

El Roc del Napolità (la Jonquera) i Xuliman (Cantallops): l'aprofitament de dues cavitats entre blocs granítics durant l'Edat del Bronze a l'Alt Empordà

Assumpció TOLEDO i MUR (*)

ABSTRACT

El roc del Napolità in la Jonquera, and Xuliman in Cantallops, in l'Alt Empordà. are two accumulacions of granitic blocks, among which, a series of cavities have been formed which would have been used as sepulchers during the Bronze Age.

The rock gathering of Calonge, Sant Feliu de Guíxols, Santa Cristina d'Aro and probably Santa Coloma de Farners are other examples of the funeral use of hollow spaces formed among granitic blocks.

In general this type of spaces is located in areas of great density of megalithic sepulchers. In most cases, a synchronization in the use of the megaliths and these hollow spaces, is demonstrated.

Key words: Bronze Age, Sepulcher Spaces, Alt Empordà.

EL ROC DEL NAPOLITÀ (LA JONQUERA)

El Roc del Napolità dona nom al conjunt de blocs granítics que es troben a l'est de la vila de la Jonquera i al sud del més conegut puig de Roca Miradones. Els dos pujols són ben visibles des de la població i des de la carretera Nacional II (fig. 1,1).

El juny de 1987, Jaume Justafre recollí uns quants fragments ceràmics a mà, sota d'un dels blocs que es troben a mitja alçada de l'amuntegament del Roc del Napolità. L'octubre del mateix any vam visitar el lloc acompanyats del seu descobridor i de Joan Budó i reconeguérem els fragments ceràmics com a prehistòrics.

Vam observar que la cavitat contenia una certa potència de sediment, el qual era objecte d'una forta erosió causada per les filtracions d'aigua de pluja, que en introduir-se entre els blocs, tot seguint el pendent de la muntanya, arrossegaven cap enfora el sediment. Aquesta erosió es veia facilitada a l'haver-se cremat tota la zona l'estiu de 1986 i estar desprovista de vegetació.

Així les coses, vam demanar el permís d'excavació al Servei d'Arqueologia de la Generalitat; una vegada obtingut i amb una subvenció del mateix Servei d'Arqueologia i una altra de la Diputació de Girona, vam portar a terme una campanya d'excavacions durant la segona quinzena de juny de 1988⁽¹⁾.

(*) Centre d'Investigacions Arqueològiques de Girona.

(1) En l'esmentada campanya d'excavacions hi participaren: Víctor Bulet, Núria Juan-Muns, Joan Martínez, Ioia Marull, Quim Mateu, Toni Palomo, Marisa Roig, Gemma Vieyra i Martí Vilanova.

Fig. 1.- Plànol de situació del grup de cavitats la Jonquera-Cantallops, (1) Roc del Napolità-la Jonquera, (2) Puig del Corb-la Jonquera, (3) Xuliman-Cantallops; 2: mapa de situació dels diferents grups de cavitats entre blocs granítics a les comarques de Girona, (4) la Jonquera-Cantallops, (5) Santa Coloma de Farners, (6) Calonge, (7) Sant Feliu de Guíxols, (8) Santa Cristina d'Aro.

Fig. 2.— Vista general de l'amuntegament del Roc del Napolità. El cercle assenyala la cavitat excavada el juny de 1988.

Fig. 3.— Vista general del Roc del Napolità, la Jonquera.

Fig. 4.— El Roc del Napolità vist des de l'oest.

Durant la campanya d'excavacions de 1988, com estava previst en el projecte, vam prospeccionar les altres cavitats del conjunt del Roc del Napolità. La ràpida recuperació de la vegetació, brucs i alzinar sobretot, van dificultar aquesta tasca. Els resultats de la prospecció van ser negatius i no es localitzà cap més cavitat amb materials arqueològics.

Les coordenades del Roc Napolità-la Jonquera són:

2°53'5" Long. est, 42°25'12" Lat. nord; 294 m s.n.m.

La cavitat que vam excavar es formà al quedar falcat de manera natural un gran bloc, que amida $6,40 \times 5,60 \times 2$ m, per quatre altres blocs més petits i el mateix pendent de la muntanya.

Per sota d'aquest gran bloc de coberta, delimitat pels blocs que el falquen, per altres d'exents que es troben a la banda sud i per l'aflorament de la roca natural, es troba un espai que amida 5,60 m de longitud per 2 m d'amplada màxima (fig. 8).

Un dels blocs exents està tombat i semblaria que en algun moment hauria estat clavat vertical.

