

LA QUINTANA (CERVIÀ DE TER, EL GIRONÈS). LA FASE BAIXREPUBLICANA

Sitges, Gerunda, ceràmica iberoromana, establiment rural

Josep M. Nolla i Josep Casas*

La revisión de los materiales de diversos ámbitos localizados y excavados en antiguas actuaciones en La Quintana (básicamente silos), permite obtener informaciones complementarias para dar un nuevo enfoque sobre la fase tardo-republicana de aquel yacimiento que, con un origen impreciso y modesto hacia comienzos del siglo I aC, contemporáneo a la fundación de Gerunda, registrará una gran transformación y tendrá una continuidad hasta el bajo imperio, transformándose en un establecimiento relacionado probablemente con la principal vía romana de esta zona.

Sitges, Gerunda, ceràmica iberoromana, establiment rural.

The review of the materials from various areas located and excavated in old interventions carried out in La Quintana (basically silos) allows obtaining further information to give a new perspective on the late republican phase of that site. It began as a vague and modest settlement around the early 1st century BC and, therefore, it was contemporary to the foundation of Gerunda. Then it suffered a great transformation and it continued until the Late Roman Empire, when it became a settlement probably related with the main Roman road of the zone.

Pits, Gerunda, Iberian-roman pottery, rural settlement.

Un nouveau examen des matériaux de divers secteurs identifiés et fouillés au cours d'anciennes interventions à La Quintana (silos essentiellement), nous a permis d'obtenir des informations supplémentaires pour donner une nouvelle vision de la phase républicaine de ce site qui, avec une origine imprécise et modeste vers des débuts du I^{er} siècle av. J.-C., contemporain à la fondation de Gerunda, enregistrera une grande transformation et continuera occupé jusqu'au bas empire, en devenant un établissement en rapport probablement avec la principale voie romaine de cette zone.

Silos, Gerunda, céramique ibéro-romaine, établissement rural.

209

PRESENTACIÓ I PLANTEJAMENT

Aquest notable jaciment arqueològic fou descobert l'any 1981 en efectuar-se unes obres de canalització immediatament al nord-est del monestir de Santa Maria¹. Material arqueològic de tota mena, paviments i murs constataren la presència, en aquell indret, del que semblava ser una vil·la romana (Nolla/Casas 1984, núm. 259, 169-173) (fig. 1). L'any següent, el 1982, el Centre d'Investigacions Arqueològiques de la Diputació de Girona efectuà una excavació de salvament en aquell sector arrel de la construcció d'uns edificis posant al

descobert un notable edifici termal (fig. 2). L'interès del conjunt propicià l'inici d'unexcavacions programades que tanmateix s'aturaren en sec després de dues campanyes (1983 i 1984) per manca de suport econòmic (Castanyer/Roure/Tremoleda 1987, 187-194; Tremoleda/Castanyer 1993, 145). En temps més recents, s'han efectuats altres sondeigs de control que han servit per definir l'àrea arqueològica, actualment protegida (Punseti/Cabra 2010, 299-301; Puig 2002, 275-276).

El lloc de la Quintana ocupa una posició alterosa sobre la plana per on circula el riu Ter que en línia recta es troba a uns dos km aproximadament, a mitja alçada

* (Laboratori d'Arqueologia i Prehistòria. Institut de Recerca Història. Universitat de Girona)

1.- L'actual estudi i anàlisi del jaciment està inclòs en el Proyecto de Investigación Fundamental no orientada del Ministerio de Ciencia e Innovación amb la referència HAR2010-16458 (Del oppidum a la ciuitas. Análisis de un proceso histórico en el nordeste peninsular. II. El período alto-imperial).

Figura 1. Situació del jaciment de la Quintana (Cervià de Ter) en el context de la xarxa viària baixrepublicana.

210

d'una suau línia muntanyosa que s'enfila cap a tramuntana. El jaciment ocuparia una notable extensió d'una gran plataforma on també se situà el monestir medieval, amb un marcat domini sobre migdia i per sota d'altres terrasses més o menys extenses cap a tramuntana. Diverses rieres i torrents solquen aquest espai excel·lent des d'una òptica agrícola. Altrament, cal insistir en un altre aspecte que cal tenir present sempre que vulguem aproximar-nos a la història d'aquest conjunt. És zona de pas obligat per on hauria circulat el vell camí d'Hèracles i, més endavant, la Via Augusta i per on caldria localitzar l'origen de les dues branques que recorrien bona part de l'Empordà, una més inclinada cap a orient, més cap a Empúries, i l'altra més recta en direcció a Bàscara i Pontós (sobre aquestes qüestions, Nolla/Casas 1984, 58-59) (fig. 1).

