
VIII JORNADES

D’ARQUEOLOGIA

DE LES ILLES BALEARS
ALCÚDIA, MALLORCA

11, 12 I 13 D’OCTUBRE DE 2018

V
II

I
JO

R
N

A
D

E
S

D
’A

R
Q

U
E

O
LO

G
IA

 D
E

 L
E

S
IL

LE
S

B
A

LE
A

R
S

VIII Jornades d’Arqueologia

de les Illes Balears
(Alcúdia, 11, 12 i 13 d’octubre de 2018)

2020

5

EDITA:
Departament de Cultura,
Patrimoni i Esports
del Consell Insular de Mallorca

Secció d’Arqueologia
del Col·legi Oficial de doctors i
Llicenciats en Filosofia i Lletres i
en Ciències de les Illes Balears

COORDINACIÓ:
Jordi Hernández-Gasch
María José Rivas Antequera
Margalida Rivas Llompart

REVISIÓ LINGÜÍSTICA:
Servei de Normalització
Lingüística del Consell
de Mallorca

MAQUETACIÓ I IMPRESSIÓ:
Impremta Muro sl

DISSENY DE LA COBERTA:
Ròtuls Manacor

FOTOCOMPOSICIÓ I IMPRESSIÓ
Impremta Muro sl

IMATGE DE LA COBERTA:
Necròpolis de Son Real
(Santa Margalida, Mallorca)

ISBN:
978-83-09-19014-0

DIPÒSIT LEGAL:
PM 147 - 2020

VIII Jornades d’Arqueologia de les Illes Balears
Alcúdia, 11, 12 i 13 d’octubre de 2018
(Coordinació: Jordi Hernández-Gasch, María J. Rivas Antequera, Margalida Rivas Llompart)
450 p. 21x21 cm.

A la memòria de

VICTOR GUERRERO AYUSO

(Badajoz, 1948 - Palma, 2017)

ANTONI VALLESPIR BONET

(Palma, 1943 - 2019)

1. Arqueologia - Illes Balears
 902 (460.32)

7

PRESENTACIÓ

Mallorca és un país ric en patrimoni. La situació
geogràfica enmig de la mar Mediterrània occidental i el
fet que per la nostra illa hagin passat gairebé totes les
civilitzacions humanes que s’han desenvolupat en aquest racó
de món, han enriquit notablement el llegat deixat en aquesta
terra per tots els pobles que ens han precedit.

Dins aquesta abundància d’elements patrimonial a
protegir, investigar i difondre, el patrimoni arqueològic
ocupa un lloc destacadíssim. En primer lloc, perquè n’hi ha
prou de fer una passejada per Palma o per la Part Forana
per comprovar la pervivència d’aquest patrimoni. També
és d’esmentar la trajectòria de més d’un segle d’iniciatives
arqueològiques a Mallorca. I, no menys important, l’actual
bona salut que gaudeixen els estudis i les investigacions sobre
arqueologia, procedents d’àmbits científics (universitaris i no
universitaris), que contribueixen a conèixer millor aquesta
part de la nostra història.

En aquesta línia trobam les VIII Jornades d’Arqueologia
de les Illes Balears celebrades entre els dies 11 i 14 d’octubre
de 2018 a Alcúdia, gràcies a l’organització de la Secció
d’Arqueologia del Col·legi Oficial de Doctors i Llicenciats
en Filosofia i Lletres i en Ciències de les Illes Balears i amb
la col·laboració del Departament de Cultura, Patrimoni i
Política Lingüística del Consell de Mallorca i l’Ajuntament
d’Alcúdia.

El volum que presentam compta amb les aportacions
que es feren en aquesta trobada científica que, arribada a
la vuitena edició, s’ha consolidat com una cita ineludible
per a les persones que fan feina en aquest àmbit del nostre
arxipèlag. Unes aportacions que hem d’agrair i de destacar
per l’alt nivell de recerca científica que s’exposen.

Podem trobar estudis sobre les diferents etapes de la
prehistòria, sobre la petjada púnica i romana, l’arqueologia
de l’edat mitjana, estudis sobre l’època contemporània,
aportacions relacionades amb el turisme i l’etnologia i, fins i
tot, sobre l’arqueologia del temps present.

Tot un cabal de novetats científiques que haurien de
tenir, i aquesta és la nostra intenció, un aprofitament triple.

En primer lloc, seguir generant coneixement científic,
perquè la investigació amb mètode només avança amb els
fonaments posats per part de les recerques que han tengut
lloc anteriorment. En segon lloc, per aprofundir en la difusió
del valor patrimonial i de la necessitat de conservar tots
els elements relacionats amb l’arqueologia, com a deures
col·lectius d’una societat madura i avançada. I, en tercer
lloc, aquestes novetats científiques haurien de ser eines de
treball, perquè els poders públics, en el nostre cas el Servei
de Patrimoni Històric, puguin dur a terme la responsabilitat
que tenen encomanada.

És feina de tothom, que això sigui possible.

Isabel Busquets Hidalgo
Vicepresidenta primera i consellera
del Departament de Cultura, Patrimoni
i Política Lingüística del Consell de Mallorca

9

PRÒLEG

El llibre que teniu a les mans recull les comunicacions
presentades a les VIII Jornades d’Arqueologia de les Illes
Balears, celebrades els dies 11, 12, i 13 d’octubre de 2018 a
Alcúdia.

Amb aquest, ja són vuit els volums editats d’aquestes
jornades des que, l’any 2006, se celebrà a Manacor la 1a Tro-
bada d’arqueòlegs de les Illes Balears, que tengué continuïtat
l’any següent a Felanitx, ja amb el nom de II Jornades d’Ar-
queologia de les Illes Balears. Des de llavors, les Jornades
s’han succeït, amb caràcter biennal, passant per totes quatre
illes.

Des d’aquella primera reunió, amb dotze presentacions,
tretze anys després constatam que aquesta trobada s’ha afer-
mat com una fita clau en l’arqueologia balear. Així, aquesta
darrera edició ha comptat amb un total de 58 comunicacions,
en les quals hi estan representades totes les vessants de l’ar-
queologia feta arreu de l’arxipèlag. A més de la diversitat
geogràfica, cal destacar també l’àmplia varietat cronològica,
que abasta des de la prehistòria i protohistòria, passant per
l’antiguitat clàssica i tardana i el món medieval islàmic i
cristià fins el passat més recent, com posen de manifest les
comunicacions referents a la Guerra Civil espanyola.