Als peus de la cavitat, l'aglomeració de blocs forma un replà o petita terrassa natural d'uns 3,5 m d'amplada, després segueix un daltabaix.

Per tal d'aplicar el sistema de coordenades cartesianes a l'excavació del jaciment vam establir una quadrícula de 5 per 5 m, que comprenia l'interior de la cavitat i part de la terrassa situada al seu davant. En un moment donat de l'excavació vam ampliar aquesta quadrícula a tota l'extensió de la terrassa. Tot seguit vam procedir a aixecar el nivell superficial que presentava un gruix variable al voltant dels 10 cm. Després iniciàrem l'excavació baixant en talles teòriques de 5 cm, fins arribar al sauló.

El sediment a l'interior de la cavitat presentava una textura granelluda i una naturalesa àcida determinada per la composició granítica del terreny. El reompliment de la cavitat va resultar uniforme en tota la seva potència, únicament presentava alguna diferència de color per zones, més fosques les més humides a causa de les filtracions d'aigua.

A l'exterior de la cavitat, el sediment excavat formava part del nivell superficial de terra barrejada amb pedres petites, que presentava un gruix variable entre 10 i 20 cm, per sota apareixia el sauló. Únicament entre els blocs tancant la cavitat pel sud i els que limitaven la terrassa pel seu davant, el gruix de la terra era major.

Durant l'excavació l'escàs material ceràmic localitzat es trobava concentrat, a l'interior de la cavitat, contra els blocs que la delimiten, entre aquests per la part de fora i entre els que vorejaven la terrassa.

Els materials recuperats al Roc del Napolità durant la campanya de 1988 a més dels procedents de les prospeccions de l'any anterior, són els següents:

— fragments ceràmics a mà: han estat recuperats un total de 148 fragments ceràmics a mà, dels quals 53 són determinables i 95 informes.

Els fragments ceràmics presenten una coloració vermellosa, un desgredant format per grans irregulars de quars i feldespat; molt rodats es fa difícil observar si les seves superfícies havien estat sotmeses a algun tipus de tractament.

Ha estat possible individualitzar dos vasos de parets probablement llises, un d'ells amb la vora lleugerament exvasada, llavi pla i un diàmetre de 18,6

Fig. 5.- La cavitat del Roc del Napolità abans d'excavar.

Fig. 6.- La cavitat del Roc del Napolità un cop aixecat el nivell superficial.

Fig. 7.- La cavitat del Roc del Napolità un cop excavada.

cm, l'altre amb vora de parets rectes i llavi pla presenta un diàmetre de 24 cm de boca (fig. 11,1,2).

Un altre vas, amb vora exvasada de 19 cm de diàmetre i llavi arrodonit, presenta un perfil sinuós, i una nansa de cinta que sortiria des de la vora; a l'extrem inferior d'aquesta nansa apareix en sentit horitzontal un cordó aplicat, probablement imprès, el mal estat en què es troba el fragment no permet assegurar-ho (fig. 11,3).

Fragment de vora d'un vas amb una vora lleugerament exvasada, que té el llavi pla decorat amb impressió de dit i ungla en la seva part superior. El diàmetre ens és desconegut (fig. 11,4).

D'altres fragments presenten l'aplicació de cordons impresos que sembla que pertanyen a dos vasos diferents, un altre fragment presenta una tira de fang en forma de ferradura, amb la part semicircular més engruixida, podria tractar-se d'un sistema de pressió (fig. 11,5-8).

Una atribució cronològica segura i puntual dels materials ceràmics a mà procedents del Roc del Napolità es fa difícil si tenim en compte l'escàs nombre de formes aparegudes.

La forma dels diferents vasos i les decoracions observades, el cordó imprès (?), la vora decorada amb impressions de dit i ungla, permet atribuir al conjunt ceràmic una cronologia relativa a algun moment de l'Edat del Bronze. El fet que no apareguessin ceràmiques decorades amb acanalats, ben datades en contextos del Bronze Final a Catalunya, ens situarien en el període anterior, el Bronze Antic-Mitjà.

- fragments ceràmics a torn: s'han trobat 7 fragments ceràmics a torn, vidriats, quatre dels quals pertanyen a un dels anomenats "plat de dol", als quals se'ls hi vol atribuir una cronologia de principis del segle XIX (Soler, 1987).

- restes òssies: un únic fragment indeterminable.

- quars: un rierenc.

- moneda: de coure desgastada que s'ha pogut identificar com un diner de coure de Lluís XIV, encunyat a Barcelona el 1643. El seu diàmetre és de 13,9 mm i té un pes de 0,67 gr. Procedeix del quadre A-5, talla 9, nivell 2.

