

DAVID ROMANO *

FOSSARS JUEUS CATALANS **

0. INTRODUCCIÓ

De qüestions d'arqueologia jueva catalana n'he parlat varies vegades. Al 1986 en un estat de la qüestió de caire divulgatiu vaig dedicar un paràgraf (§ 3.3) a «L'arqueologia jueva a Catalunya», dient:

«la troballa *in situ* em sembla determinant per a la identificació [de restes] de l'arqueologia jueva. El cas més palès és el dels cementiris (fossars) sovint documentats (Grau) –àdhuc en algun cas sabem que n'hi va haver dos en una mateixa ciutat–; però, a part una possible troballa a Lleida (Romano) –erròniament classificada ibèrica, al segle passat–, només el cas de Barcelona és indiscutible: perquè se'n va fer l'excavació, són coneguts els tipus de sepultures antropomorfes i les restes humanes, conservades encara, han estat estudiades científicament».¹

Poc després (1988) vaig oferir un sumari, breu però específic, en la comunicació del mateix títol en un congrés a Toledo.² En les «IV Jornades d'arqueologia medieval a Catalunya» (Barcelona, exactament el 21.4.1989) vaig parlar genèricament de les

* Prof. Dr. h.c. emèrit. Universitat de Barcelona.

** En la realització d'aquest treball he gaudit parcialment de l'ajut del projecte n.º PB90-0449-C02-01 de la Direcció General de Investigación Científica y Técnica (DGICYT) del Ministerio de Educación y Ciencia.

Aquest text va constituir la base d'una conferència pronunciada a Barcelona, el 20.11.1992, en el curs «la mort en l'arqueologia medieval».

Per tal d'alleugerir la lectura, les citacions d'articles meus han estat despullades de les notes referencials.

1. ROMANO, DAVID: *La història dels jueus a Catalunya: problemàtica i perspectives*. – «Revista de Catalunya» (Barcelona), nova etapa, 3 (1986), pàg. 71.

2. ROMANO, DAVID: *Arqueologia jueva en Catalunya*. – En «Actas del III Congreso Internacional Encuentro de las tres culturas» (Toledo 1988), 131-136, reimprés en el llibre ROMANO, DAVID: *De historia judía hispánica* (Universitat de Barcelona, Barcelona 1991), 415-420. L'edició originària encara no és a l'abast, per raons difícils d'explicar.

Possibilitats per a l'arqueologia jueva a Catalunya, i aleshores, dintre d'un context vàlidament significatiu, vaig dedicar un dels paràgrafs als cementiris jueus. Heus aquí les meves paraules:

«Ara per ara, les úniques restes arqueològiques jueves són els cementiris (*fossars*). El de Barcelona ha estat excavat (*tot i que no completament*), donant resultats ben útils: restes humanes, anells, arracades, teixits i, està clar, làpides. Y, de més a més, s'han distingit diversos tipus de sepultures antropomorfes; però la zona excavada ara no és pas visible. A Lleida, al segle XIX fou trobat un dels cementiris jueus de la ciutat, tot i que fos considerat ibèric; però la zona és avui urbanitzada i només queden dibuixos de sepultures (també antropomorfes) i un anell d'or amb inscripció hebraica. A Girona sembla que hom sap la localització i cal emprendre l'excavació.

Com que l'estat actual de l'arqueologia jueva a Catalunya no és pas brillant, per tal de delimitar possibles àrees d'excavació cal insistir en la recerca i l'anàlisi de documents, tot i que no arribin a oferir resultats concrets. I, sobre tot, hom ha de considerar imprescindibles les notícies i les observacions que trametin els estudiosos locals».³

Una valoració d'aquesta temàtica vaig fer-la a Toledo (1991), al congrés «En torno a Sefarad».⁴ Al principi d'aqueixa ponència vaig assenyalar que «se sabe la situación de algunos cementerios y se conservan los restos humanos del de Barcelona, restos que demuestran que los judíos no se distinguían físicamente de los cristianos». I en el § 2.2, dedicat a les «Fuentes arqueológicas», entre altres coses vaig dir el següent:

«Las lápidas son bienes muebles y no inmuebles, y constan fehacientemente ejemplos de uso para otros fines (abrevaderos, piedras de construcción, para escribir detrás inscripciones posteriores, etc.). Y lo mismo cabría decir de los anillos y pendientes, excepto (como es el caso de las piezas barcelonesas) cuando consta que se hallaron durante la excavación del cementerio. El hallazgo *in situ* parece decisivo para la identificación como judío, hecho que debe darse precisamente en los cementerios. Únicamente el caso de Barcelona es indiscutible: porque se hizo la excavación, se conocen los tipos de sepulturas antropomorfas, y los restos humanos, aún conservados, han sido estudiados científicamente.

3. ROMANO, DAVID: *Possibilitats per a l'arqueologia jueva a Catalunya*, ponència a les «IV Jornades d'arqueologia medieval a Catalunya» (21.4.1989). És possible que algun dia publiqui aquesta ponència.

4. ROMANO, DAVID: *Perspectivas de la historia judía de la Corona de Aragón*, ponència presentada al congrés «En torno a Sefarad» (Toledo 16-19.12.1991), encara inèdita.

Pese a esas dificultades y/o limitaciones, creo que hay que incrementar el acervo de piezas arqueológicas judías. Hay que partir del examen pormenorizado de los materiales existentes. Pero es imprescindible planear sistemáticamente una actividad futura. Para ello tiempo atrás propuse un proyecto concreto sobre Gerona y propongo ahora, con mayor amplitud, realizar un plan de excavaciones, concretamente en dos sectores.

El primer sector sería el de los cementerios. Hay que eliminar o superar las trabas (del tipo que sean) que se oponen a completar lo iniciado en Barcelona; iniciar, en serio, la labor en Gerona y en Zaragoza, examinar bien las posibilidades de Teruel, etc. Al parecer, hay que renunciar a Lérida y a Valencia».

En parlar més en concret del cas de Barcelona, vaig escriure en un altre lloc:

«Fuera del recinto de los calls la gran propiedad judía era el cementerio (*fossar*) de Montjuich —los documentos hablan de cementerio viejo y de cementerio nuevo—, hallado a raíz de unas excavaciones arqueológicas (años 1945-46), desgraciadamente interrumpidas. Los hallazgos epigráficos (lápidas —otras se encontraron años antes, y después—) y suntuarios (anillos, pendientes, tejidos) han sido descritos; se han analizado tres tipos de sepulturas, esencialmente antropomorfas, y se ha hecho un serio estudio antropológico de los restos humanos: seguramente el resultado más importante de este estudio sea que en conjunto no había diferencia racial entre judíos y cristianos.»⁵

De més a més, he escrit alguns articles sobre temes concrets, és a dir: *Restos judíos en Lérida*,⁶ *Cementerios judíos de Lérida*.⁷

Un cop dit tot això, confesso públicament que no soc cap especialista en aquest camp, entre moltes altres raons perquè em manca la preparació arqueològica. Amb tot, ara intentaré veure més monogràficament la qüestió dels fossars jueus catalans, amb el benentès de que no pot deixar-se de banda l'anàlisi o almenys la referència a la resta dels estats de la Corona d'Aragó. A més, cal tenir present la situació a la Corona de Castella i als regnes de Navarra i Portugal. I de vegades potser també al sud de França.

5. ROMANO, DAVID: *La Aljama de Judíos de Barcelona en el Siglo XIV*. — «De Sefarad. Los judíos de la Corona de Aragón en los Siglos XIV-XV» (Valencia [1989]), pág. 47.

6. ROMANO, DAVID: *Restos judíos en Lérida*. — «Sefarad» (Madrid-Barcelona), XX (1960), 50-65 reimprés al llibre ROMANO, DAVID: *De historia judía hispánica* (Universitat de Barcelona, Barcelona 1991), 101-118.

7. ROMANO, DAVID: *Cementerios judíos de Lérida*. — «Sefarad» (Madrid-Barcelona), XXX (1970), 365, reimprés al llibre ROMANO, DAVID: *De història judía hispánica* (Universitat de Barcelona, Barcelona 1991), 143.

1. CONSIDERACIONS NO ARQUEOLÒGIQUES

El tema de la mort, més ben dit, el tema dels enterraments no ha estat objecte principal de les representacions gràfiques jueves medievals. Els manuscrits amb miniatures, i penso sobre tot en les *haggadot* barcelonines,⁸ en pintar funerals no donen gaire informació, tret de la presència de taüts (caixes de fusta).

