

PREHISTÒRIA A LES ILLES BALEARS

LES ETAPES INICIALS

- Les primeres restes de presència humana a les Balears s'han datat cap el 7200 aC a Esporles (cova de Canet).
- Altres restes entorn del 5000 a Valldemossa i Sóller són més evidents pel que fa a restes humanes i utensilis com puntes de sílex i agulles fetes amb os.
- A Eivissa les primeres restes són entorn del 4200 aC mentre que a Menorca són del 2500.

LES ETAPES INICIALS

- Entorn del 3000 aC es va consolidar una població estable a Mallorca, a la serra de Tramuntana. Des d'allà es va estendre per tota la illa.
- Era una població de ramaders, principalment ovelles i cabres.
- Les altres illes es poblaran entorn del 2300 aC.

LES ETAPES INICIALS


EL PRETALAIÒTIC

- Període anterior a l'etapa talaiòtica. Els habitants de les Balears reben influències de navegants orientals, que van a la recerca de l'estany.
- Abasta des del 3000 al 1300 aC. La vida en aquesta etapa estava estructurada en petites comunitats d'agricultors i ramaders. També es dedicaven a la caça i la recol·lecció. Eren societats autosuficients
- Viuen a coves i recers rocosos així com a barraques fetes de fang, branques i pedres.

EL PRETALAIÒTIC

- A finals d'aquesta època apareixen les navetes d'habitació.
- Fetes amb grans blocs de pedra (tècnica ciclòpia), eren de parets gruixades i forma allargada. El sostre era una coberta feta amb bigues de fusta, branques i lloses de pedra.
- Tenien una funció residencial encara que, cap al 1700 aC, també serviran com a recinte funerari, un espai d'enterrament exclusiu de Menorca.

Navetes


NAVETA DES TUDONS,
CIUTADELLA

NAVETES
D'HABITACIÓ


Les navetes d'habitació Son Merce de Baix


EL TALAIÒTIC

- Cap a l'any 1400 aC, un conjunt de canvis afecten les societats que habiten les illes. Un augment de població suposa major competència pels recursos ja que arriben nous pobladors des de l'orient, gent que porta una nova cultura que agafa el lloc de l'anterior, més dispersa i de tipus familiar.
- S'inicia el període talaiòtic, que es pot dividir en 3 etapes: de transició, Talaiòtic inicial i el Posttalaiòtic. Aquesta etapa acaba el 123 aC.

EL TALAIÒTIC

Els nous pobladors, localitzats a Mallorca i Menorca, provoquen un canvi en el tipus de construccions que es fan, desenvolupant noves construccions ciclòpies.

A l'etapa inicial (1300-800 aC) es quan es apareixen les grans construccions: talaiots i poblats talaiòtics.

A la fase final (800-123) els pobles "balears" entren en contacte amb altres cultures que exerceixen gran influència sobre ells.

EL TALAIÒTIC

- Els talaiots són edificacions de pedra, posada una sobre l'altra sense cap tipus de “cement”. En forma de torre, la planta pot ser rodona o quadrada, amb un corredor que dóna accés a una cambra central. Aquesta es cobria amb lloses de pedra, que descansaven sobre les parets laterals i una columna central. El sostre pot ser també de branques, pedra i fang, aguantat per troncs.

Ses Paisses, Artà


EL TALAIÒTIC

- En els de planta quadrada s'han trobat indicis que tenien pisos, plantes superposades.
- Les seves funcions eren d'habitatge i defensives.
- Els poblats sorgeixen cap a l'any 1000. Són recintes fortificats, amb murades fetes de grans blocs de pedra. A l'interior hi havia un o varis talaiots. Eren el centre econòmic i social dels habitants de Mallorca i Menorca.

EL TALAIÒTIC

- La societat era guerrera i estava molt jerarquizada. Segurament hi havia una classe dominant, que vivia dins els poblats i tenia el poder, mentre que la resta eren agricultors i ramaders, i vivien a cabanes fora del poblats.
- S'han trobat moltes restes de ceràmica, més treballada que la pretalaiòtica, objectes d'os i de pedra i una gran quantitat d'armes de bronze.

EL TALAIÒTIC


EL POSTTALAIÒTIC

- Entorn del 800 aC apareixen a l'interior dels poblats noves edificacions, com sales hipòstiles o habitatges de planta quadrada.
- Es troben també restes d'enterraments que formen necròpolis a l'aire lliure, com la de Son Real a Mallorca.
- A Menorca apareixen les taules, una estructura de pedra situada dins un recinte que l'envolta. Eren de caire religiós.

Necròpolis de Son Real


Taula i talaiot de Trepucó