No obstant això, més que des d’un punt de vista cro-
nològic o geogràfic, cal posar en relleu la diversitat de les
temàtiques tractades, com queda palès en la mateixa organit-
zació de les sessions. Així, en aquest volum que teniu a les
mans −o en la pantalla− hi trobareu articles que ens informen
de la recerca duta a terme entorn a l’àmbit domèstic, el món
funerari i ritual, l’ús i aprofitament del territori i el paisatge
o l’arqueologia del conflicte i de la repressió. Hi podreu lle-
gir treballs relacionats amb diferents tipus d’intervencions,
ja siguin excavacions, prospeccions del territori o estudis
de materials o d’arqueologia mural, fruit d’intervencions
programades de recerca o d’arqueologia preventiva i de sal-

vament que s’han dut a terme tant a terra com sota l’aigua.
També tendreu ocasió de llegir sobre la gestió del patrimoni,
la conservació i posada en valor o, fins i tot, vinculades al
difícil equilibri entre la preservació del patrimoni i el turisme
omnipresent a les Balears del nostre temps.

Un altre fet per destacar que es desprèn dels articles
aplegats en aquest volum és la pluridisciplinarietat que carac-
teritza l’exercici de la professió i la recerca en arqueologia
a l’actualitat. No només en els treballs més corals es veuen
reflectides les aportacions de diverses disciplines, sinó,
també, en treballs d’altres professionals i investigadors que
aborden el fet arqueològic des d’altres branques del conei-
xement.

Així doncs, les Jornades d’Arqueologia de les Illes
Balears s’han convertit en un bon termòmetre per copsar
l’estat en què es troba la professió. Una professió que, en
els anys que han transcorregut des de les primeres trobades,
s’ha vist sacsejada per diferents crisis i que no ha estat aliena
a la precarietat i a les diferents problemàtiques que afecten
la nostra societat. Així i tot, aquestes trobades també ens
mostren una professió dinàmica en què, tot i les dificultats,
es continua fent un treball de qualitat: s’excava, es restaura
i es posa en valor el patrimoni, s’investiga i se’n fa difusió a
diferents nivells. I això queda plasmat en la diversitat de les
comunicacions presentades.

Per a les persones que ens dedicam a l’arqueologia a les
Illes Balears i que formam un col·lectiu per sort cada vegada
més nombrós, aquestes jornades han esdevingut una oportu-
nitat de conèixer-nos i trobar-nos (de vegades de dos anys en
dos anys!) i una manera de posar en comú la feina que estam
fent, cada vegada en àmbits més diversos, la qual cosa fa
impossible estar al corrent de tot. Són, doncs, uns moments
per aturar, saber què s’està fent no tan enfora d’on treballam
cadascun de nosaltres, crear sinergies entre diferents equips

10

SUMARI

VISITANTS DEL PATRIMONI ARQUEOLÒGIC A BALEARS.
EL CAS DEL PARC ARQUEOLÒGIC PUIG DE SA MORISCA 15
 Miquel Àngel Salvà Cantarellas, Javier Rivas Ortiz,
 María Calderón Díaz, Emmanuelle Gloaguen,
 Manuel Calvo Trias

CONEIXEM EL NOSTRE PATRIMONI ARQUEOLÒGIC?
ESTUDI DEL CONEIXEMENT ARQUEOLÒGIC A NIVELL
LOCAL A PARTIR D’ENQUESTES TELEFÒNIQUES 25
 Joan Morell Alou

LA ARQUEOLOGÍA COMO PRODUCTO TURÍSTICO EN
MALLORCA ... 29
 José Manuel Benito Rodríguez

EL PATRIMONI COM A ACTIU PER AL DESENVOLUPAMENT
LOCAL: UNA PROPOSTA D’EINA ... 43
 Helena Inglada

NOUS REPTES. PROJECTE D’ACCESSIBILITAT DEL MUSEU
D’HISTÒRIA DE MANACOR .. 51
 María José Rivas Antequera, Magdalena Salas Burguera

LA POSADA EN VALOR DEL PATRIMONI ARQUEOLÒGIC
DE PORRERES: ES POU CELAT I ES PAGOS 59
 Noelia Munar Cruz, Jaume Servera Bibiloni

MÉS ENLLÀ DE LA RECERCA. LA REVALORITZACIÓ
SOCIAL DES ROSSELLS (2014-2018) .. 67
 Rafel Font Andreu, Natalia Sainz Tapia, Xisco Bergas
 Pastor, Javier Rivas Otiz, Christoph Rinne

DINÀMIQUES SOCIOAMBIENTALS I GESTIÓ DELS
RECURSOS VEGETALS A MALLORCA I MENORCA DURANT
LA PREHISTÒRIA: ELS ESTUDIS ARQUEOBOTÀNICS 77
 Llorenç Picornell Gelabert, Gabriel Servera Vives

CAPTACIÓ D’ARGILES PER A LA PRODUCCIÓ CERÀMICA A
L’EDAT DEL BRONZE: CAP DE BARBARIA II
(FORMENTERA) ... 87
 Daniel Albero Santacreu

ES TURASSOT (COSTITX): DADES PRELIMINARS DE
L’EXCAVACIÓ DE L’HABITACIÓ EST DE LA NAVETA 1 97
 Francisca Cardona López, Nicolau Escanilla Artigas,
 Sebastià Munar Llabrés, Beatriz Palomar Puebla

REVISANT L’EIVISSA PREHISTÒRICA: PRIMERS RESULTATS
D ’ U N N O U P R O J E C T E D ’ E S T U D I D E M AT E R I A L S
ARQUEOLÒGICS ... 109
 Maria Bofill Martinez, Sergi Moreno Torres,
 Pau Sureda Torres

HISTÒRIA D’UNA GALERIA: LA PLATAFORMA ESGLAONADA
DE MESTRE RAMON (SON SERVERA, MALLORCA) I EL SEU
ENTORN BIOLÒGIC I CULTURAL ENTRE CA. S. XI I II A.N.E. 117
 Jordi Hernández-Gasch, Antoni Puig Palerm,
 Àlex Valenzuela Oliver, Llorenç Picornell Gelabert,
 Gabriel Servera Vives, Miquel Àngel Vicens Siquier,
 Guillem Pérez-Jordà

RESULTATS PRELIMINARS DE LA 15a CAMPANYA D’EXCA-
VACIONS SISTEMÀTIQUES DEL JACIMENT ARQUEOLÒGIC
DE SON FORNÉS (MONTUÏRI) .. 129
 Grup ASOME (Grup de Recerca d’Arqueoecologia social
 Mediterrània UAB)

SON CATLAR 2017-2018: INTERVENCIONS DEL PROJECTE
MODULAR A MENORCA .. 139
 Fernando Prados Martínez, Helena Jiménez Vialás,
 María José León Moll, Joan C. de Nicolás Mascaró,
 Andrés M. Adroher Auroux, Octavio Torres Gomariz,
 Sonia Carbonell Pastor

