros, 2001. 
HOLLAND-CUNZ, B. Ecofeminismos. Madrid: Ediciones Càtedra, 1996. 
LLORT I JUNCADELLA, I. «Ecofeminismo(s) o femnismo ecologista». A: 

http://www.geocities.com/equipasia/Art_Ecofeminismo_lmma.htm. 
MELLOR, Mary. «Un socialismo verde y feminista: la teoría y la pràctica». Eco­

logía Política 14, 1997. 
PULEO GARCÍA, A. «Género, naturaleza y ética». A: G. Gómez-Heras, José M.; 

Velayos, Carmen. Tomarse en serio la naturaleza. Ética ambiental en 
perspectiva multidisciplinar. Madrid: Biblioteca Nueva, 2004. 

PULEO GARCÍA, A. «Ecofeminismo: hacia una redefinición filosófico-política de 
naturaleza y "ser humano"». Feminismo y Filosofía. Madrid: Síntesis, 
2000. 

PULEO GARCÍA, A. «Feminismo y ecología». A: http://www.nodo50.org/muje-
resred/ecologia-a_puleo-feminismo_y_ecologia.html. 

SHIVA, V. «Terra mater: reivindicación del principio femenino». Abrazar la vida. 
Mujer, ecología y desarrollo. Madrid: Ed. Horas y Horas, 1995 (Cua­
dernos inacabados 18). 

SHIVA, V. «El saber propio de las mujeres y la conservación de la biodiversi-
dad». A: Mies, María; Shiva, Vandana. La praxis del ecofeminismo: bio­
tecnología, consumo, reproducción. Barcelona: Icaria, 1998 

- 136 

http://www.geocities.com/equipasia/Art_Ecofeminismo_lmma.htm
http://www.nodo50.org/muje-


o 