1.0 Consideracions prèvies

Sembla evident que com a rerafons és necessari recordar que les lleis i els costums jueus dicten/recomanen/suggereixen normes i rites relacionats amb la mort i l'enterrament, pensant en una vida futura i no tan sols com aspectes de les «mentalitats».⁹ Ara bé: crec que no es té de generalitzar ni dogmatitzar aquesta temàtica;¹⁰ però penso que s'han de tenir en compte les disposicions, tant les recollides en documents com en textos,¹¹ que reflecteixen una situació concreta en un moment concret, sense oblidar que no és pas fàcil demostrar la realitat del que diuen les fonts medievals, car moltes coses no deixen rastre arqueològicament evidenciable, encara que sí sigui possible creure en la realitat de les cerimònies.

Pel que fa als enterraments una cosa és ben certa: jels cadàvers es tenen d'inhumar! O sigui, soterrar, enterrar, sota o dintre de 'terra', sentit etimològic de la paraula que s'ha perdut en el cristianisme, almenys en l'hispanic. Que en temps ben recents de vegades els difunts jueus hagin estat col·locats en nínxols és una aberració imposada per circumstàncies coercitives.

La inhumació és prescrita en el text bíblic que diu literalment: *ki 'afar atà wě-el 'afar tašuv*, o sigui, «que tu ets pols i a la pols tornaràs».

1.1 Rites i normes

És ben cert que els textos rabínics recullen lleis i normes de validesa general. Però cal completar-les amb informació referent als costums del lloc.

8. METZGER, THÉRÈSE AND MENDEL: *Jewish life in the Middle Ages* (Alpine, New York 1982), págs. 233-235.

9. En aquest sentit hom pot consultar l'article de GUTWIRTH, ELEAZAR: *Muerte y mentalidad hispano-judía (siglos XIII-XV)*.— «El Olivo» XIII, núm. 29-30 (=«Volumen dedicado al Profesor Luis Suárez Fernández», Madrid, 169-185, que representa una aproximació de caire teòric, a base de textos.

10. Es el que fa la publicació de MOTIS DOLADER, MIGUEL ÁNGEL: *El cementerio judío de Zaragoza*.— En «Las necrópolis de Zaragoza» (Ayuntamiento de Zaragoza, Zaragoza 1991), 67-83, que conté molt material inoportú, alhora que teorització anacrònica i atòpica.

11. En aquest cas cal recordar el que diuen els responsa rabínics. Vegeu el cas analitzat a ROMANO DAVID: *Respuesta y repertorios documentales (Nuevos detalles sobre el caso de Vidalón de Porta)*.— «Sefarad» (Madrid-Barcelona), XXVI (1966), 47-52, reimprés a ROMANO DAVID: *De historia judía hispánica* (Universitat de Barcelona, Barcelona 1991), 131-136.

De Catalunya no conec dades; però sí de València. En aquest sentit cal tenir present una mena de «manual» per a ús dels *jutjadors*, text conservat entre els manuscrits de la Inquisició de València i que va ser publicat amb el títol de «Ritos y costumbres de los hebreos españoles»;¹² potser sigui valencià, tot i que en ell manca qualsevol indicació de coordenades històriques, data i lloc. En canvi, els processos inquisitorials valencians porten aquestes precisions, històricament imprescindibles.

Els difunts tenen de ser soterrats portant un sudari blanc (i *tal·led*, però sense *pijiti*) i posats en taüt o caixa de fusta. El «manual» explica que «los amortajan con lienço nuevo, calçones, y camisa blanca, y capa plegada, y les ponen a la cabecera una almohada con tierra virgen, y en la boca *moneda de plata*, aljofar ó otras cossas»;¹³ els documents parlen de rentar i, sobre tot, *vestir* el difunt segons els ritus jueu,¹⁴ i en un interrogatori inquisitorial es pregunta a una acusada «si ha fet soterrar ningun enbenat o ab altres ceremonies judayques».¹⁵

Repeteixo que aquests textos publicats no són de Catalunya ans del regne de València.

1.2 L'aportació dels documents i dels responsa

Ultra d'aplegar més documentació d'aquesta mena, segons la meua opinió caldria fer una col·lecció, un recull de testaments de jueus, car en principi jo diria que són justament els testaments les peces que poden donar més dades de possible aplicació arqueològica.

Una ullada al material conegut posa de manifest que en força detalls els testaments de jueus són paral·lels dels testaments de cristians,¹⁶ segons demostra l'anàlisi de l'estructura del document testamentari, feta per la Dra. Asunción Blasco de la Universitat de Saragossa.¹⁷ Emperò, hi trobo frases de caràcter massa genèric,

12. SANTA MARÍA, RAMÓN: *Ritos y costumbres de los hebreos españoles*.— Boletín de la Real Academia de la Historia» (Madrid), XXII (1893), 181-188.

13. SANTA MARÍA: *Ritos y costumbres de los hebreos españoles*.— pàg. 182.

14. Així ho indica el resum del document esmentat, però no transcrit, en el repertori de BAER, FRITZ: *Die Juden im christlichen Spanien. Urkunden und Regesten* vol. II (Berlin 1936, reimpressió de Greg. England 1970), n.º 444.

15. Text transcrit a ROMANO, DAVID: *Creencias y prácticas religiosas de los judíos de Valencia (1461-1492). Propuestas metodológicas a base de documentos inquisitoriales*, en «Luis de Santàngel i el seu temps» (Ajuntament de València, València 1992). § 4.5.4.

16. GARCÍA HERRERO, MARÍA DEL CARMEN: *La muerte y el cuidado del alma en los testamentos zaragozanos de la primera mitad del siglo XV*.— «Aragón en la Edad Media» (Zaragoza), VI (1984), 209-245.

17. Vegeu BLACO MARTÍNEZ, ASUNCIÓN: *Mujeres judías zaragozanas ante la muerte*.— «Aragón en la Edad Media. Estudios de Economía y Sociedad» (Zaragoza), IX (1991), pàg. 100. Detalls concrets sobre qüestions funeràries, sobre tot als testaments aragonesos, hom pot trobar-los a diversos articles que fora massa llarg de detallar.

com «quiero que mi cuerpo sia sepulto en el fossar de los jodios, cerca de do jaze el dito mi marido» o be «quiero que mi cuerpo sia enterrado en el fossar de los jodios», i només en casos excepcionals surten detalls d'algun interès com «slio mi sepultura en el cimiterio de los judios de Çaragoça, cerca de la sepultura de los Abnarabis. E apres que sea finado, alli quiero ser sepellido e enterrado»¹⁸ o «la qual sepultura quiero que me sea fecha bien et honrradament, segunt a mi conviene y que su cuerpo sea soterrado con taut y luzillo, y quiero que sobre mi sepultura sea puesta una piedra de precio de trenta sueldos jaqueses».¹⁹

La informació que lliuren els documents de vegades pot ser completada pel que diuen els *responsa* rabínics. De fet són textos, normalment sense data ni lloc. Així passa amb un *responsum* de R. Šelomò ben Adret de Barcelona, resposta a una pregunta que li fou adreçada des de Saragossa:²⁰ ¿és permés utilitzar un cip funerari tret d'una tomba per posar-lo en una altra? La resposta diu que és permés moure un cadàver d'una tomba a una altra i també un cip. En altres paraules, la dada que ens interessa és que els cadàvers poden ser traslladats de fossa, informació que queda confirmada per altres textos²¹ i també documentalment.²² El *responsum* pertany a la segona meitat del segle XIII; el document és datat exactament l'any 1350. Si en aquest cas la data del *responsum* és imprecisa, d'altres vegades tant la data com el lloc són fàcilment deduïbles.²³

18. CABEZUDO ASTRÁN, JOSÉ: *Testamentos judíos aragoneses*, «Sefarad» (Madrid-Barcelona), XVI (1956), pág. 144. No és clar que sigui un panteó familiar com de vegades s'ha cregut. Cf. la frase d'un testament cristià: «slio mi supultura en la fossar, siguiere cimenterio de la iglesia de Santa Engracia de la ciudad antedita, en aquel lugar a sepultura do yaze enterrado don Salvador de Betes, marido mio qui fue» (GARCÍA HERRERO, M.C.: *La muerte y el cuidado del alma en los testamentos zaragozanos de la primera mitad del siglo XV* (esmentat a la meua nota 16), pág. 238).

19. MOTIS DOLADER, MIGUEL ÀNGEL: *Disposiciones mortis causa en los judíos de Epila (Zaragoza) en el último tercio del siglo XV*, «Aragón en la Edad Media» (Zaragoza), VIII (1989), document III 1, que repeteix el text del document II 1.

20. *Responsum* de Ràsbà 537, citat per GUTWIRTH: *Muerte y mentalidad hispano-judía (siglos XIII-XV)* (citat a la meua nota 9), pág. 178.

21. *Responsa* de Ràsbà 292 i 816, citat per GUTWIRTH: *Muerte y mentalidad hispano-judía (siglos XIII-XV)* (citat a la meua nota 9), pág. 182 i 179.