No sabem massa bé ni en detall suficient la història de la Quintana (Tremoleda /Castanyer, 1993, 145; Burch *et al.* 2010a, núm. 143, 308-310; Burch *et al.* 2013, núm. 105, 370-372). Tot sembla assenyalar que el lloc s'hauria ocupat per primera vegada a època baixrepublicana. Després d'un *hiatus* d'unes tres generacions en aquella zona excel·lent des de tots els punts de vista s'hauria edificat una vil·la romana que reproduiria el paradigma proposat pels autors clàssics agrònoms. D'aleshores ençà, amb alts i baixos i sense poder entrar en el detall, aquell espai ha estat ocupat contínuament.

L'un dels pocs treballs d'un cert gruix que ha generat aquest jaciment presentava una primera aproximació

al moment inicial d'ocupació del lloc (Castanyer/Roure/Tremoleda 1987, 187-194). Era una interessant aportació tanmateix incompleta i que tingué poca distribució. La nostra intenció, després d'haver revisat i estudiat tota la documentació conservada (aprofitem per donar les gràcies a A. Martín, directora, aleshores, del Museu de Catalunya.Girona, per facilitar-nos la feina), és presentar una visió el màxim de detallada possible d'aquella primera fase tot intentant interpretar les dades dins del marc global de la fi del món ibèric a l'antiga Indigècia.

LES DADES

La informació sobre aquesta primera etapa de la història del lloc procedeix de la identificació i de l'excavació de cinc sitges -alguna de les quals, segons sembla, només hauria estat puntualment explorada-, que es van localitzar en diversos sectors de l'àrea prospectada. Tres es van trobar en el subsòl de l'edifici termal (i només una s'hauria excavat del tot), una altra, molt a la vora, i la cinquena, més enllà d'aquest edifici (fig. 2). Totes haurien estat descobertes l'any 1983. El 1984, quan s'obrí un nou sondeig a una certa distància d'aquelles troballes preliminars que posà de manifest l'existència d'un sector residencial d'entitat i ben conservat, no fou trobat cap indicatiu que pogués relacionar-se amb aquest primer moment. És una dada valuosa que aprofitarem a l'hora de treure conclusions. Tanmateix, es buidà metodològicament i completa la sitja núm. 91 descoberta l'any anterior.

Les cinc sitges s'escampaven en una àrea d'uns 200 m², només parcialment excavada (fig. 2). N'hi poden haver més en trobar-se'n tres arrencades i les altres dues, lluny. Eren fosses cilíndriques de fons ovalat. La més gran feia 3'20 m de fondària i 2'10 m de diàmetre major i la més petita, 2 m per 1'50 m.

El material que tot seguit estudiarem procedeix de tres de les cinc sitges que foren, com a mínim, parcialment excavades. Recordem que a més de la ceràmica, es trobaren també restes òssies (gos, bòvid, aus,...), les despulles d'un individu, material de construcció i fragments de *dolium*.

Mancats de dades documentals, perdudes o extravidades, no podem de moment anar més enllà. El presentarem agrupat per llocs de procedència i unitat estratigràfica. Nogensmenys, ja podem avançar-ho, el lector copsarà de seguida l'absoluta uniformitat dels conjunts, cosa que, d'entrada, simplifica el procés i que ens informaria d'una ocupació temporalment molt puntual. Aquestes són qüestions que tractarem més intensament quan pertoqui.

E-26 (sitja). D'aquest nivell que pertany a l'ompliment d'una d'aquestes fosses hem pogut associar-hi uns

Figura 2. La Quintana (Cervià de Ter). Sitges baixrepublicanes localitzades per sota i a l'entorn del *balneum* altimperial.

pocs fragments de certa entitat que es conserven al magatzem del Museu d'Arqueologia de Catalunya. Girona, a Pedret. Un fragment de plat de la forma Lamboglia 5 de la campaniana B calena (fig. 3,4), tres vores de gobelets itàlics de parets fines, d'argiles ataronjades, de la forma Mayet 3 (fig. 3,1 a 3), una gerra de panxa globular (fig. 3,7) i una olla (o urna) de perfil en essa, de ceràmica grollera de cuina (fig. 3,8) i quatre *pondera*, tres dels quals amb decoració incisa a la cara superior (fig. 3,5 i 6). Malgrat l'escassetat, el material és cronològicament uniforme amb paral·lels múltiples a **Kerunta*, *Gerunda*, Empúries i tant altres jaciments d'aquesta cronologia.