NUEVOS DATOS SOBRE EL PATIO DELANTERO DEL CÍR-
CULO 6 DE TORRE D’EN GALMÉS (ALAIOR, MENORCA):
ANÁLISIS MICROMORFOLÓGICO DE ALGUNOS SUELOS Y
DATACIONES 14C .. 147
 Borja Corral, Carlos de Salort, Amalia Pérez-Juez,
 Paul Goldberg i Mark Van Strydonck

PRÀCTIQUES RITUALS A LA COVA DEL CAMP DEL BISBE
(SENCELLES) .. 159
 Beatriz Palomar Puebla, Lua Valenzuela Suau

ANÁLISIS RADIOCARBÓNICO DE UNA MUESTRA DE HUESO
HUMANO PROCEDENTE DE LA COVA DE N’ÀNGEL
(CIUTADELLA, MENORCA) ... 169
 Strydonck, Guy De Mulder, Herlinde Borms,
 Damià Ramis, Antoni Ferrer

de recerca i reflexionar cap on va la professió. També són,
alhora, una eina per donar a conèixer la nostra feina a un
públic més extens, com un retorn de la inversió que es fa en
arqueologia en forma de coneixement. La difusió posterior
que es fa de molts d’aquests articles per Internet, sens dubte,
hi ajuda.

Finalment, des d’aquestes pàgines volem agrair el
suport de la Direcció Insular de Patrimoni Històric del Depar-
tament de Cultura, Patrimoni i Esports del Consell Insular
de Mallorca, de l’Ajuntament d’Alcúdia i del Consorci de la
Ciutat Romana de Pollentia, així com al conjunt del Col·legi
Oficial de Doctors i Llicenciats en Filosofia i Lletres i en
Ciències de les Illes Balears. Cal agrair també la tasca feta
per l’equip organitzador de les Jornades per treure endavant
una feina impagable i que suposa un repte cada vegada més
gran per fer-hi caber tots els participants, organitzar comu-
nicacions tan diverses, la taula rodona i activitats lúdiques
complementàries, a més de la pròpia edició d’aquest llibre.
Aquest agraïment s’ha de fer extensiu, també, a tots i totes
les ponents, participants a la taula rodona i moderadors de les
diferents sessions, a les persones que han col·laborat d’alguna
o altra manera en la celebració de les Jornades i en aquesta
publicació i, com no podria ser d’una altra manera, a totes les
persones qui hi assistiren.

Llorenç Oliver Servera i Jordi Hernández-Gasch
President i vicepresident de la Secció d’Arqueologia
Palma, desembre de 2019

RESULTATS PRELIMINARS DE LA INTERVENCIÓ EN ENTE-
RRAMENTS EN CALÇ A LA COVA DE S’ALOVA (SÓLLER) 175
 Jaume Deyà Miró

PRÀCTIQUES RITUALS DURANT EL POSTTALAIÒTIC. EL CAS
DE SON MAIMÓ ... 187
 Margalida A. Coll

LA ICONOGRAFIA DELS PUNTS AMB CERCLES CONCÈNTRICS
EN LA PLÀSTICA TALAIÒTICA MENORQUINA 193
 Miquel Antoni Pons Carreras, Joan C de Nicolás Mascaró

REIVINDICACIÓN DE LOS GRABADOS EN LOS ANTIGUOS
HIPOGEOS PROTOHISTÓRICOS DE MENORCA (III) .
LOS GRABADOS GEOMÉTRICOS Y LA SIMBOLOGÍA
FUNERARIA PÚNICA .. 203
 Joan C. de Nicolás Mascaró, Vicente Ibáñez Orts,
 Pere Arnau Fernádez, Mónica Zubillaga

RELACIÓ I DISPERSIÓ DE LES PLAQUETES DE PLOM
MALLORQUINES DEL POSTALAIÒC ... 213
 Jaume Deyà Miró

EXEMPLES NOUS DE PLAQUETES DE PLOM MALLOR-
QUINES D’ÈPOCA POSTALAIÒTICA .. 223
 Jaume Deyà Miró

CONJUNTO DE CERÁMICAS PÚNICAS PRODUCIDAS EN EL
SECTOR ALFARERO DE AVDA. ESPAÑA 3-5 (EIVISSA) 231
 Rosa Gurrea Barricarte, Andrea Torres Ferrer

EL DIPÒSIT DE MARBRES ROMANS DEL SEGLE II DC
D’ANATÒLIA I DE L’EGEU AL MAGATZEM DE S’EMBAR-
CADOR DE SALAIRÓ (ES MERCADAL, MENORCA) 239
 Joan C. de Nicolás Mascaró, Miquel Antoni Pons Carreras

POSSIBLE VIL·LA ROMANA I LA SEVA NECRÒPOLIS A L’OM-
BRA DEL PUIG DE SA SELLA (ES BAYULS DE FAVÀRITX,
MAÓ, MENORCA) .. 251
 Joan C. de Nicolás Mascaró

CORPUS DE INSCRIPCIONES ROMANAS DE SA CARROJA
(SES SALINES, MALLORCA) ... 261
 Ana María Motagues Oliver

DEL AGUA AL VINO, DIFERENTES USOS DEL TERRITORIO
EN UNA FINCA AGRÍCOLA A LO LARGO DEL TIEMPO 267
 Glenda Graziani, Juan José Marí Casanova

LES ÀMFORES TARRACONENSES DE PROCEDÈNCIA
SUBAQUÀTICA DE PORTO CRISTO (MALLORCA, MANACOR) 277
 Enric Colom Mendoza, Ramon Jàrrega Dominguez

LINGOTS D’ESTANY ROMANS TROBATS A L’AIGUA DE LA
COSTA SUD-OEST DE MENORCA ... 289
 Albert Martin Menéndez, Joan C. Nicolás Mascaró,
 Mateu Riera Rullan, Bartomeu Salvat Simonet

UN FRAGMENT DE MENSA ROMANA AMB PRÒTOMA DE
LLEÓ TROBAT A SANITJA (ES MERCADAL, MENORCA) 299
 Cristina Rita Larrucea

EL CABRERA 14. UN NOU DERELICTE BAIX IMPERIAL
ENFONSAT A 70 METRES DE FONDÀRIA AL PARC NACIONAL
DE CABRERA.. 309
 Sebastià Munar Llabrés, Javier Rodriguez Pandozi

L’ÀMBIT D DEL SECTOR SUD DE SON PERETÓ (MANACOR,
MALLORCA - ILLES BALEARS). ENTERRAMENTS D’UNA
COMUNITAT CRISTIANA DELS SEGLES V A VIII DC. 321
 Magdalena Sastre Morro, Llorenç Alapont Martí,
 Miguel Àngel Cau Ontiveros, Mateu Riera Rullan,
 Magdalena Salas Burguera

LES CERÀMIQUES MEDIEVALS I POSTMEDIEVALS DE SA
TORRE VELLA (ALAIOR) ... 335
 Simón Gornés Hachero