Anvers: Bust llorejat a la dreta, entre (LVD) i XIII. D.G. Orla de punts.

Revers: (BAR-CIN-CIV-) 1643. En el camp, creu que trenca la llegenda, cantonada en el primer i quart amb un anell i en el segon i tercer amb tres punts (Botet i Sisó, 1908-1911, III, ps. 126-127, núm. 771).

Hem d'agrair a Josep M. Llorens la identificació de la moneda.

Pel que vam poder observar durant l'excavació, per la uniformitat del sediment i per la distribució del material, la cavitat, després del seu ús en època prehistòrica, hauria estat buidada del seu contingut, sigui a causa d'un procés d'erosió natural o per l'activitat humana. Aquest fet, a part de negligir molta informació, dificulta l'establiment d'una hipòtesi en quant a la funcionalitat de la cavitat.

Malgrat la no troballa de restes antropològiques pensem que en època prehistòrica hauria estat utilitzada com a sepulcre.

La morfologia de la cavitat i les seves mides impossibiliten el desenvolupament de qualsevol activitat domèstica. Una superfície de 8 m² escassos es

Fig. 8.- Planta general del Roc del Napolità.

Fig. 9.- Roc del Napolità, secció Z.

combina amb un fort desnivell, direcció est-oest, de la roca natural que forma el sòl de la cavitat; en dos metres aquest sòl passa d'estar separat del sostre de 60 a 115 cm (figs. 9 i 10).

Per altra banda, tenim diversos exemples d'utilització sepulcral d'aquestes cavitats formades entremig dels blocs granítics en diferents contrades de les comarques gironines, que recolzen la hipòtesi d'un ús sepulcral pel Roc del Napolità.

A Calonge, en el paratge de la Vall dels Molins, s'agrupen més d'una vintena de cavitats que foren utilitzades com a sepulcres col·lectius en diferents períodes: a finals del Neolític Antic (Epicardial), durant el Calcolític-Bronze Antic, algunes d'elles han proporcionat materials ceràmics campaniformes pirinencs, i també durant el Bronze Final (fig. 1,6).

En aquest conjunt de cavitats de Calonge s'ha pogut constatar una dualitat de ritual funerari, inhumació/cremació, durant el Calcolític-Bronze Antic, sense que hagi estat possible establir una relació de simultaneïtat o substitució entre els dos rituals (Toledo & Agustí, 1987, en premsa).

Dins del terme de Sant Feliu de Guíxols, les cavitats de Costa d'en Cirera i Mas Asols foren utilitzades com a lloc sepulcral durant el Calcolític, amb un ritual de cremació. Al costat d'aquestes, en una altra cavitat, el paradolmen de Mas Asols, es recuperaren fragments ceràmics d'estil campaniforme pirinenc (Esteve, 1976; Toledo & Agustí, en premsa) (fig. 1,7).

En el terme de Santa Cristina d'Aro les cavitats de Malvet 1 i 2, formades entremig de blocs granítics, foren utilitzades com a sepulcre col·lectiu d'inhuma-

ció en diversos moments: a finals del Neolític Antic (Epicardial), el Calcolític i el Bronze Final (Esteve et al., en premsa) (fig. 1,8).

A Santa Coloma de Farners, es recuperaren fragments ceràmics d'entre uns blocs granítics que haurien tingut un possible ús sepulcral durant el Neolític Mig, el Calcolític amb materials campaniformes pirinencs i durant el Bronze Final (Pons et al., 1985) (fig. 1,5).

Testimonis de la utilització del Roc del Napolità en època històrica són la moneda del segle XVII i el plat de dol de principis del segle XIX. En èpoques recents ha estat sovintejada per pagesos, bosquetans i caçadors, que l'han utilitzada com a aixoplug.

XULIMAN (CANTALLOPS)

Distant del Roc del Napolità 2 Km en línia recta en direcció est, es troba un altre amuntegament de blocs granítics. És el lloc conegut com Xuliman, ja dins del terme municipal de Cantallops (fig. 1,3).

Les coordenades de Xuliman són:

2°54'33" Long. est; 42°25'08" Lat. nord; 330 m s.n.m.

Descobert l'any 1981 per membres de l'Associació Cultural i Esportiva Jonquerenca, que s'introduïren per les esclotxes entre els blocs i localitzaren a la zona de la base dels amuntegaments, en un relleix a l'interior, una sèrie de vasos quasi sencers. No fou localitzat cap altre tipus de material (fig. 12).

