
Departamento de Xeografía e Historia IES Sánchez Cantón

Tema 2. Os pobos prerromanos da Península Ibérica (pobos do sur e do levante,

meseteños e do occidente peninsular)

Dende o final da Idade do Bronce arredor do 1200 a.C., onde se producen movementos

de pobos indoeuropeos cara a Península Ibérica, ata o comezo da ocupación romana a

finais do s. III a.C. ten lugar un período protohistórico onde se sucede a chegada á

Península de pobos do Mediterráneo oriental (fenicios, gregos e cartaxinenses) que

veñen buscando materias primas como o estaño. Estes pobos que fundarían encraves

comerciais costeiros (colonias), entrarían en contacto cos indíxenas que entón ocuparían

o espazo peninsular e deixarían testemuñas escritas sobre eles.

No suroeste peninsular, no espazo correspondente ao treito final do Guadalquivir, na

primeira metade do primeiro milenio (900 a. C- 550 a. C.), destaca a cultura tartésica.

Probablemente esta cultura mantería un rico contacto comercial con fenicios e gregos. A

mediados do primeiro milenio Tartesos sucumbiu. As causas da súa desaparición seguen

a ser descoñecidas.

No Levante e no surleste peninsular localizamos diversos pobos (Ilergetes, edetanos,

turdetanos, oretanos...) que comparten unha lingua e unhas características culturais, a

cultura ibera, moi influenciadas polo contacto cos encraves comerciais dos fenicios,

gregos e cartaxineses. Os poboados presentan casas de planta cadrada ou rectangular

situadas en promontorios cun amplo dominio visual. Estamos ante unha sociedade

xerarquizada dominada por unha aristocracia agrogandeira que practica o troco con outros

pobos e ten un dominio da metalurxia. Como restos desta cultura atopamos figuras de

evidente evocación oriental como pode ser a Dama de Elche. Posuían unha escritura da

que non temos unha tradución.

No centro, na meseta española, e no oeste peninsular atopamos unha serie de tribos

(Vaceos, vetones, carpetanos, lusitanos...) que van verse influenciados pola cultura ibera,

pero tamén pola presenza dos pobos indoeuropeos, os celtas, na submeseta norte. A

denominada cultura celtíbera sitúa os seus poboados en promontorios doados de

defender (un caso ben coñecido é o de Numancia), practican unha economía agro-

gandeira, presentan unha sociedade xerarquizada, agrupada en clans e tribos, e manteñen

contactos comerciais cos pobos do arredor. Presentan un elevado coñecemento da

metalurxia do ferro e pezas de ourivería.

Os celtas foron un pobo indoeuropeo procedente de Centroeuropa, creadores da cultura

de Hallstat e La Tene que viñeron en dúas vagas cara a península integrándose cos

pobos indíxenas da península no primeiro milenio conformando o denominado mundo

céltico. Froito dese contacto nace a fabricación de instrumentos de ferro, cultos relixiosos,

incineración e formas artísticas. Unha mostra da súa pegada son os Toros de Guisando (

verracos de culto gandeiro) na provincia de Ávila.

No noroeste atopamos a cultura castrexa, unha cultura indíxena influenciada polos

celtas, que habita os castros, asentamentos fortificados prerromanos formados por casas

de tipo circular ou elípticas que adoitan situarse a media ladeira ou nun promontorio que

facilite a súa defensa e o control visual do territorio. Aparecen cara o século VIII a.c.,

continúan existindo baixo a dominación romana, chegando ata o século II d.C., momento

no que comezan a ser abandonados. A cultura castrexa é unha cultura indíxena do ferro

Departamento de Xeografía e Historia IES Sánchez Cantón

que formaría parte do universo cultural influenciado polos pobos celtas, perceptible no

traballo do metal, a lingua e as formas artísticas.

Outros pobos son os astures, cántabros e vascóns que habitan o norte peninsular. Son

pobos que practican unha economía gandeira, de recolección e pesqueira e que van

manterse illados das influencias dos pobos do mediterráneo ata a chegada dos romanos.