APORTACIÓ A L’ESTUDI DE L’ALAQUERIA ANDALUSINA
DE FALANIS: MATERIALS I ESTRUCTURES DOCUMENTATS
A L’ARXIU MUNICIPAL DE FELANITX (MALLORCA) 345
 Alejandro Ramos Benito, Llorenç Oliver Servera

EL CONJUNT HIDRÀULIC D’ALMALLUTX: UN CAS DE
RELACIÓ FRUCTÍFERA ENTRE REGISTRE DOCUMENTAL
I REGISTRE ARQUEOLÒGIC ... 355
 Plàcid Pérez Pastor, Pablo Galera Pérez,
 Jaume Deyà Miró

PINTURES I DECORACIONS MURALS A LES TORRES DE
DEFENSA DE MALLORCA. EL CAS DE SON VALENTÍ
(BANYALBUFAR) ... 367
 J. Deyà, S. Rebassa, T. Vibot

DADES PER A L’ESTUDI DEL CALL MENOR DE PALMA A
L’EDAT MITJANA, ELS CASALS DE SANT BARTOMEU NÚM. 3
I SANTA BÀRBARA NÚM.4 (MALLORCA, ILLES BALEARS) .. 377
 Alejandro Ramos Benito, Magdalena Sastre Morro

MARRATXÍ 2017: APROXIMACIÓN AUTOARQUEOETNO-
GRÁFICA .. 387
 Daniel Albero Santacreu

CONECTANDO PUNTOS: RESULTADOS PRELIMINARES DE
LA PROSPECCIÓN INTENSIVA DEL MUNICIPIO DE SON
SERVERA 2014-18 .. 395
 Marc Llobera, Jake Deppen, Jordi Hernández-Gasch,
 Antoni Puig i Pere Rullán

ARQUEOLOGIA DEL CONFLICTE. PROJECTE “ESPAIS DE LA
BATALLA DE MALLORCA” ... 405
 Maria Antònia Fernández, Gonzalo Berger,
 Manuel Aguilera, Elisabeth Ripoll

EL CONJUNT HIDRÀULIC DE CAN BURGOS (SANT JORDI,
EIVISSA) .. 411
 Juan José Marí Casanova, Glenda Graziani

LOS PRIMEROS AÑOS ARQUEOLÓGICOS DE WILLIAM
WALDREN ... 423
 Guy De Mulder

NOUS INDICADORS CRONOLÒGICS DE LA FREQÜENTACIÓ
TARDOANTIGA DE S’ILLOT (SANT LLORENÇ DES CAR-
DASSAR) ... 431
 Alejandro Valenzuela, Jaume Servera,
 Bernat Font, Marga Rivas

EL PROJECTE ARQUEOLÒGIC LES SALINES: RESULTATS
DE LES CAMPANYES 2014-2018 .. 441
 Bartomeu Vallori Márquez, Silvia Alcaide González,
 Jaume Servera Bibiloni, Francisca Torres Orell

138 139

tuari 2», V Jornades d’Arqueologia de les Illes Balears (Pal-
ma 28, 29 i 30 de setembre de 2012), Mallorca, p. 101-107.

LULL, V.; MICÓ, R.; RIHUETE, C.; RISCH, R. (2002).
9a campanya d’excavacions sistemàtiques al jaciment arqueo-
lògic de Son Fornés (Montuïri, Mallorca). Memòria lliurada
al Consell de Mallorca, Palma.

LULL, V.; MICÓ, R.; RIHUETE, C.; RISCH, R. (2018).
14ª campanya d’excavacions sistemàtiques al jaciment ar-
queològic de Son Fornés (Montuïri, Mallorca). Memòria lliu-
rada al Consell de Mallorca, Palma.

MICÓ, R. (2005). Cronología absoluta y periodización
de las Islas Baleares, British Archaeological Reports, Int. Ser,
1373, Oxford.

INTRODUCCIÓ

En aquesta contribució es presenten els últims treballs
fets en el poblat protohistòric de Son Catlar (Ciutadella de
Menorca) en el marc del Projecte Modular. Durant els últims
anys s’han escomès diversos sondejos a la torre est del perí-
metre emmurallat, amb l’objectiu de completar la seua inter-

SON CATLAR 2017-2018. INTERVENCIONS DEL PROJECTE MODULAR A MENORCA

Fernando Prados Martínez (Universitat d’Alacant)
Helena Jiménez Vialás (Universitat de Múrcia)

Mª José León Moll (Museu Municipal de Ciutadella de Menorca)
Joan C. de Nicolás Mascaró (Centro de Estudios Fenicios y Púnicos)

Andrés M. Adroher Auroux (Universitat de Granada)
Octavio Torres Gomariz (Universitat d’Alacant)
Sonia Carbonell Pastor (Universitat d’Alacant)

Figura 1. Mapa esquemàtic del poblat de Son Catlar amb indicació de les zones intervingudes.

pretació cronocultural; s’ha identificat una nova porta en el
tram oriental de la fortificació, d’unes característiques atípi-
ques a l’illa; i s’ha desenvolupat una prospecció de tota l’àrea
intramurs i part de l’extramurs, que ens ha permès obtenir una
visió diacrònica del poblat i una primera distribució espacial
de l’interior.

140 141

EXCAVACIÓ DE LA TORRE EST

Es tracta d’una de les torres millor conservades del po-
blat de Son Catlar. L’estructura massissa i el fet que sobresurti
poc del llenç murari parla sobre l’ús defensiu actiu, com a su-
port de l’artilleria, a més d’emprar-se com a punt de vigilància
i d’albergar en la part superior maquinària de grandària mitja-
na (segurament una ballista) (Prados [et al.] 2015). La factura
dels blocs remet a obres d’influència hel·lenística, igual que
la forma en la qual es van reforçar les cantonades amb carreus
col·locats «al llarg i través». La torre se separa del llenç ori-
ginal per la base un total d’1,60 m i mesura en el front 6,22
m (màxim conservat). Estudis recents (Prados 2003; Barresi
2007) han identificat les unitats de mesures que van emprar
els exèrcits púnics per alçar les seues fortificacions, regides
pel «colze púnic», equivalent a 0,52 m. Aquesta s’ajusta als
patrons mètrics vists en els bastions de Son Catlar, incloent la
torre est, que mesura així 12 x 3 colzes.

La intervenció ha consistit en dos sondejos que van
abastar sengles cantonades exteriors del bastió. Els sondejos-
diagnòstic comprenen part de la torre i la muralla, van ser de-
nominats nord (2 x 2 m) i sud (1,60 x 1,60 m), respectivament,
en funció de l’orientació. En el sondeig nord es va identifi-
car un potent nivell d’abocaments, amb abundants fragments
ceràmics i restes de fauna terrestre i marina. L’excavació va
revelar la presència d’una fossa xicoteta de tonalitat fosca, en
posició central, on es van documentar alguns fragments cerà-
mics d’època romana i llavors carbonitzades, contingudes en
un sediment cendrós. La fossa va ser producte d’una activi-
tat antròpica puntual, que recorda altres zones del jaciment,
com els bastions bessons, on es van documentar les mateixes
fosses de deixalles des d’una data primerenca del segle ii aC,
amortitzant els valors defensius de la fortificació.