Les mides de les cavitats formades entre els blocs variaven, però en general, eren reduïdes i resultava

Fig. 10.- Roc del Napolità, secció 4.

diffícil bellugar-s'hi. Se li pot suposar també un ús sepulcral.

L'estiu de 1988, durant la campanya d'excavacions arqueològiques que portaren a terme al Roc del Napolità, vam visitar Xuliman acompanyats de Joan Budó. En aquella ocasió comprovàrem com la terra arrossegada per l'aigua havia colgat la majoria dels espais abans buits. És en aquests moments un jaciment desaparegut.

Els materials ceràmics recuperats a Xuliman són els següents:

- una tassa de parets rectes, llavi arrodonit de 8 cm de diàmetre, 6,2 cm d'alçada, fons convex i nansa de cinta (fig. 13,1).

- un vas de cos globular, vora lleugerament exvasada de 14 cm de diàmetre, una alçada de 12,5 cm, fons convex i nansa de cinta (fig. 13,2).

- un vas de cos globular de vora lleugerament exvasada de 9 cm de diàmetre i llavi arrodonit (fig. 13,3).

- un vas de cos globular, vora lleugerament exvasada i llavi pla, de 12 cm de diàmetre (fig. 13,4).

- un vas de parets rectes i llavi arrodonit de 13,6 cm de diàmetre (fig. 13,5).

- un gran atuell de vora de parets rectes de 17,8 cm de diàmetre, llavi engruixit, cos globular; presenta dos mugrons semicirculars de pressió a la vora (fig. 13,6).

- vas de perfil sinuós, amb vora lleugerament exvasada de 16,4 cm de diàmetre, llavi arrodonit i fons pla de 10,4 cm de diàmetre; l'alçada aproximada del vas és de 22 cm. Porta aplicats quatre parells de mugrons semicirculars superposats, un a la vora i un

altre un xic més avall; la superfície exterior presenta l'aplicació d'una capa d'argila treballada grollerament (fig. 13,11).

- vas de perfil sinuós, que presenta un diàmetre de vora de 18 cm., llavi pla i dues nanses (fig. 13,12).

- vas de cos globular, vora lleugerament exvasada de 25,2 cm de diàmetre, llavi aprimat (fig. 13,13).

- un bol amb una vora de llavi aprimat que té un diàmetre de 25 cm, probable fons convex (fig. 13,14).

- un vas de forma troncònica, llavi pla engruixit, base plana. El diàmetre de la vora és de 26,4 cm, el de la base 8,8 cm i l'alçada és 7,5 (fig. 13,15).

A més a més foren localitzats un fragment de vora d'un bol amb mugró aplicat a la vora, un fragment d'un vas amb parets rectes i nansa, un fragment d'un vas de cos globular amb aplicació d'un mugró semicircular, un fragment d'un gran vas decorat amb cordons impresos múltiples i paral·lels (figs. 13, 9, 10 i 7).

A l'hora d'atribuir una cronologia al conjunt ceràmic de Xuliman hem de reconèixer l'existència d'una sèrie de vasos que per la seva forma hauríem d'incloure dins del Bronze Antic: la tassa i el vas de fons convex, el gran atuell amb mugrons de suspensió, i el vas amb capa d'argila aplicada a la superfície exterior i quatre parells de mugrons superposats, el vas de parets rectes i el vas troncocònic.

Les darreres prospeccions portades a terme per Jaume Justafre han localitzat noves cavitats entre els blocs granítics que es troben en la carena que serveix de línia divisòria entre els municipis de la Jonquera i

Fig. 11.- Roc del Napolità: conjunt de vasos ceràmics.

Fig. 12.- Vista general de Xuliman, Cantallops. El triangle indica l'entrada.

Cantallops. Aquestes cavitats, al voltant del Puig del Corb, es troben situades entre el Roc del Napolità i Xuliman (fig. 1,3).

Algunes d'elles han proporcionat escassos materials ceràmics a mà sense forma. Després de la visita que vam efectuar acompanyats del seu descobridor, vam poder comprovar com la majoria presenten una potència de sediment molt minsa; només en un o dos casos es pot suposar que una excavació arqueològica aportaria més informació sobre la utilització d'aquests blocs.

Cal remarcar que tant el grup de cavitats de la Jonquera-Cantallops, Roc del Napolità, Cantallops i Puig del Corb, com les de Sant Feliu de Guíxols, Santa Cristina d'Aro, Calonge, es troben immerses dins de dues zones amb gran densitat de sepulcres megalítics: les Gavarres i l'Albera-Serra de Roda-

Cap de Creus (Pericot, 1950; Esteva, 1964, 1965, 1970, 1976; Tarrús et al., 1988).