22. Arxiu de la Corona d'Aragó, Registre de Cancelleria 1134, fol. 138v-2 (23.8.1350): concessió reial per a que els jueus de Figueres «possint et sit eis licitum... cadavera aut ossa mortuorum judeorum qui... obierunt et... in c[im]it[er]i[um] tumulata fuerint exhumare et translitari ad c[im]it[er]ium judeorum Gerunde deferre inibi tumulanda». Val la pena recordar que es tracta d'una ordre reial (cf. nota 51 d'aquest article) i no pas d'una disposició jueva. Hom hauria de llegir els documents esmentats a RÉGNÉ, JEAN: *History of the Jews in Aragon, Regesta and Documents 1213-1317* (edited and annotated by Yom Tov ASSIS, The Hebrew University, Jerusalem 1978), reimpressió del *Catalogue des actes de Jaime I^{er}, Pedro III et Alfonso III rois d'Aragon, concernant les juifs (1213-1291)* i del *Catalogue d'actes pour servir à l'histoire des juifs de la Couronne d'Aragon sous le règne de Jaime II (1291-1327)*, publicats a la «Revue des Études Juives» (Paris), LX (1910), concretament els regesta n.º 389 (Barcelona), 392 (Girona) i 2831 (València).

23. Vegeu el cas del qual parlo en el meu article *Responsa y repertorios documentales (Nuevos detalles sobre el caso de Vidalón de Porta)*, citat a la meua nota II.

Els *responsa* ofereixen altres informacions que potser poden ser auxiliàriament profitoses per a una excavació arqueològica. Així, hom sap quelcom dels estris i llur utilització en la preparació de les fosses,²⁴ i també dels sistemes per tal de accelerar la descomposició del cadàver.²⁵ Aparentment menys aprofitables són les dades entorn de l'elecció del lloc de les inhumacions, essent rebutjada la proximitat als extrems del cementiri,²⁶ metre que es desitja ser enterrat prop dels avantpassats²⁷ o prop de gent famosa.²⁸ Si poguessin confirmar-se, fora significativa la notícia sobre els objectes que podien ser depositats al taüt.²⁹

1.3 Confraries funeràries

Especialment interessants, i no dic importants des d'un punt de vista arqueològic, són les dades relatives a les confraries d'objectiu funerari. La més important fou la dels *Qabbarim* («cavafuesas») o soterradors, però també cal recordar la dels *Nosé ha-mittà*, o portadors del taüt. Les informacions aplegades per la Dra. Asunción Blasco,³⁰ tindrien de servir com a model per a serioses recerques als arxius catalans, en especial als notariais.³¹ I hom no té de perdre l'esperança de que algun dia puguin trobar-se els reglaments d'una d'elles.

2. RESULTATS ASSOLITS

2.0 Generalitats

De treballs que informin sobre els fossars jueus n'hi ha, per bé que mai no han estat fets d'una manera sistemàtica. De moment, pel seu cost ben baix, la feina s'ha

24. *Responsum* de Ràsbà 97, adduit per GUTWIRTH: *Muerte y mentalidad hispano-judía* (siglos XIII-XV) (citat a la meua nota 9), pág. 177.

25. *Responsum* de Ràsbà 816, adduit per GUTWIRTH: *Muerte y mentalidad hispano-judía* (siglos XIII-XV) (citat a la meua nota 9), pág. 182.

26. *Responsum* de Ràsbà 124, adduit per GUTWIRTH: *Muerte y mentalidad hispano-judía* (siglos XIII-XV) (citat a la meua nota 9), pág. 181.

27. *Responsum* de Ràsbà 816, adduit per GUTWIRTH: *Muerte y mentalidad hispano-judía* (siglos XIII-XV) (citat a la meua nota 9), pág. 179.

28. Vegeu el passatge copiat al principi d'aquest paràgraf.

29. *Responsum* de Ràsbà 630, adduit per GUTWIRTH: *Muerte y mentalidad hispano-judía* (siglos XIII-XV) (citat a la meua nota 9), pág. 182.

30. BLASCO MARTÍNEZ, ASUNCIÓN: *Instituciones socioreligiosas de los judíos de Zaragoza* (siglos XIV-XV). *Sinagogas, cofradías, hospitales*.— «Sefarad» (Madrid), XLIX (1989), 227-236, L (1990), 3-46 y 265-288. Vegeu el quadre del volum L (1990), pág. 269 i els §§ 2.2.1.5a i b (págs. 30-40 del mateix volum), alhora que el documents n.ºs 7, 8, 9 i 11.

31. En aquest sentir és evident l'escassa rentabilitat d'altres tipus d'arxius, como ho demostra la feina ben meritòria realitzada als arxius municipal i diocesà gironins. Vegeu el repertori de ESCRIVÀ BONASTRE, GEMMA; i FRAGO PÉREZ, M. PILAR: *Documents dels jueus de Girona*, resultat d'una recerca amb la beca Bonastruc ça-Porta, actualment en curs de publicació.

concentrat en els documents i això per una raó ben senzilla: justament per... ¡manca d'excavacions! Des d'una perspectiva d'arqueologia, això no deixa de ser... divertit.

No sembla precís donar la llista dels fossars jueus catalans esmentats als documents, car a més dels que citaré expressament, n'hi va haver a tot arreu on van viure jueus. La llista fora massa llarga i tanmateix gens significativa. Un document de l'any 1298 parlant dels jueus de Montblanc explica que «concedimus etiam judeis eisdem quod habeant et habere possint extra villam predictam Montisalbi in loco idoneo et competenti quendam locum seu trocium terre in quo judeorum ipsorum cadavera valeant sepeliri *ut in aliis locis Cathalonie in quibus judei habent cimiterium est fieri consuetum*».³²

2.1 Documents i textos

2.1.0 Preliminars

Ja he esmentat alguna cosa dels materials presents a les fonts escrites, que ara vull utilitzar per tal d'oferir una panoràmica, més ben dit uns quants indicis de visió panoràmica, car les dades útils queden confusament soterrades en la fraseologia dels documents i dels textos, com són els *responso*.

2.1.1 Denominacions dels fossars

La primera remarca es refereix a la denominació de les zones d'enterrament. La paraula normal a Catalunya, inclòs naturalment el Rosselló, és «fossar», que no sembla necessari d'exemplificar.³³ Algunes poques vegades es parla de «cementiri».³⁴ Tal vegada, en comptes de l'allusió col·lectiva, s'esmenten «túmuls» individuals,³⁵ essent freqüent l'ús del verb «tumulare» i del substantiu «tumulacionem», que coexisteixen amb «inhumare» i «inhumacionem», i també «humare». (Alhora es parla de «exhumare» i «exhumacionem»).³⁶

32. BOFARULL I SANS, FRANCISCO DE: *Documentos para escribir una monografía de la Villa de Montblanch*, «Memorias de la Real Academia de Buenas Letras de Barcelona» VI (1898), pàgs. 562-563. El subratllat és meu. Sobre la creació d'un nou fossar jueu a Burriana, vegeu el repertori de RÉGNÉ (citat a la meua nota 22), n.º 3409.

33. Al regne d'Aragó sol ser anomenat «fossar» (vegeu els fragments copiats al § 1.2 i BLASCO MARTÍNEZ, ASUNCIÓN: *La judería de Zaragoza en el siglo XIV* (Institución Fernando el Católico, Zaragoza 1988) pàg. 177 y nota 1081.

34. Vegeu, per exemple, el passatge esmentat a la meua nota 22, i els aragonesos transcrits al § 1.2.

35. Arxiu Històric de Protocols de Barcelona, notari Ramon Morell, *Manual* de 27.12.1361-8.10.1362, fols 13v-14: drets sobre una parcel·la «in territorio Barchinone in Monte Judayco juxta fossarium sive tumulos judeorum».

36. En el document esmentat a la nota 22 (un passatge del qual és copiat a la meua nota 51). En

L'ús de la denominació «montjuich» en principi sembla més restringit, puix que la designació és viva només a Barcelona i a Girona. Ara bé, ocasionalment també ha estat trobada a Besalú.³⁷ Y a Valls,³⁸ a Vic³⁹ i a Vilafranca del Penedès.⁴⁰ I tenim alguna atestació al sud de França.⁴¹

2.1.2 Dos fossars en una mateixa aljama

La documentació fa saber sense cap mena de dubte que de vegades (¿sovint?) en una aljama (amb un o dos calls)⁴² hi havia dos fossars. Totes les frases porten a creure que *sempre, en tots els casos*, aquests dos fossars foren successius. Ignoro si aquesta circumstància pot tenir avui repercussions des del punt de vista arqueològic. Aparentment això sembla irrellevant, tot i que sigui com a mínim curiós saber quan i per quin motiu fou obert un segon fossar: els documents donen com a causa que el primer era ja ple.

Són clarament documentats dos a les ciutats de Barcelona i de Lleida. En canvi, només n'hi va haver un a Girona i a Besalú.