Habitació X. E-82 anomenada també *sitja petita*. Tampoc és gran cosa, numèricament parlant, el conjunt de troballes. Pel que fa a ceràmica d'importació, assenyalarem una escudella calena de la forma Lamboglia 1 amb un grafit amb dos signes ibèrics (Te. F.) marcant el fons extern (Burch *et al.* 2010, 114 i 117) (fig. 3,11) i dos plats, un de sencer, de la forma Lamboglia 5, amb cercles impresos decorant el fons intern, una i altre en campaniana B calena de bona qualitat (fig. 3,9 i 10) i també un gran bocí de cassola de vora bifida de cerà-

mica de cuina itàlica, forma 4, Vegas 14 (Aguarod 1991, 93-96) (fig. 3,12). Entre les ceràmiques fines autòctones hi ha emporitanes reduïdes, amb les formes D-III o D-IV (Burch/Sagrera 2009, 217-218) (fig. 3,13) i C-I (Barberà/Nolla/Mata 1993, 30-31, lám. 9; Burch/Sagrera 2009, 213) (fig. 3,14), i oxidades, amb la forma A-III decorada exteriorment amb una gran faixa de color gris fosc que ocupa de l'inici del llavi fins a mitja panxa i que contrasta elegantment sobre el color taronja del recipient (fig. 3,15). Hi ha un fragment de gerra d'engalba blanca (fig. 3,16), i tres vores de *kalathos* amb l'exterior del llavi decorat convencionalment (Nolla/Casas 2009, 76-80, fig. 52 a 54; Aquilué *et al.* 1984, 374-375, i fig. 132 a 136) (fig. 17 a 19). Completa el conjunt un recipient cilíndric de ceràmica oxidada de tradició ibèrica que podria ser una peça d'un tub de terrissa (fig. 3,20).

El panorama és, amb més dades, ben semblant al de la *sitja* 26. En aquesta ocasió, a la forma 5 de la campaniana B cal afegir-hi l'escudella Lamboglia 1, a bastament representada, també, en aquest territori, en contextos de molt a finals del segle II i primera meitat de l'I aC, o terrissa de cuina itàlica, no tan abundosa però conti-

Figura 3. La Quintana (Cervià de Ter). Sitja E-26. 1 a 3, ceràmica de parets fines. 4, ceràmica de vernís negre. 5 i 6, *pondera*. 7 i 8, ceràmica de cuina reduïda. Sitja E-82. 9 a 11, ceràmica de vernís negre. 12, ceràmica comuna itàlica de cuina. 13 a 15, ceràmiques emporitanes. 16, ceràmica d'engalba blanca. 17 a 19, ceràmica ibèrica pintada. 20, ceràmica comuna oxidada.

nuament documentada (Burch *et al.* 2010, 151-159). La presència de ceràmica emporitana, engalba blanca i ibèrica pintada, produïdes a l'antiga Indigècia, versemblantment a Empúries o en les proximitats, normalitza la troballa, atès que aquestes terrisses, de gran qualitat tècnica, no només són sempre presents sinó que defineixen el conjunt majoritari dels atuells de més qualitat.

Sitja 91. UE-79. De totes les excavades, era el dipòsit més gran. Tal com veurem a continuació, el conjunt ceràmic era abundant, prou ben conservat i molt uniforme. Comencem la descripció per les ceràmiques fines importades. Es va aplegar un conjunt de cinc individus de campaniana B calena de qualitat, amb els fons i el peu extern reservat, amb dos plats, un de sencer de la forma Lamboglia 5, un xic més gran que l'altre, amb decoració de cercles concèntrics impresos en el fons intern amb estries fetes a rodeta omplint la corona circular (fig. 4, 1 i 2), una escudella de la forma Lamboglia 1, també amb cercles concèntrics ornamentant el fons intern, i amb dos signes ibèrics gravats *post cocturam* en la paret externa de la peça (F. A.) (Burch *et al.* 2010, 114 i 117) (fig. 4,3), una altra de molt semblant però que potser caldria assimilar a la forma 8 de Lamboglia, en no definir exteriorment el llavi amb solcs paral·lels (fig. 4,5), i un got de la forma Lamboglia 3 (fig. 4,4).