Per davall d’aquests estrats d’abocament es va trobar
adjacent a la torre una fossa xicoteta, de fonamentació farcida
a posteriori, amb terra i pedres, en la qual s’incloïen també
les deixalles de la talla dels blocs que constitueixen la pròpia
torre, per la qual cosa pensem que són si més no coetanis. Així
mateix, es va individualitzar un tascó xicotet de terra compac-
ta sota la cantonada nord-est del bastió, amb l’objectiu que
pogués aportar informació sobre l’erecció. En aquesta van

aparèixer diversos fragments ceràmics d’adscripció púnica
ebusitana i uns altres a mà de procedència autòctona. Lamen-
tablement l’estat de conservació deficient en fa impossible un
diagnòstic. Finalment, l’excavació i documentació va mostrar
la roca mare en tota la superfície del sondeig, que presentava
algunes zones acanalades i marques que tal vegada van poder
ser part d’un procés d’erosió, conseqüència del pas recurrent
de rodaments o de l’extracció pretèrita de blocs.

El sondeig sud, d’altra banda, va presentar des del pri-
mer moment una dinàmica estratigràfica diferent respecte al
costat nord de la torre. En el procés d’excavació de la capa
superficial va aparèixer concentrat en la zona septentrional
del tall un paquet de terra ataronjat amb abundant material
arqueològic i nombroses pedres de grandària mitjana. S’ha
interpretat com un nivell de deixalla i abandó, amb restes de
materials constructius de la torre i la muralla en una època en
la qual ambdues ja no estaven en ús (ii aC) i ha aportat una da-
tació clara ante quem per a les construccions defensives. Amb
l’excavació d’aquesta última unitat va emergir el sòcol de la
muralla posttalaiòtica, avançat respecte a la línia dels ortòs-
tats que s’hi assenten a sobre i on es va detectar una fractura
intencionada, producte de la inserció de la torre en la muralla,
que afortunadament conservava alguns materials ceràmics.
Per davall dels nivells republicans va aparèixer un nivell de
circulació amb material ceràmic republicà incrustat, que es
recolzava sobre la torre, sent, per tant, posterior.

En aquest nivell es va documentar una fossa de tendèn-
cia circular, amb matèria orgànica abundant que identifiquem
com un nou escombriaire. El material ceràmic recuperat era
de cronologia tardorepublicana i imperial, és a dir, posterior
al nivell de circulació i coherent, per tant, amb el registre
arqueològic. Mes a baix, un nivell de farciment amb gran
quantitat de ceràmica ocupava tot el tall, excepte en la part
septentrional, on es va detectar, sota l’últim bloc de la torre i
previ al geològic, un nivell xicotet fosc i granulós, amb restes
de pedres escalabornades i material ceràmic. L’estrat estava
associat, per tant, a la pròpia construcció de la torre, per la
qual cosa es van recollir mostres de matèria orgànica per a
datacions radiocarbòniques, que va tenir un resultat del segle
iv aC (BETA-475669), obtingut sobre col·lagen extret d’una
mandíbula d’ovicaprí. Entre els materials associats es troben

ceràmiques campanianes A i fragments d’un bol hel·lenístic
de relleus que ens porten a la fi del segle iii aC o a principis
del ii aC.

Finalment, en la meitat meridional del tall es va docu-
mentar un gran paquet d’abocaments, mescla de pedres de
grandària mitjana, terres argilenques fosques i abundants res-
tes de fauna i ceràmica, com a part segurament del mateix

farciment. Aquesta s’estenia fins al geològic i ha de posar-se
en relació amb les primeres mesures d’adequació i anivella-
ment en època republicana, prèvies a la realització del nivell
de circulació. S’ha confirmat la cronologia amb una datació
radiocarbònica de la segona meitat del segle ii aC (BETA-
475670), obtinguda de nou sobre col·lagen extret al laboratori
d’un os d’ovicaprí.

Figura 2. Elements constructius principals i fases detectades en el sondeig diagnòstic sud fet a la torre est de Son Catlar (Font: Projecte Modular-UA).

L’EXCAVACIÓ DE LA PORTA EN COLZE

El que inicialment es venia denominant torre nord-oest
es trobava en el tram occidental de la muralla del poblat. Es
tracta d’una estructura pràcticament arrasada, identificada en
la campanya de 2015 tan sols per la conservació de la part in-
ferior, coberta per la sedimentació i la vegetació circumdant.
No obstant això, malgrat l’escassa potència, semblava que se
cenyia al patró de mesures identificat en la resta de les defen-
ses. La intervenció s’antullava, per tant, idònia per a la com-
prensió integral de les estructures, perquè permetia excavar-
ne l’interior per documentar el procés constructiu i obtenir
materials que permeteren un enquadrament millor funcional i

cronocultural. És important destacar també l’alt grau d’afecció
d’aquest tram de la muralla, que podria haver patit les con-
seqüències d’una acció militar, podent mostrar horitzons
similars als observats en l’excavació dels bastions el 2016.

Per desenvolupar l’excavació es va netejar tota l’àrea,
plantejada en un tall de 12 x 3,5 m, que acollia tota l’estructura
visible. No obstant això, amb la retirada dels nivells superfi-
cials van aparèixer els indicis d’una segona estructura alinea-
da a la ja visible, formant una estructura colzada. De forma
paral·lela, vam constatar en la zona intervinguda que la mura-
lla havia sigut derruïda en un temps desconegut i recrescuda
posteriorment amb un mur de pedra seca, la qual cosa acreixia
els dubtes sobre el funcionament d’aquella estructura emer-

142 143

gent. Una vegada delimitats els paraments, es va confirmar
que ens trobàvem davant un element completament diferent:
es tractava d’una porta en colze, que quedava directament
adossada a la muralla posttalaiòtica. La porta està composta
per un únic mur en forma de colze o L, amb un ample d’1,56
m, de nou una mesura harmònica amb la resta de les construc-
cions defensives (1,56 m = 3 colzes púnics). Aquest ample és
el mateix que la pròpia obertura d’accés, del qual, a més, te-
nim les restes del forat on s’inseriria la polleguera de la porta.