Hom sap que a Barcelona hi havia un fossar vell i un fossar nou.⁴³ Això era ja una realitat documentada almenys des de les acaballes del segle XI; però l'excavació de la qual parlaré més endavant, no ha permès d'esbrinar de quin dels dos es tractava. I em pregunto: ¿serà possible esbrinar-ho algun dia?, ¿val realment la pena de saber-ho?

Cosa semblant pot dir-se del(s) fossar(s) de l'aljama de jueus de Lleida. Fa molts d'anys que vaig manifestar que n'hi podien haver hagut dos⁴⁴ i poc després vaig trobar publicada la notícia de l'autorització reial (1353) per fer-ne un segon.⁴⁵ ¿Es feu? No ho sé. Ara bé: un document datat trenta anys més tard (1383) ens fa saber que el comanador de Gardeny va cedir a l'aljama de jueus de Lleida un terreny per

el document publicat per Amada López de Meneses (vegeu nota 55) s'hi llegeix «sepelliri» i «morientium humare cadavera».

37. Vegeu la pàg. 116 de l'article de Grau que esmentaré a la nota 49.

38. Vegeu SECALL: *Els jueus de Valls i la seva època* (obra que esmentaré a la meua nota 58), pàgs. 139 i 146, nota 25.

39. CORBELLA, RAMON: *La aljama de jueus de Vich (Centuries XIII y XIV)*, Vich 1909 [reimpresió amb próleg de Imma OLLICH I CASTANYER, Vic 1984], pàgs. 25-29.

40. MASSANELL: *La població jueva vilafranquina y llocs d'emplaçament del seu call y fossar* (que esmentaré a la nota 59), pàg. 121 i també 122.

41. No he pogut comprovar el significat de la referència a un Montjuif present al títol de l'article de FASSIN, ÉMILE: *Le vieil Arles. Le Montjuif et les cimetières israélites*. — «Bulletin de la Société des amis du Viel Arles» I (1903-1904), 30-37 i 87-90.

42. ROMANO DAVID: *Habitats urbains des juifs hispaniques*, en «Les sociétés urbaines en France méridionale et en Péninsule Ibérique au Moyen Age» (Paris 1991), § 3.1.

43. DURÁN SANPERE, AGUSTÍN; i MILLÁS VALLICROSA, JOSÉ MARÍA: *Una necrópolis judaica en el Montjuich de Barcelona*, «Sefarad» (Madrid-Barcelona), VII (1947), pàg. 235 (varios cops).

44. ROMANO: *Restos judíos en Lérida* (citat a la meua nota 6) § 7.

45. LÓPEZ DE MENESES, AMADA: *Documentos acerca de la Peste negra en los dominios de la Corona de*

fer un nou fossar, que s'ha dit que potser era un tercer.⁴⁶ Sobre aquest(s) fossar(s), fa molts d'anys vaig emetre algunes consideracions sobre la situació de les «Eras de Santo Tomás»⁴⁷ i del terreny documentat al 1383 consta que es tractava de «unam cafficiatam terre ad rectam Cordam Gardenii domum predictam Gardenii versus patibolum sive forques vocatas de la Palomera».⁴⁸

En canvi, de no ser que es trobin documents que demostrin el contrari, sembla que a Besalú tan sols n'hi va haver un, i també només un a Girona.

En el cas de Besalú, com a resultat de les seves recerques, el malaguanyat Grau⁴⁹ en un primer moment pensà que de fossars n'hi havia hagut dos; després ell mateix rectificà en adonar-se que era un de sol amb doble o triple denominació topogràfica (Campanyà, Reial, Montjuïc). Val a dir que el lloc no ha estat excavat, encara.

Cas semblant és el de Girona, segons ha revelat l'anàlisi de les notícies conegudes.⁵⁰ Tampoc en aquest cas no s'ha iniciat l'excavació.

Una situació si no contrària si ben diferent és manifesta en documents coetanis. Explicaré el cas de Figueres. L'any 1350 Pere el Cerimoniós concedí als jueus de Figueres que lliurement poguessin exhumar «cadavera aut ossa mortuorum judeorum qui in mortalitate preterita –es refereix a la Peste Negra– obierunt», i traslladar-los al fossar jueu de Girona per tal de soterrar-los allí.⁵¹ Desconec si l'ordre es va complir o no.

Això pot voler dir que no és pas absurd pensar que unes restes humanes –el mateix es té de dir d'una làpida sepulcral– trobades al fossar d'una ciutat provinguin no del fossar d'aqueixa ciutat ans d'un fossar de fora, és a dir, d'una altra aljama o nucli de jueus.

Aragón, «Estudios de Edad Media de la Corona de Aragón» (Zaragoza), VI (1953-1955[1956]), document n.º 137 (12.3.1353). En vaig parlar a ROMANO: *Cementerios judíos de Lérida* (citats a la meua nota 7). En aquest document manca qualsevol indicació de lloc.

46. BERTRAN Y ROIGÉ, PRIM: *Documento sobre un nuevo cementerio judío de Lérida (1383)*. – «Sefarad» (Madrid), XLI (1981), 114-120.

47. ROMANO: *Restos judíos de Lérida* (citats a la meua nota 6), § 7 i nota adicional.

48. BERTRAN: *Documento sobre un nuevo cementerio judío de Lérida (1383)* (citats a la meua nota 46), pàg. 116.

49. GRAU I MONTERRAT, MANUEL: *El fossar dels jueus (Besalú, segle XIV)*. – En «Annals 1980-81» (Patronat d'Estudis Històric d'Olot i comarca, Olot), pàg. 120 nota 1.

50. TELL I NOHET, EDUARD: *Epigrafia hebreaica de l'aljama gironina i del seu cementeri*. – en «Jornades d'història dels jueus a Catalunya», Girona abril 1987 (Ajuntament, Girona 1990), 245-249. CASANOVAS, JORDI: *Làpides de Montjuïc, amb inscripcions hebraiques, reutilitzades a la rodalia de Girona*. – «Calls» (Tàrraga) 3 (1988-1989), 35-44.

51. En l'ordre al batlle de Figueres (esmentada a la meua nota 22) se li diu que «super exhumationem translationem ac eciam tumulacionem cadaverum predictorum tam marium quam feminarum nullum impedimentum vel obstaculum apponatis vel apponi per aliquem permitatis».

2.1.3 Alguns detalls potser significatius

Queda prou clar que a l'època medieval, donada la marginació de les minories, es feien fossars separats per a les persones de diferent religió, per a cristians y per a jueus, i quan el cas s'esqueia també per a mudèjars.

En canvi, dels nostres coneixements resulta evident que no hi va haver cap separació per sexes: això ho prova un document de Vic⁵² que esmenta el «fossarium judeorum et judearum», i també sembla indicar-ho el resultat de les excavacions del fossar jueu de Barcelona.

No devia pas ser cosa estranya que s'hi llencessin inmundícies,⁵³ malgrat que els fossars jueus tenien de ser tancats,⁵⁴ «cum tapiis vel parietibus»,⁵⁵ per tal d'evitar possibles utilitzacions o, perquè no, profanacions. Ara bé, notícies coetànies demostren que no era pas infreqüent utilitzar el recinte per fer-hi pasturar el ramat⁵⁶ i, sorprenentment, per penjar-hi jueus condemnats a mort.⁵⁷

2.1.4 Un parell d'exemples (Valls, Vilafranca del Penedès)

No sé pas quina podria ser la vàlua arqueològica dels materials documentals aplegats. Però penso que cal fer aquesta recopilació de dades i és el futur qui fixarà la validesa de l'esforç. Veiem dos exemples.

Un és el cas de Valls. El llibre de Secall⁵⁸ conté un breu capítol VII sobre «El fossar dels jueus», que esbossa una hipòtesi de localització, àdhuc amb un plànol, i notícies d'afrontacions que podrien ser utilitzades en voler iniciar una excavació. L'altre exemple és el de Vilafranca del Penedès, tractat en el paràgraf «El fossar dels jueus» de l'article de Massanell,⁵⁹ el qual després de dir que «el seu enclavament, però, no podem encara donar-lo amb exactitud, si bé sabem l'indret on més o menys devia estar emplaçat», fa petits intents de localització i addueix documents del segle XV.

52. CORBELLA: *La aljama de jueus de Vich (Centuries XIII i XIV)* (citat a la meua nota 39), document 3.

53. RÉGNÉ (citat a la meua nota 22), n.º 822.

54. RÉGNÉ (citat a la meua nota 22), n.º 3113.

55. CORBELLA: *La aljama de jueus de Vich (Centuries XIII i XV)* (citat a la meua nota 39), pàgs. 24-29, anys 1327 i 1332.

56. «Item que lo dit a altres vinents apres d'ell puxen aerbar en lo dit troç de fossar bestiar menut no gros, e axi mateix porchs no y puxen metre» (BERTRAN: *Documento sobre un nuevo cementerio judío de Lérida (1383)* (citat a la meua nota 46), pàgs. 116 i 118. Vegeu també, RÉGNÉ (citat a la meua nota 22), n.º 3174 (Xàtiva) i els altres de Régné.