En el cas de les cavitats de les Gavarres els materials permeten constatar una sincronia d'utilització d'aquestes amb la construcció i utilització dels sepulcres megalítics que es troben al seu voltant.

Les troballes efectuades al Roc del Napolità i Xuliman testimonien la continuació de la utilització amb finalitats funeràries de l'àrea més occidental de l'Albera durant l'Edat del Bronze; fet constatat també en el sepulcre megalític de la Barraca del Lladre a l'Estrada -Agullana, on es localitzaren fragments ceràmics decorats amb acanalats atribuïbles al Bronze Final (Pons, 1984).

De moment, ni el Roc del Napolità, ni Xuliman ni els altres conjunts de cavitats funeràries, es poden associar a cap lloc d'habitació.

Fig. 13.- Xuliman: conjunt de vasos ceràmics.

BIBLIOGRAFIA

- AGUSTÍ B., ALCALDE G., BURJACHS F., BUXÓ R, JUANMUNS N., OLLER J., ROS M. T., RUEDA J. M. & TOLEDO A. (1987) *Dinàmica de la utilització de la Cova 120 per l'home en els darrers 6.000 anys*, Sèrie Monogràfica del Centre d'Investigacions Arqueològiques, 7, Girona.
- BOTET i SISÓ J. (1908-1911) *Les monedes catalanes*, Institut d'Estudis Catalans, Barcelona, 3 vols.
- ESTEVA LI. (1964) *Sepulcros megalítics de las Gabarras (Girona)*, Corpus de sepulcros megalítics, 3, Girona.
- ESTEVA LI. (1965) *Sepulcros megalítics de las Gabarras (Girona)*, Corpus de sepulcros megalítics, 4, Girona.
- ESTEVA LI. (1970) *Sepulcros megalítics de las Gabarras (Girona)*, Corpus de sepulcros megalítics, 5, Girona.
- ESTEVA LI. (1976) Sepulcros megalítics de las Gabarras, notícies complementaries, *Cypsela*, II, Girona, pp. 55-90.
- ESTEVA LI., TOLEDO A. & AGUSTÍ B. (en premsa) El conjunt cavernícola de Malvet, Santa Cristina d'Aro, *Estudis sobre temes del Baix Empordà*, 10, Sant Feliu de Guíxols.
- PERICOT LI. (1950) *Los sepulcros megalítics catalanes y la cultura pirenaica*, Monografías del Instituto de Estudios Pirenaicos, 31, Barcelona, 2a. edició.
- PONS E. (1984) *L'Empordà, de l'Edat del Bronze a l'Edat del Ferro*, Sèrie Monogràfica del Centre d'Investigacions Arqueològiques, 4, Girona.
- PONS E. & TARRÚS J. (1987) Les primeres comunitats autònomes ramaderes, agrícoles i metal·lúrgiques, *Jornades d'història de l'Empordà*. Homenatge a J. Pella i Forgas, Girona, pp. 35-65.
- PONS E., VILÀ M. V. & SÀNCHEZ N. (1985) El conjunt cavernícola de l'ermita de Sant Salvador-Santa Coloma de Farners, *Cypsela*, V, Girona, pp. 59-70.
- SOLER N. (1987) El segle XIX, *Dinàmica de la utilització de la Cova 120 per l'home en els darrers 6.000 anys*, (Agustí et al. eds.), Sèrie Monogràfica de Centre d'Investigacions Arqueològiques, 7, Girona, pp. 141-142.
- TARRÚS J, BADIA J, BOFARULL B, CARRERAS E. & PIÑERO M. D. (1988) *Dòlmens i menhirs. 111 monuments megalítics de l'Alt Empordà i Vallespir Oriental*, ed. C. Vallès, Figueres.
- TOLEDO A. & AGUSTÍ B. (1987) Les coves de Calonge. Estudi dels materials arqueològics que s'hi van trobar, *Estudis sobre temes del Baix Empordà*, 6, Sant Feliu de Guíxols, pp. 11-41.
- TOLEDO A. & AGUSTÍ B. (en premsa) Le rituel de crémation du Néolithique Final-Chalcolithique-Bronze Ancien sur la côte méditerranéenne de la Peninsule Ibérique, *L'Anthropologie préhistorique: Résultats et tendances*, Sarrians, septembre 1989.