El funcionament principal consisteix a obligar a circular
per un corredor estret, flanquejat per sengles murs, des dels
quals es podria disposar d’altres defenses adjacents (arquers,
etc.). S’aconsegueix així un tancament molt més pronunciat,
que impedeix una entrada massiva i una capacitat major de
reacció davant tal moviment. No era un gran accés, com el
que es pot veure en el llenç nord-est, sinó un portell encobert,
una solució pròpia de l’horitzó d’atac i defensa tan caracterís-
tic de les guerres púniques, on es van assetjar poblats i ciu-
tats de forma constant i per la qual cosa es va fer necessari
idear solucions noves davant la necessitat d’aguantar durant
un temps indefinit. Aquest sistema arquitectònic defensiu im-
pedeix apreciar l’obertura, sempre parts febles del recinte, des
de la distància i afavoreix la seua mimetització amb la resta de
la muralla, mitjançant el parapet.

La seqüència estratigràfica compresa en el corredor de
l’accés va aportar un nivell de terra vermellosa i molt compac-
ta amb múltiples còdols de grandària petita i mitjana, que in-
terpretem com a d’amortització de l’accés, la duresa extraor-
dinària del qual es deu probablement a la descomposició de
l’alçat de terra crua, potser tova o tapial. Per davall, un estrat
d’anivellament cobria directament el nivell geològic, encara
que aquest està pendent d’excavació en tota la seua extensió.
Fora de la zona de l’accés, es va documentar pràcticament la
mateixa estratigrafia, un nivell vermellós homogeni que amb
seguretat és el mateix estrat de destrucció i d’amortització
de la porta. No obstant això, durant l’excavació de la zona
nord-oest del tall, va aparèixer una nova fossa, on es van tro-
bar les restes d’un individu inhumat que encara conservava
algunes parts en posició anatòmica. La recuperació d’alguns
fragments ceràmics associats a la fossa ens situa de forma pre-
liminar en unes dates entre els segles ii-i aC.

L’excavació va finalitzar amb el desmuntatge parcial
del mur de pedra seca que cobria l’accés, prèvia preceptiva
autorització de l’Administració. En el transcurs dels treballs,
es va descobrir la presència d’una garita/casamata inèdita
fins al moment. Aquesta estructura, ben documentada en el
llenç nord del poblat de Son Catlar, tenia l’objectiu d’afegir
un espai més per assegurar la defensa de la zona d’accés, fun-
cionant com un lloc de guàrdia xicotet per al control de la
porta, al mateix temps que es reforça el sistema arquitectònic.
L’excavació dels nivells interns de la garita va posar de mani-
fest la seua reutilització contemporània, abans de ser coberta
pel mur de pedra seca com a lloc per estabular per al bestiar.
En l’horitzó d’explotació agrícola i ramadera de la finca del
jaciment cal emmarcar també els diferents espolis de carreus
observats en el mur que conforma l’accés colzat.

La presència de la porta en colze constitueix una mostra
més de l’arribada a l’illa menorquina de tot un conjunt de tèc-
niques i solucions arquitectòniques de tall hel·lenístic, que en
aqueix moment estaven desenvolupant-se en el Mediterrani
central i occidental, especialment en els territoris púnics. Un
exemple paradigmàtic és la ciutat de Kerkouane (Tunísia), on
es troben dues portes que segueixen exactament el mateix pa-
tró (Fantar 1984, 178). Especialment destacable és que amb-
dues s’enquadren cronològicament entre els segles iv i iii aC,
posterior al setge de la ciutat per part del tirà Agatocles (Pra-
dos 2008, 35). Aquest mateix horitzó és l’observat a la ciutat
de Carteia (Cadis), on en la fase bàrquida (finals del segle iii
aC) es va construir una porta en el llenç meridional composta
per una entrada en embut precedida per un accés en colze i
una rampa (Blánquez 2008, 164). Així mateix, també al Tos-
sal de Manises (Alacant), la ciutat de Lucentum presenta el
mateix horitzó cronocultural, amb un sistema de fortificació
complex que inclou un accés en colze, precedit d’un antemu-
ral i flanquejat per dues grans torres tripartides (Olcina [et al.]
2016). Aquests paral·lels, units a la cultura material recupera-
da durant l’excavació, així com a les cronologies obtingudes a
la torre est i a les dades de les campanyes anteriors, ens porta
a enquadrar la construcció de la porta en la segona meitat del
segle iii aC, un moment en el qual les ciutats de l’òrbita púnica
comencen a desenvolupar i aplicar les noves tècniques polior-
cètiques (Montanero i Asensio 2009, 200).

Figura 3. Vista general de la porta en colze, amb indicació de les mesures de
l’obertura d’accés i ample del mur (Font: Projecte Modular-UA).

LA PROSPECCIÓ INTRAMURS

L’objectiu principal proposat per als treballs de pros-
pecció va ser comptar amb una primera aproximació a
l’organització espacial interna del poblat de Son Catlar. La
conservació excel·lent del recinte murari, malgrat les diferents
fases i modificacions patides, ha inclinat sempre l’interès cap
a l’aspecte defensiu del poblat (Juan [et al.] 1998), si bé al-
guns elements de l’interior, com el santuari de taula i alguns
cercles, han sigut objecte també de diferents intervencions
puntuals (Hernández Mora 1948; Pericot 1975; entre altres).
Això ens permet comptar hui amb plànols diversos, entre els
quals destaquem els fets per l’equip dirigit per Pericot (1975)
i, posteriorment, els de Plantalamor, (1991) o de Nicolás
(1994), que ens aporten una informació valuosa de partida so-
bre els elements que componen el poblat i l’entorn immediat.

Sens dubte el principal aspecte que explica hui dia
l’escàs coneixement que es té de l’interior de Son Catlar són
les dificultats de visibilitat de les estructures, un fenomen pro-
pi dels jaciments menorquins i que es deu a la suma de les
innombrables aglomeracions de pedra procedent d’antigues

estructures derruïdes, sobre les quals s’han alçat diferents
acumulacions modernes, i per damunt de tot això, la vege-
tació densa de tipus garriga. Malgrat això, en campanyes an-
teriors es va comprovar l’existència d’edificacions que dife-
rien de l’horitzó habitual d’un poblat talaiòtic i posttalaiòtic,
i especialment algunes estructures de planta rectangular i
aparell pseudoisòdom que semblaven correspondre a la fase
d’influència púnica detectada en la muralla. Per tant, de forma
complementària a les excavacions, es va decidir començar la
prospecció intramurs.

Des d’un primer moment es va descartar la idea
d’elaborar una planimetria detallada, que sens dubte ha de fer-
se en un futur, però que actualment és inviable tant pel cost
dels mitjans requerits com per la dificultat tècnica que plan-
teja la vegetació per al maneig de l’equip topogràfic. Davant
aquesta situació es va plantejar una alternativa metodològica:
la realització d’un pla general de tipus esquemàtic que reculli
el màxim d’informació possible amb la mínima inversió de
mitjans i equip. S’ha aprofitat l’alta precisió de brinden hui els
GPS de mà i la seua fàcil operativitat per fer una cobertura to-
tal del jaciment en una sola campanya. L’equip emprat va con-
sistir en diversos GPS de mà Garmin gpsmap 64s que com-
binen dos sistemes de posicionament de satèl·lits (l’europeu
GPS i el Glonass rus), oferint una precisió inferior a 2 m.