57. RÉGNÉ (citat a la meua nota 22), n.º 2399 i 2426.

58. SECALL I GÜELL, GABRIEL: *Els jueus de Valls y la seva època* «Estudis Vallencs» IX (1980= 1982), pàgs. 135-153.

59. MASSANELL I ESCLAJANS, ANTONI: *La població jueva vilafranquina i llocs d'emplaçament del seu call y fossar* «Miscel·lània Penedesenca» VI (1983), 99-125. El paràgraf esmentat ocupa les pàgs. 120-123.

Apendicularment diré que referint-se al fossar jueu de Vic un document diu que era «apud Coledans... et vocabatur Podium G. Laurentii».⁶⁰

2.2 Excavacions fetes

De treballs de conjunt sobre els fossars jueus hispànics només conec el de Pérez Herrero,⁶¹ que no ha estat considerat satisfactori des del punt de vista metodològic.⁶² La comunicació de Katja Kliemann,⁶³ que aborda un aspecte concret, es concentra en els enterraments cristians.

Ben probablement la manca de visions generals sigui deguda al fet de que només ha estat excavat (i encara tan sols parcialment) un fossar jueu: el de Barcelona. D'altres queden dades que, però, són mancades de context arqueològic: així és el cas d'un dels fossars de Lleida. De la resta, menys encara, car les troballes –de fet es redueixen a làpides– són com a mínim de procedència dubtosa. Dit amb paraules més pobres: des del punt de vista arqueològic les caracteritzacions dels fossars jueus catalans es basen únicament i exclusiva en la informació que va donar l'excavació de Barcelona, parcial. I no tan sols dels fossars jueus catalans, ans àdhuc de tots els hispànics.

El cadàver pot posar-se en caixa de fusta, que després és dipositada en cova, o bé directament en una fossa antropomorfa.⁶⁴ De l'existència de caixes en són testimoni els claus de metall trobats en el decurs de l'excavació. Pel que fa la tipologia, a Barcelona s'han trobat tres tipus de sepulcre. El Museu d'Història de la Ciutat de Barcelona conserva una maqueta d'aquests tres tipus de sepulcre. No hi ha proves de sepulcres col·lectius, per bé que se n'han trobat alguns d'adossats. Quant als antropomorfs, han estat descoberts a Lleida⁶⁵ i a altres llocs de la Península Ibèrica;⁶⁶ però ens sembla evident que no pot fer-se l'equació antropomorf = jueu.⁶⁷

60. CORBELLA: *La aljama de jueus de Vich (Centuries XIII i XV)* (citat a la meua nota 39), document 3.

61. PÉREZ HERRERO, ENRIQUE: *Apuntes para el estudio de las necrópolis judías de la época medieval o ensayo de tipología sepulcral.* – «Sefarad» (Madrid), XXXVIII (1978 [1980]), 333-355.

62. La resenya de Jaume Riera (RIERA Y SANS, JAUME a «Índice Histórico Español» (Barcelona) XXIV (1978 [1982], núm. 81-83, n.º 78-487) diu: «Sin dar previamente una lista de las necrópolis judías sometidas a estudio, ni discutir el carácter judío dudoso de algunas de ellas, el autor se lanza a sistematizar la tipología de las sepulturas, judías, con datos todos de segunda mano, pasando luego a tratar de su cronología».

63. KLIEMANN, KATJA: *La orientación de las sepulturas medievales.* – En «2.º Congreso de Arqueología Medieval Española» 3 (Madrid 1987), 495-500.

64. Vegeu la fotografia de la pàg. 80 de l'article de NAHON, GÉRARD: *Les cimetières*, en «Art et archéologie des Juifs en France médiévale» (Les belles Lettres [Collection Franco-Judaïca], Paris 1980).

65. Aquests sepulcres sembla que eren excavats a la roca. Vegeu ROMANO: *Restos judíos en Lérida* (citat a la meua nota 6), § 2.

66. ROMANO: *Restos judíos en Lérida* (citat a la meua nota 6), § 4.

67. Entre d'altres cal recordar el cas del cementiri cristià d'Olèrdola.

Pel que fa a l'orientació, sembla que tots els sepulcres són disposats en sentit W-E, amb els ulls mirant a l'est,⁶⁸ igual que ho són els sepulcres dels cristians.⁶⁹

El fossar de Barcelona ha lliurat algunes pedres sepulcrales. Ara bé, les restes epigràfiques recullides arreu⁷⁰ —àdhuc s'en troben ara, sovint reutilitzades en edificacions—, no podem assegurar que provinguin d'una determinada necròpolis.

Ja he dit que les restes humanes de Barcelona han estat curiosament examinades i els resultats són a l'abast dels investigadors.

Són notables les restes materials, de caràcter suntuari, tot i que no sempre es pugui afirmar que provenen de cementiris. Sí que en provenen les troballes de Barcelona: anells, arracades i teixits, tot i que malgrat les meves investigacions no he pogut retrobar l'ornament de dona que va trobar-se encara posat sobre un crani. L'anell de Lleida, amb la inscripció *GOIG*, jo vaig pensar i segueixo pensant que provenia d'una necròpolis.⁷¹

Generalitzant un xic més, com segurament serà exposat al futur museu jueu de Girona,⁷² els anells trobats poden classificar-se en tres grups: a) anells purament ornamentals, com el d'argent amb inscripció àrab que era al fossar del Montjuic barceloní; b) anells per a ús personal,⁷³ com el de Lleida (de na Goig) i el de Barcelona (n'Astruga), l'un i l'altre amb llegenda en hebreu; i c) els anells per a pans àzims, que evidentment no eren pas dipositats als enterraments. Pel que fa a les arracades descobertes a Barcelona, no és segur que fossin jueves, tot i que sigui prou evident que van ser usades per jueves. El mateix cal dir dels teixits: no eren propiament jueus (o fets per teixidors jueus), malgrat que és segur que els portaven persones jueves.

2.3 Inexistència d'una raça jueva

Les restes humanes del fossar jueu de Barcelona avui són dipositades al Laboratori d'Antropologia de la Facultat de Biologia, de la Universitat de Barcelona. Es tracta de les úniques totalment segures i que han estat estudiades correctament. El

68. ROMANO: *Restos judíos en Lérida* (citat a la meua nota 6), § 5.

69. Vegeu KLIEMANN, KATJA: *la orientación de las sepultura medievales.*— (article citat a la meua nota 63), §§ 1.2 i 3.

70. CANTERA, FRANCISCO; i MILLÁS, JOSÉ MARIA: *Las inscripciones hebraicas de España.*— C.S.I.C.— Madrid 1956.— XV+475 pàgs. (27,5 × 19,5).

71. Els anells fàcilment poden restar als dits del cadàver, fet que no és evident en el cas de les arracades, car el lòbul de l'orella és carn, tou per tant. No cal dir que els segells pans àzims no poden provenir d'un fossar.

72. De moment, hòem pot veure una petita mostra, que anteriorment fou exposada a París.

73. Cal recordar l'anell personal de R. Mollè ben Na-man (o sigui Bonastruc ça-Porta), conservat a Israel. Tinc de dir que jo l'he vist.

matrimoni Prevosti⁷⁴ ha realitzat una anàlisi antropològica, de antropologia antropològica, vull dir, d'antropologia sense adjectius.

Per aquest motiu vaig dir ara fa un any

«Utilizo la palabra «raza» entre comillas porque los antropólogos-antropólogos han establecido que no hay razas. El análisis de los restos humanos tallados en la excavación del cementerio de Barcelona (que se conservan) demuestra que pertenecen a una «raza» mediterránea, y presentan los mismos caracteres que los restos procedentes de cementerios cristianos. Es, pues, una prueba objetiva de igualdad. A ello se añade el hecho, éste evidentemente subjetivo, de que en determinado momento se estableció la obligatoriedad de que los judíos llevaran una señal distintiva, hecho que puede interpretarse de dos maneras: o era una señal oprobante o era una señal distintiva, aunque siempre existe la tercera vía, pensar que era 'oprobio-diferenciante' o 'diferencio-oprobante', pero sea cual fuera era resultado de una necesidad. Pensemos que en los Estados Unidos de América a nadie se le ha ocurrido, de momento, poner una señal de ese tipo a un negro».⁷⁵

i poc més tard

«Insisto en que los restos humanos del cementerio de Barcelona demuestran a las claras que los judíos no se distinguían físicamente de los cristianos. No cabe hablar ni de raza ni de etnia judía, ni de características raciales o étnicas.

