
Departamento de Xeografía e Historia IES Sánchez Cantón

Tema 1. O Neolítico: características e cambios con respecto á época Paleolítica

(cambios económicos, sociais e culturais).

O Neolítico é unha etapa da Prehistoria que comeza cara o 8000 a.C. no Próximo

Oriente, pero na península parte máis tarde, dende o 6000 a.C.. Durante este período o

ser humano é quen de producir os seus alimentos polo que pasamos dunha economía

cazadora-recolectora a outra de tipo agrogandeira que permite a sedentarización das

comunidades humanas en poboados fixos abandonando o nomadismo paleolítico. Na

transformación da economía houbo unha posta en práctica da observación dos ciclos da

natureza, posiblemente un feito protagonizado polas mulleres. Agora o ser humano é quen

de seleccionar plantas e animais para domesticalos co fin de garantirse o seu sustento.

Este proceso é o que denominamos neolitización. Esta transformación da economía

implicou un avance técnico importante. Pasamos da pedra tallada do paleolítico á pedra

puída, á fabricación de aixadas para cavar a terra, a agricultura do trigo, cebada e

leguminosas, a domesticación de gando caprino, bovino e porcino, a creación de muíños

de man para transformar o gran en fariña e de recipientes para almacenar o excedente

dando pé á aparición da cerámica. Ademais xurdiu a actividade téxtil para elaborar os

primeiros tecidos.

As primeiras comunidades neolíticas estarían estruturadas arredor de clans

familiares, pero co tempo, xa na denominada Idade dos Metais, a partir do terceiro

milenio, os excedentes agrícolas permitirían unha especialización en determinados

traballos aparecendo unha primeira división social. A necesidade de defender os

recursos implicaría a necesidade de crear unha casta guerreira que pola importancia da

súa función comezaría a distinguirse dos demais membros da comunidade. O excedente

tamén daría lugar á actividade de intercambio con outras comunidades veciñas, a

través do troco, o que iría estratificando a sociedade.

As crenzas probablemente estarían relacionadas co culto ás forzas da natureza e

todo o que propicia unha boa colleita (o sol, a lúa, a auga, a nai terra...). Os restos da súa

actividade cultural teñen que ver coa pintura rupestre, de tipo esquemático,

antropomórficas e zoomórficas fronte ao naturalismo da etapa anterior, no Paleolítico

Superior, con presenza da figura humana, formando escenas de caza ou de danza. Tamén

de finais desta época son as construcións megalíticas, con pedras grandes, (dólmenes,

menhires...)de carácter funerario. Os xacementos máis destacados do Paleolítico serán os

de Altamira en canto a arte rupestre e o de Atapuerca, uns dos máis salientables de

Europa.

Este proceso de neolitización peninsular foi máis intenso no espazo mediterráneo,

Andalucía e o centro e sur de Portugal debido ao seu contacto máis intenso coas

comunidades xa neolitizadas do ámbito mediterraneo.