A fi d’organitzar la prospecció, es va dividir prèvia-
ment el jaciment en diferents conjunts per obtenir unitats de
treball menors. Els conjunts comprenen grans agrupacions
d’estructures, però també algunes zones buides entre ells, que
podrien correspondre a zones arrasades que van tenir antigues
estructures, però també a places o zones buides en època an-
tiga. De cadascun d’ells es van prendre les dades següents:
perímetre del conjunt, perímetre de possibles estructures an-
tigues, posició d’elements concrets arquitectònics i mobles,
fotografies generals i de detall, descripció de les estructures
i proposta cronològica, i descripció dels materials que es van
observar en superfície, així com la seua proposta cronològica i
cultural. Els materials visibles en superfície són escassos atès
que el jaciment s’ha emprat com a sementer durant dècades i,
a més, els visitants que el recorren des de fa anys han alterat
aqueix registre recollint ceràmica o fent agrupacions sobre al-
gunes pedres. Per aqueix motiu, no s’han recollit en cap cas,

144 145

Figura 4. Tracks o recorreguts seguits durant la prospecció intramurs del poblat (Font: Projecte Modular-UA amb base IDEMenorca2019).

tan sols s’han marcat mitjançant GPS aquelles concentracions
de materials en superfície que foren significatives i que no
s’haguessin alterat.

Després de la presa de dades en el camp, aquestes van ser
integrades en un sistema d’informació geogràfica, que permet
combinar dos tipus d’informació: l’arqueològica i la geogràfi-
ca. En l’actualitat s’està elaborant la cartografia arqueològica
de Son Catlar en les seues diferents fases, s’incorpora al mapa
la informació detallada de cadascun dels conjunts, fonamen-
talment el tipus d’estructura i la seua cronologia proposada.
D’aquesta manera, es tracen de forma esquemàtica cadascuna
de les estructures identificades. És important tenir en comp-

te que la finalitat del treball no és elaborar una planimetria
d’exactitud mètrica, que només és possible amb equip topo-
gràfic adequat, sinó disposar d’un pla general en el qual po-
der representar la màxima informació arqueològica possible
del poblat. En la fase de treball actual resulten indispensa-
bles les anotacions i fotografies preses en el camp i que per-
meten completar la representació gràfica de l’organització
espacial del jaciment. Les anotacions citades recullen, orde-
nades per conjunts, les dades relatives als punts del GPS, al
tipus d’estructura i la seua relació amb les circumdants, el
material observat en superfície, observacions diverses, etc.

CONCLUSIONS

Amb les troballes obtingudes, les datacions i les lec-
tures cronoestratigràfiques comentades, estem en disposició
d’establir una proposta de datació per a la construcció de la
torre est i del nou accés colzat entre els segles iv i iii aC, si
bé més pròxim al s. iii aC, especialment vinculats a l’horitzó
bèl·lic protagonitzat pels conflictes entre Roma i Cartago. Els
contextos materials recuperats venen a sumar-se al cada ve-
gada més ampli registre d’època bàrquida, en el qual caldria
incloure aquestes defenses. Les dades aportades per altres ciu-
tats pròximes en temps i espai, com Cartagena (Ruiz Valderas
[et al.] 2013, 68), tossal de Manises a Alacant (Olcina [et al.]
2017, 312) i Villaricos a Almeria (Martínez Hahnmüller 2012,
71), són eloqüents sobre el tema, perquè mostren un registre
bastant similar al localitzat a Son Catlar. Les propostes cro-
nològiques encaixarien amb els patrons constructius i mètrics
apuntats pel nostre equip en diversos treballs previs, en els
quals s’atribuïa aquest model de talla de blocs, metrologia i
defenses a l’exèrcit púnic (Prados [et al.] 2017).

D’altra banda, davant el dubte de la seua adscripció,
la intervenció en els bastions adossats al citat llenç defensiu
primigeni ha permès inicialment, per un mètode de simple
eliminació, deixar d’atribuir als romans aquestes obres. Els
farciments, escombriaires i espolis, esdevinguts en un mo-
ment immediatament posterior a la conquesta del 123 aC,
demostren que la refortificació del poblat va tenir lloc amb
anterioritat. Els estrats de farciment (amb abundant material
ceràmic republicà i datacions precises de C14 feta sobre fau-
na) recolzen en les defenses i, en la zona de la porta en colze,
cobreixen l’amortització definitiva establint, necessàriament,
una datació ante quem per a la seua construcció.

La cronologia proposada té el reflex amb la que oferei-
xen les muralles de tall hel·lenístic del Mediterrani central i
occidental, que permetria englobar la defensa de Son Catlar
en el mateix moment, i potser vincular-ne l’edificació amb
dues fites fonamentals en la història de Menorca: l’obertura
als circuits comercials externs, amb un paper preponderant del
comerç púnic ebusità, i el retorn de mercenaris insulars dels
conflictes centre mediterranis. Tots dos processos van poder
ser els causants de la generalització d’aquest tipus de defen-

ses, d’acord amb els nous temps.

BIBLIOGRAFIA

BARRESI, P. (2007). Metrologia Punica, Milà.
BLÁNQUEZ PÉREZ, J. (2008). «Arquitectura defen-

siva del suroeste de la Península Ibérica» COSTA, B.; FER-
NÁNDEZ J. H.: Arquitectura defensiva feniciopúnica. XXII
Jornadas de Arqueología fenicio-púnica (Eivissa, 2007), Ei-
vissa, 145-183.

FANTAR, M. H. (1984). Kerkouane. Cité punique du
Cap Bon (Tunisie): Tome I, Tunísia.

HERNÁNDEZ, J. (1948). «Menorca prehistórica. Notas
descriptives», Revista de Menorca, 34, 245-330.

JUAN, R.; PONS, O.; JUAN, Q. (1998). Poblat de Son
Catlar. Memòria de la campaña Juny-Setembre de 1995, Ciu-
tadella.

MARTÍNEZ HAHNMÜLLER, V. (2012). Baria II. La
conquista romana de Baria, Almeria.

MONTANERO VICO, D.; ASENSIO I VILARÓ, D.
(2009). «Puertas fortificadas del Mediterráneo. Orígenes y
evolución», Revista d’Arqueologia de Ponent, 19, 117-204.

OLCINA, M. H.; GUILABERT, A.; TENDERO, E.
(2017). «Una ciudad bárquida bajo Lucentum. Excavaciones
en el Tossal de Manises, Alicante», en PRADOS MARTÍ-
NEZ, F.; SALA SELLÉS, F. El Oriente de Occidente. Feni-
cios y púnicos en el área ibérica, Alacant, 285-328.