Tengo por evidente que profesar el judaísmo es cuestión de pensamiento y de sentimientos, o sea, de ideas espirituales, pero nunca en ningún caso ser judío se fundamenta en poseer determinados rasgos físicos. Que luego se mezclen ambos conceptos es cosa muy distinta. Y una prueba, sin duda no parcial, es que nunca ningún proceso inquisitorial habla de eso, sino de creencias, en todo caso de ritos y costumbres que pueden ser materiales pero cuya causa u origen es sin duda alguna espiritual».⁷⁶

74. L'estudi científic és de PREVOSTI, MARIA Y ANTONIO: *Restos humanos procedentes de una necrópolis judaica de Montjuich, Barcelona*, - «Trabajos del Instituto Bernardino de Sahagún de Antrología y Etnología» (Barcelona), XII (1951), 65-148. El resum d'enfoc gairebé només humanístic va ser escrit per PREVOSTI, ANTONIO: *Estudio tipológico de los restos hallados en la necrópolis judaica de Montjuich (Barcelona)* «Sefarad» (Madrid-Barcelona), XI (1951), 75-90.

75. ROMANO DAVID: *Rasgos de la minoría judía en la Corona de Aragón* ponència presentada al congrés «Judíos y conversos en la ría» (Ribadavia 14-18.10.1991), § 1.1.1 titular: «La religión». Fou una traducció i adaptació de ROMANO DAVID: *características dels jueus en relació amb els cristians en els regnes hispànics*, ponència llegida a les «Jornades d'Història dels jueus a Catalunya», Girona abril 1987 (Ajuntament, Girona reimpressa a ROMANO DAVID: *De historia judía hispánica* (Universitat de Barcelona, Barcelona 1991), § 1.1.

76. ROMANO: *Perspectivas de la historia judía de la Corona de Aragón* (citada a la meua nota 4) § 5.5 «La 'raza' judía».

3. LA TASCA FUTURA

3.0 *Idees prèvies*

He explicat en altra ocasió⁷⁷ que difícilment poden excavar-se hàbitats jueus, en rot cas potser només en llocs petits. Totes o la major part de les troballes propiament arqueològiques han de fer-se fora muralla. En aquest sentit allò que podria ser més profitós foren els fossars. Per tant, en principi és sobre aquests que té de fixar-se l'arqueòleg.

Ara bé. El primer punt és decidir quin és el lloc on s'ha d'excavar. Per arribar a aquesta decisió, cal fer una recerca en un triple front: d'una part es tenen d'escoltar i valorar, amb tota la dificultat i la incertesa que això comporta, les tradicions orals encara vives a la localitat; en segon lloc, cal trobar documents significatius, vull dir, amb precisions topogràfiques; i, només en un tercer moment, hom té de dirigir-se cap al terreny que té de ser objecte d'excavació.

Amb tot, és absolutament necessari tenir ben clares unes idees, sigui positives sigui negatives, entorn del judaisme, més en concret, entorn de les característiques físiques dels jueus i tanmateix de llurs normes i costums funeraris. I em pregunto: ¿dels jueus en general i/o dels jueus catalans?

Parlant dels documents vaig establir com a premissa que hi ha una sola raó evident i indiscutible per considerar una notícia: que el document digui explícitament que la persona és *judeus* o *hebreus*, o que usi els adjectius *hebraicus* o *judaicus*, o un *hebreorum*.⁷⁸

Ara, pensant en aplicacions de caire més o menys arqueològic, repeteixo allò que vaig dir oralment en una altra ocasió: Com a condició necessària però no suficient per a que unes restes puguin ser considerades jueves, cal que presentin proves inequívokes de ser-ho. En aquest sentit, o s'apleguen textos documentals que s'hi refereixin ben explícitament o bé a l'excavació mateixa apareixen textos epigràfics en hebreu o bé, tercera possibilitat (més difícil), es troben manifestacions materials de costums o ritus o tradicions jueves.

Fixem-nos ara en fonts no documentals, molt sovint difícils de precisar. De la presumpta característica «racial» ja n'he dit anteriorment alguna cosa; poc, però, tot i que sigui molt més del que pot dir-se del possible tamany del fossar, que de segur hauria de tenir relació amb el tamany de l'hàbitat. De moment són indicis imprecisos, quan no són manifestament negatius. La presència de signes jueus podria ser

77. ROMANO: *Perspectivas de la historia judía de la Corona de Aragón* (citat a la meua nota 4) § 2.2.

78. ROMANO, DAVID: *Les juifs de Catalogne aux alentours de l'an mil* (en «Catalunya i França meridional a l'entorn de l'any mil») [Generalitat de Catalunya. Departament de Cultura, Barcelona 1991], pàg. 318.

significativa. Cal, però, tenir present que l'avui anomenat *maguèn David*, o sigui, la estrella de David, aleshores dita «salomó»,⁷⁹ no era pas un signe exclusiu dels jueus –no ho va ser fins al segle XVI– com ho prova la seva presència davant la firma de testimonis cristians.

Com veieu en el millor dels casos es tracta de condicions necessàries, però no suficients. En canvi, sembla que sí són típicament jueus signes com el *lulav* i l'*etrog* (és a dir, la palma i el poncem) i sobre tot la *menorà*, o sigui, el canelobre de set (o vuit) braços –no entro ara en la qüestió del nombre de braços–.

Un indicati rellevant el té de donar la presència de llegendes en hebreu, potser només en caràcters hebreus.

Alguna cosa més pot afegir-la l'examen d'alguns cementiris jueus conservats fins avui, com són els de Eisenstadt (Àustria), Magúncia (Alemanya), etc.

D'altra banda, és important dirigir-se cap a fonts d'informació no arqueològiques. I en aquest sentit penso que hauria de fer-se un recull informatiu almenys com el de Nahon.⁸⁰

3.1 *La informació viva*

La primera d'aquestes fonts és constituïda per les observacions dels estudiosos locals o àdhuc en general dels habitants de la localitat. És un ajut imprescindible, que pot ser decisiu.

Per exemple, parlant de l'anell de Lleida Pleyan de Porta va dir (1873, 1877) «De una mano encontrada después en un lugar cercano a los sepulcros fué estraido un precioso anillo de oro que recogió el Sr. Murillo y que usa ahora su señora madre. Nosotros lo hemos visto y es positivamente obra ilergeta segun lo confirman las letras celtiberas grabadas en el mismo», «un anillo de oro encontrado todavía puesto en un dedo de una mano fósil que se halló en ciertas escavaciones verificadas en sitio, que, por el número de esqueletos que allí había puede afirmarse era un cementerio celta».⁸¹

La lectura correcta de la llegenda, escrita en català però amb caràcters hebreus –GOIG–, tindria d'haver-lo adreçat cap a un cementiri hebreu i no pas celta o celtiber: aquesta solució ja va ser entrevista per Ayneto pocs anys més tard (1905).⁸²

79. Vegeu MILLÁS VALLICROSA, J.M.º: *Sobre la terminología artística de «Salomó»*. – «Sefarad» (Madrid-Barcelona) XVII (1957), 37-2 làms.

80. NAHON: *Les cimetières*, citat a la meua nota 64.

81. ROMANO: *Restos judíos en Lérida* (citat a la meua nota 6), § 6.

82. *Restos judíos en Lérida* (citat a la meua nota 6), nota adicional.

3.3 *L'informació documental*

La segona font d'informació pot provenir dels documents. Sembla convenient fer molta recerca arxivística, reunir documentació concreta i sobre tot d'una manera sistemàtica.

Cal insistir en aquest aspecte, al que ja he al·ludit abans (§§ 1.2 i 2.1), car l'anàlisi d'aquests materials escrits pot oferir notícies que ajudin a esbrinar on es té d'excavar.

3.3 *Les excavacions*

I pel que fa a la excavació, que és o tindria de ser el punt final de la recerca arqueològica –deixo de banda, ara, la utilització dels resultats de les excavacions–, hom ha de tenir present que no és pas necessari que els fossars jueus siguin al cim o al vessant d'un turó, com s'ha dit i repetit manta vegada.

Hi han unes directrius ben clares. La primera que sense cap mena de dubte presagia resultats segurs i fruitosos es troba al Montjuic de Barcelona, puix que la localització del fossar és segura al 100%. Superades les controvèrsies entre les persones que havien de fer, dirigir o supervisar l'excavació, ara es tenen d'eliminar o superar les traves (sigui del tipus que siguin, en especial les prerrogatives i els anacrònics records de prepotència) que s'oposen a completar la feina iniciada ara fa mig segle.