PERICOT, L. (1975). Las islas Baleares en los tiempos
prehistóricos, Barcelona.

PLANTALAMOR, L. (1991). L’arquitectura prehistòri-
ca i protohistòrica de Menorca i el seu marc cultural, Maó.

PRADOS MARTÍNEZ, F.; JIMÉNEZ VIALÁS, H.;
GARCÍA MARTÍNEZ, J. J. (2017). Menorca entre fenicis i
púnics. Menorca entre fenicios y púnicos, Múrcia-Ciutadella
de Menorca.

PRADOS, F. (2003). Introducción a la Arquitectura Pú-
nica. Aspectos formativos. Técnicas constructivas, Madrid.

PRADOS MARTÍNEZ, F.; JIMÉNEZ VIALÁS, H.
(2017). «Menorca entre fenicios y púnicos. Una aproximación
arqueológica desde la arquitectura defensiva», PRADOS, F.,
JIMÉNEZ, H.; GARCÍA, J. J. Menorca entre fenicis i púnics.

146 147

Menorca entre fenicios y púnicos, Múrcia, 105-136.
PRADOS MARTÍNEZ, F.; DE NICOLÁS MASCARÓ,

J. C.; JIMÉNEZ VIALÁS, H.; MARTÍNEZ GARCÍA, J. J.;
TORRES GOMARIZ, O. (2015). «Culturas arquitectónicas
púnicas. Menorca como laboratorio de anàlisis», A MARTÍ-
NEZ, A.; GRAZIANI, G. VI Jornades d’Arqueologia de les
Illes Balears, Formentera, 185-193.

PRADOS, F.; JIMÉNEZ, H.; LEÓN, M. J.; ADROHER,
A.; DE NICOLAS, J.; MARTINEZ, J. J. (2017). «Menorca
entre Cartago y Roma: avance de la excavación del proyecto
Modular en el poblado de Son Catlar (Ciutadella)». VII Jorna-
des d’Arqueologia de les Illes Balears, Maó, 153-160.

RUIZ, E.; MURCIA, A. J.; RAMALLO, S.; GUILLER-
MO, M. (2013). «Testimonios de época bárquida procedentes
de las excavaciones en el teatro romano de Cartagena». Ana-
les de Prehistoria y Arqueología, 29, 57-70.

INTRODUCCIÓN

El yacimiento prehistórico e histórico de Torre d’en Gal-
més se levanta sobre una colina de unos 100 m sobre el nivel
del mar y a unos 3 km de la costa sur de la isla. Ocupa unas 4,5
ha y en él se pueden ver los tipos arquitectónicos más repre-
sentativos de la cultura talayótica: en la parte alta se emplazan
edificios de carácter comunitario (talayots y recinto de taula)
y casas; se extiende hacia el sur aprovechando la ladera hasta
terminarse con una última línea de espacios domésticos.

Esta parte más meridional se interpreta como la expan-
sión final del poblado. En ella coexisten espacios domésticos
excavados con otros no excavados. Se trata de conjuntos do-
mésticos conocidos como círculos o casas circulares que, con
sus variaciones, constituyen un patrón arquitectónico caracte-
rístico del hábitat del periodo talayótico final o postalayótico
(500-123ANE).

Las intervenciones llevadas a cabo por diferentes equi-
pos de investigación desde 2001 han permitido constatar el
funcionamiento sincrónico de estas casas entorno al siglo iii
ANE (Carbonell et alii 2015, 91; Lara 2011, 91). Su construc-
ción, en la mayoría de los casos, no es anterior a la segunda
mitad del siglo iv ANE y segunda del iii ANE. Y en dos casos,
se abandonan entre la segunda mitad del iii o la segunda mitad
del ii ANE (Sintes e Isbert 2009, 256). Al mismo tiempo hay
casas que, de forma intermitente, se seguirán usando en época
romana o hasta finales del siglo xiii (Juan y Pons 2007; Pérez-
Juez et alii 2011; Pons 2016).

Algunas casas incorporan patios exteriores o delanteros
que, de la misma manera, con sus variaciones, obedecen a un
patrón arquitectónico característico: Espacios a cielo abierto,
de dimensiones similares o incluso superiores a la casa y cer-
cados por muros generalmente de aparejo tripartito. Estos mu-
ros se adosan al perímetro de la casa clausurando su entrada y
constituyendo un conjunto más complejo. Dentro de los patios

NUEVOS DATOS SOBRE EL PATIO DELANTERO DEL CIRCULO 6 DE TORRE D’EN GALMÉS

(ALAIOR, MENORCA): ANÁLISIS MICROMORFOLÓGICO DE ALGUNOS SUELOS Y DATACIONES 14C

delanteros se construyen ámbitos con muros de menor entidad
aprovechando los ángulos que permite el muro perimetral.
Hay ámbitos de planta oval, absidal o incluso trapezoidal y
algunos atienden a reformas posteriores. Seguramente habría
ámbitos cubiertos y otros descubiertos. El piso rocoso sobre el
que se construyen los patios presenta desniveles e irregulari-
dades que se allanan con tierra, detritos y piedras encastadas.
En los patios delanteros de los círculos 6 y 7 se localizan sis-
temas de recolección de agua y zonas donde se han extraído
materiales constructivos.

Inferir la funcionalidad de cada espacio sólo con el aná-
lisis de la arquitectura y de la cultura material recuperada es
muy difícil. Generalmente, el abandono de las casas y sus pa-
tios se produce después del vaciado de objetos que, dos mil
años después, podrían arrojar datos precisos sobre la funcio-
nalidad de cada zona. Este problema se puede solventar con
otro tipo de estudios que van más allá de la catalogación y
análisis de restos cerámicos, etc. Por este motivo es conve-
niente utilizar todas las técnicas a nuestro alcance para el es-
tudio de todo el registro arqueológico y más concretamente,
el análisis de sedimentos recuperados en el transcurso de ex-
cavación (Goldberg y Pérez-Juez 2018).

EL PATIO DELANTERO DEL CÍRCULO 6

El patio del Círculo 6 comprende un espacio útil supe-
rior al de la casa (90,80 m2 de la casa frente a 135,98m2 del
patio). La excavación que se ha llevado a cabo entre 2014 y
2018 está acotada por intervenciones anteriores: en 1943 Juan
Flaquer excavó el sector norte de la sala hipóstila adosada a
la casa; y entre 2004 y 2005 la empresa PAC SL y un equipo
del Consell Insular de Menorca realizó una intervención de
excavación, restauración y adecuación del sector sur de la sala
hipóstila que después se extendió a la excavación de la casa
adyacente.

Borja Corral
Carlos de Salort

Amalia Pérez-Juez

Paul Goldberg
Mark Van Strydonck