La segona directriu encamina decididament cap a Girona. La vaig fer ara fa més de cinc anys, en dir:

«Un altra proposta, aquesta més discutible, és la de fer una recerca en el cementiri de Girona. Dic més discutible perquè, evidentment, hi ha qui pot pensar –és un criteri– que es tracta d'una profanació com qualsevol mena de recerca feta en un cementiri. El problema es planteja greument perquè avui existeixen grups de la mateixa religió contraris a l'excavació, entenent que es tracta d'una profanació. En aquest sentit, ningú no pensa aixó quan es fa un treball sobre una necròpolis egípcia o babilònica, tot i que la profanació de tomes es produeix exactament igual. La diferència és que investigar un cementiri cristià és una profanació per a la gent que encara professa la religió cristiana (o catòlica, a vegades), i investigar un cementiri jueu és una profanació donat que existeixen jueus. Però la meua qüestió és una lluita contra el temps: la «profanació» si no es fa voluntàriament, amb interès científic, tard o d'hora es farà «involuntàriament», quan es vulgui edificar cases o especular sobre els terrenys. Aleshores es profanaran els cementiris sense cap profit, des del punt de vista

científic. Llavors ve el dilema: o els profanem voluntàriament amb resultats, o deixem que els profanin involuntàriament, sense resultats».⁸³

De moment semblen, *em semblen* subjectivament, més hipotètiques les possibilitats de Vilafranca del Penedès i de Valls, i també de Besalú i d'altres aljames de jueus catalans (Cervera, Montblanc, Tàrraga, etc.),⁸⁴ mancades de troballes de caire arqueològic que puguin contribuir a confirmar l'exactitud de la localització suggerida.

En canvi, jo diria que, malauradament, ens hem d'oblidar de Lleida⁸⁵ car tot fa pensar que és impossible seguir la pista, iniciar l'excavació del(s) fossar(s) jueu(s), donat que avui tota la zona de les troballes vuitcentistes i noucentistes és urbanitzada.

4. PROPOSTA FINAL I DECISIVA

Per dur a terme la tasca proposada cal comptar amb un veritable expert, i no pas amb persones que s'autoanomenen expertes.

I ja he dit en començar que jo no soc cap especialista en arqueologia. Aquest és el motiu que ara m'empeny a repetir una, ara ja vella, proposta meua. La primera vegada la vaig fer oralment –i ja ha estat publicada– a la cloenda de les «Jornades d'Història dels jueus a Catalunya», a Girona al 1987; la segona, al 1991 a Toledo, espera la seva publicació. En aqueixa darrera ocasió i parlant de les fonts arqueològiques en general, vaig dir i amb aquestes paraules acabo la present exposició:

«Para uno y otro sector existe una dificultad importante: la falta de técnicos especializados en arqueología medieval *judía*. Pero me atrevo a hacer una propuesta: encargarlo a la Dra. Immaculada Ollich, de la Universidad de Barcelona, que ha realizado y realiza excavaciones de arqueología medieval y que, además –esto es muy importante–, ha trabajado documentalmente sobre judíos».⁸⁶

83. ROMANO, DAVID: *Primer balanç valoratiu de les «Jornades d'Història dels jueus a Catalunya»*, Girona abril [Ajuntament, Girona 1990], pàgs. 341-342.

84. Cal observar que Tarragona ni era important per a la història jueva ni ha lliurat cap indici utilitzable.

85. I el mateix es té de dir de València.

86. ROMANO: *Perspectivas de la historia judía de la Corona de Aragón* citat a la meua nota 4.

5. BIBLIOGRAFIA

Aquesta bibliografia, que no pretén pas ser exhaustiva, recull només les publicacions que tracten concretament de mort, enterrament i fossars. Queden excloses les de caràcter més ampli, que en tot cas han estat citades en nota.

A) Obres d'àmbit general i referents a la Corona d'Aragó

ALOY, J.: *Arqueología valenciana. La necrópolis de Bernisa [a. Xàtiva]*. -«Las Provincias. Diario de Valencia. Almanaque para 1908», 309.

Res. J.R.- «Calls» (Tàrrrega) 3 (1988-89), 124; n.º 907-02.

BALARI JOVANY, JOSÉ: *Cementerios romanos y hebraicos de Montjuich de Barcelona*. - (Revista Histórica Latina) I, núm. 7 (1874), 29.

Res. J.R.- «Calls» (Tàrrrega) 3 (1988-89), 107; n.º 874-02.

BERTRÁN ROIGÉ, PRIMO: *Documento sobre un nuevo cementerio judío en Lérida (1383)*. - «Sefarad» (Madrid) XLI (1981 [1982]), 114-115.

Res. J.R.S.- «Índice Histórico Español» (Barcelona) XXVII (1981 [1985]), 130; n.º 81-678.

CANTERA BURGOS, FRANCISCO: *Cementerios hebreos de España*. - «Sefarad» (Madrid-Barcelona), XII (1953), 362-367.

CANTERA BURGOS, FRANCISCO: *España medieval: arqueología*. - En «The Sephardi Heritage» (Valentine Mitchell & Co., London 1971) pàgs. 29-68.

Rc. D.R.- «Índice Histórico Español» (Barcelona) XVII (1971), 489; n.º 81143.

Rec. DEREK W. LOMAX.- «Índice Histórico Español» (Barcelona) XVIII (1972), 393; n.º 84167.

[Hi figura la llista de cementiris coneguts].

LACAVE RIAÑO, JOSÉ LUIS: *Algunos datos nuevos sobre sinagogas y cementerios judíos*. -

En «I Congreso Internacional Encuentro de las Tres Culturas (Toledo 1983), 75-80.

CURTO HOMEDES, ALBERT: *El cementiri jueu de Tortosa*. - En «1' Col·loqui d'història dels jueus a la Corona d'Aragó» (Institut d'Estudis Ilerdencs, Lleida 1991), 401-409.

DURÁN SANPERE, AGUSTÍN i MILLÁS VALLICROSA, J[OSÉ] M[ARÍA]: *Una necrópolis judaica en el Montjuich de Barcelona*.— «Sefarad» (Madrid-Barcelona), VII (1947), 231-259, 15 láms.

Res. J. M^a LACARRA.— «Estudios de Edad Media de la Corona de Aragón» (Zaragoza), III (1947-48), 737.

FERNÁNDEZ CASANOVA, ADOLFO: *Informe sobre la necrópolis judaica de Valencia*.— «Boletín de la Real Academia de Bellas Artes de San Fernando» XV (1895), 11-14.

FITA, FIDEL: *Guillen Berenguer, ex-obispo de Vicb. El cementerio hebreo de Barcelona en 1111. Documentos inéditos*.— «Boletín de la Real Academia de la Historia» (Madrid) XVII (1890), 190-199.

FLORIANO CUMBREÑO, ANTONIO: *Hallazgo de la Necrópolis judaica de la ciudad de Teruel*.— «Boletín de la Real Academia de la Historia» (Madrid) LXXXVIII (1926), 845-851.

FLORIANO, ANTONIO C.: *La aljama de judíos de Teruel y el hallazgo de su necrópolis*.— «Memoria de Excavaciones» (Teruel), 1 (1926).

GARCÍA HERRERO, MARÍA DEL CARMEN: *La muerte y el cuidado del alma en los testamentos zaragozanos de la primera mitad del siglo XV*.— «Aragón en la Edad Media» (Zaragoza), VI (1984), 209-245.

GRAU I MONTSERRAT, MANUEL: *El fossar dels jueus (Besalú, segle XIV)*.— En «Annals 1980-81» (Patronat d'Estudis Històrics d'Olot i comarca, Olot), 113-124.

GUTWIRTH, ELEAZAR: *Muerte y mentalidad hispano-judía (siglos XIII-XV)*.— «El Olivo» (Madrid) XIII, núm. 29-30 (= «Volumen dedicado al Profesor Luis Suárez Fernández», Madrid), 169-185.

KLIEMANN, KATJA: *La orientación de las sepulturas medievales*.— En «2º Congreso de Arqueología Medieval Española» 3 (Madrid 1987), 495-500.

LACAVE RIAÑO, JOSÉ LUIS: *Algunos datos nuevos sobre sinagogas y cementerios judíos*.— En «I Congreso Internacional Encuentro de las Tres Culturas» (Ayuntamiento, Toledo 1983), 75-80. [Valls i Lebrija (Sevilla)].

- LAZAR, MOSHE: *Archeological and historical sites of medieval Spanish Jewry*.— En «The Sephardim. A cultural Journey from Spain to the Pacific Coast» (The Institute for Judaic Studies, Portland 1987), 58-73.
[Divulgació inútil].
- L[IBER], M.: *L'ancien cimetière juif de Teruel*.— «Revue des Études Juives» (Paris) LXXXIV (1927), 179-180.
- LÓPEZ ÁLVAREZ, ANA MARÍA: *Nuevas noticias sobre el cementerio judío de Teruel*.— «Sefarad» (Madrid), XXXIX (1979), 120-122.
Res. J.R.S.— «Índice Histórico Español» (Barcelona) XXVI (1980 [1985]), 29; n.º 80-112.
- MARÍN PADILLA, ENCARNACIÓN: *Nuevos datos sobre sinagogas y un cementerio judío en Aragón*.— «Sefarad» (Madrid) XLVIII (1988), 426-428.
[Recull sense notes, el cementiri al·ludit és el de Rueda].
- MARÍN PADILLA, ENCARNACIÓN: *últimas voluntades judías: testamentos de Duenya Falaquera, Reyna Abenardut y David Rodrich (siglo XV)*.— «Anuario de Estudios Medievales» (Barcelona) 15 (1985), 497-512.
- MIRAMBELL I BELLOC, ENRIC: *Documents referents a la sinagoga i al cementiri jueus de Girona*.— En «Jornades d'Història dels Jueus a Catalunya» (Girona 1990), 237-244.
- MOTIS DOLADER, MIGUEL ÁNGEL: *Disposiciones mortis causa en los judíos de Épila (Zaragoza) en el último tercio del siglo XV*.— «Aragón en la Edad Media» (Zaragoza), VIII (1989), 475-498.
- MOTIS DOLADER, MIGUEL ÁNGEL: *El cementerio judío de Zaragoza*.— En «Las necrópolis de Zaragoza» (Ayuntamiento de Zaragoza, Zaragoza 1991), 67-83.
- NOVELLA MATEO, ÁNGEL: *Informe sobre la necrópolis judaica de Teruel y sus recientes exploraciones*.— «Teruel» núm. 10 (1953), 257-261, 2 láms.
Res. D.R.— «Índice Histórico Español» (Barcelona) I (1953-54) 483; n.º 4255.
Rec. F.C.— «Sefarad» (Madrid-Barcelona) XIV (1954), 456-457.
- PÉREZ HERRERO, ENRIQUE: *Apuntes para el estudio de las necrópolis judías de la época medieval o ensayo de tipología sepulcral*.— «Sefarad» (Madrid), XXXVIII (1978 [1980]), 333-355.

Res. J.R.S.- «Índice Histórico Español» (Barcelona) n.º 78-487.
[Tot és discutible].

PREVOSTI, MARÍA Y ANTONIO: *Restos humanos procedentes de una necrópolis judaica de Montjuich (Barcelona)*.- «Trabajos del Instituto Bernardino de Sahagún de Antropología y Etnología» (Barcelona 1951), 65-148, 6 làms.

PREVOSTI, ANTONIO: *Estudio tipológico de los restos humanos hallados en la necrópolis judaica de Montjuich (Barcelona)*.- «Sefarad» (Madrid-Barcelona) XI (1951), 75-90.

RIU I BARRERA, EDUARD: *Notícia sobre enterraments barcelonins de l'Alta Edat Mijana*.- «Acta/Mediaevalia», anex 1: «Necròpolis i sepultures medievals de Catalunya» (Barcelona 1982), 177-201.

ROMANO, DAVID: *Cementeris jueus de Lérida*.- «Sefarad» (Madrid-Barcelona), XXX (1970), 365. Reimpresión en ROMANO, DAVID: *De historia judía hispánica* (Universitat de Barcelona, Barcelona 1991), 143.
Res. J. RIERA SANS.- «Índice Histórico Español» (Barcelona), XX (1975, n.º 93 287).

ROMANO, DAVID: *Restos judíos en Lérida*.- «Sefarad» (Madrid-Barcelona), XX (1960), 50-65. Reimpresión en ROMANO, DAVID: *De historia judía hispánica* (Universitat de Barcelona, Barcelona 1991), 101-118.
Rec. M. Riu.- «Destino» (Barcelona), 24.9.1960, pág. 35.

TARRAGÓ PLEYÁN, JOSÉ A.: *Un anillo de oro hebraico encontrado en Lérida el año 1870, lo adquiere hoy para el Museo Arqueológico, el Instituto de Estudios Ilerdenses*. «Ciudad» (Lérida), V, quaderns IV-V (1953), pág. 54.

B) Obres referents a localitats de fora de la Corona d'Aragó

Hallazgo de fragmentos de un cementerio judío/árabe al N. de Toledo.- «Boletín de la Real Academia de la Historia» (Madrid), IX (1887)
Rec. Isidore Loeb.- «Revue de Études Juives» (Paris) XIV (1887), 312.

ALONSO, BENITO F.: *Cementerios israelitas gallegos: Costumbres y tradiciones*.- «Boletín de la Comisión Provincial de monumentos históricos y artísticos de Orense» (1905), (continuarà)
Ref. «Revista de Archivos, Bibliotecas y Museos» (Madrid) XIV (1906), 83.

- BALLESTEROS, ENRIQUE: *El cementerio hebreo en Avila.*— «Boletín de la Real Academia de la Historia» (Madrid), XXVIII (1896), 353-364.
- CANTERA BURGOS, FRANCISCO y ZOZAYA, F.: *La necrópolis judía de Deza.*— [Article en preparació: ref. «Repertorio de Medievalismo Hispano», 306]
- CASTELLARNAU, JOAQUIN M^a y GRINDA, JESÚS: *La Cuesta de los Hoyos, ó el cementerio hebreo de Segovia.*— «Boletín de la Real Academia de la Historia» (Madrid) IX (1886), 265-269, 2 làms.
- FERNÁNDEZ GÓMEZ, FERNANDO y LA HOZ GÁNDARA, ANTONIO DE: *El cementerio judío de la Buhayra (Huerta del Rey, Sevilla).*— En «Actas del I Congreso de Arqueología Medieval Española» IV (Diputación General de Aragón, Zaragoza 1986-1986), 49-72.
- FITA Y COLOMER, FIDEL: *Cementerio y barrio hebreo de Avila.*— «Boletín de la Real Academia de Historia» (Madrid) XII (1888), 442-445.
- GÓMEZ-MENOR, JOSÉ: *Algunos datos sobre el cementerio judío de Toledo.*— «Sefarad» (Madrid-Barcelona), XXXI (1971), 367-375, 1 lám.
Res. J.R.S.— «Índice Histórico Español» (Barcelona) XX (1975), 48; n.º 93286.
- MORENO KOCH, YOLANDA: *Nuevas sinagogas y cementerios en Extremadura medieval.*— En «Proceedings of the Ninth World Congress of Jewish Studies», (Jerusalem 1986), págs. .
- MORENO KOCH, YOLANDA: *El cementerio judío de Cuenca.*— «El Olivo» (Madrid), XII, núm. 27 (1988), 47-52.
[Dades documentals de l'any 1498]
- MOLHO, MICHAEL: *El cementerio judío de Salónica, verdadero nuseo epigráfico, histórico y arqueológico.*— «Sefarad» (Madrid-Barcelona) IX (1949), 107-130, 4 làms.
- MOLHO, MICHAEL: *Dos necrópolis sobrepuestas en Salónica.*— «Sefarad» (Madrid-Barcelona) XXII (1962), 376-383, 4 figs.
- NAHON, GÉRARD: *Les cimetières.*— En «Art et archéologie des Juifs en France médiévale» (Les belles Lettres [Collection Franco-Judaïca], Paris 1980), 73-94.

- NAVARRO PALAZÓN, JULIO: *El cementerio islámico de San Nicolás de Murcia. Memoria preliminar.*— En «Actas del I Congreso de Arqueología Medieval Española» IV (Zaragoza 1986), 7-37.
- OCHOA Y ÁLVAREZ, ANTONIO: *Noticia sobre el descubrimiento de un cementerio hebreo en la cuesta de los Hoyos.*— «El Adelantado» año VII núm. 379 y 380 (Segovia 2 y 9 septiembre 1886)
Ref. «Boletín de la Academia de la Historia» (Madrid), X (1887), 190.
- ORTEGO, TEÓGENES: *Piedras de Historia. Un crismón medieval y una lauda sepulcral hebrea en el Castillo de Soria.*— «Celtiberia» (Soria) 10 (1955), 311-319.
Res. MONTSERRAT LLORENS.— «Índice Histórico Español» (Barcelona)» III (1957), 76; n.º 16446.
- SZAPIRO, E.: *Les cimetières juifs de Toulouse au Moyen Age.*— «Revue des Études Juives. Historia Judaica» (Paris) CXXV, núm. 4 (1966), 395-399.
Res. F.C.— «Sefarad» (Madrid-Barcelona) XXVII (1967), 384.
- TARACENA AGUIRRE, B.: *Cadáveres atravesados por clavos en el cementerio judío de Deza (soria).*— «Investigación y Progreso» (Madrid) VII (1933), 65-71.
- VILAR RAMÍREZ, JUAN BAUTISTA: *El cementerio israelita de Tetuán.*— «Boletín de la Asociación Española de Orientalistas» (Madrid), VI (1970), 218-227.
Res. D.R.— «Índice Histórico Español» (Barcelona)» XVIII (1972), 571; n.º 85237.

Fotos 1 i 2. Perspectiva i planta de la necròpolis hebrea de Montjuïc (Barcelona).
(Fotos Arxiu Municipal d'Història de la Ciutat)