Unes quantes peces, quatre com a mínim, n'hem identificat de ceràmica de cuina itàlica. Les assimilariem als plats tapadora de la forma n. 5 *Celsa* 79.15 sense peu (Aguarod 1991, 117-120) (fig. 4,11 i fig. 9,21) i a la forma 1 Burriac 38,100 (Aguarod 1991, 109-111) (fig. 7,11).

Molt nombrosos són els petits gots per a beure de la forma Mayet 2 i, sobretot, 3 de ceràmica de parets fines itàlica (Mayet 1975, 26-29; López 1989, 99-113 i 104-106), amb peus marcats i argiles ataronjades ben característiques i amb algunes altres formes més globulars, menys representades però ben conegudes en contextos de primera meitat del segle I aC (Nolla/Casas 2009, 63-65, fig. 45 i 46) (fig. 4, 6 a 10 i fig. 7, 12 a 14). Si ens centrem en les terrisses autòctones de qualitat caldria indicar la presència en quantitats més que notables de les tres produccions principals, la ceràmica emporitana, reduïda i oxidada, la d'engalba blanca i la ibèrica pintada. La forma més vegades identificada en emporitana, majoritàriament reduïda, és l'escudella carenada (forma A-II) (Barberà/Nolla/Mata 1993, 24, làm., 2 i 3; Burch/Sagrera 2009, 208), amb alguna peça sencera i un total d'uns catorze individus, un dels quals va ser cuit amb foc oxidant (color ataronjat) (fig. 6,5 a 6 i 8 a 9, fig. 7,2, 3 i 6 i fig. 10,1 a 4). Assenyalem l'existència de tres peces decorades amb una faixa de color diferent aplicada a la paret exterior del llavi. Sol ser un color gris més clar sobre fons molt més fosc (o al revés) o bé la banda grisa sobre el to ataronjat de l'atuell (sobre aquestes qüestions, Nolla 1982, 143-146) (fig. 6,7 i fig.

7,4). Una altra peça ornamentà la paret exterior, immediatament a sota del llavi, amb una petita banda de solcs finíssims (Nolla 1982, 146-147). En segon lloc, pel que fa al nombre absolut d'individus, cal situar el got d'una sola nansa, un atuell per a beure, paradigma d'aquesta producció (forma D). Amb set o vuit exemplars, alguns molt sencers, de perfils esvelts i majoritàriament amb tres filets decorant l'exterior del coll, correspondrien a la variant D-III (Barberà/Nolla/Mata 1993, 32-36; Burch/Sagrera, 2009, 217-218) (fig. 6, 1 a 4 i fig. 7, 5 i 7 i fig. 10,5). Només un era cuit a foc oxidant. Un sol exemplar hem identificat del plat pla de la forma C-I (Barberà/Nolla/Mata 1993, 30-31; Burch/Sagrera 2009, 213) (fig. 7,1). Assenyalem, també, un fragment de copa de la forma F-I decorada exteriorment amb pintura vermella tant a la paret externa del coll com a la superfície del llavi, dins de la tradició de la ceràmica ibèrica pintada (Nolla 1982, 137-143; Burch/Sagrera 2009, 2232-223) (fig. 5, 14).

La ceràmica d'engalba blanca (Nolla 1981, 51-62; Casas/Nolla 2012, 656-660) hi és ben present amb més d'una dotzena d'individus. Són, sempre, gerres de fons característic, amb peu ben definit, base bombada i, sovint, umbilicada, de nanses i perfils de vora molt semblants. Hem identificat un exemplar de la forma 3a (fig. 8,5). Les altres correspondrien, probablement, a les formes 4 i/o 5 (Nolla 1981, 51-62) (fig. 8,3, 4 i 6 i fig. 9, 1 a 12).

També hi són presents els *kalathoi* pintats amb més de quinze individus. Tots són de producció emporitana, amb perfils molt peculiars, parets molt primes, molt ben cuites i amb una ornamentació senzilla i efectiva que repeteix contínuament uns mateixos motius (Aquilué *et ali.*, 1984, 374-375, fig. 132-136; Conde 1991, 141-168; Nolla/Casas 2009, 76-80, fig. 52 a 54). És interessant constatar també aquí, l'existència dels tres models fabricats: el de mida gran, els mitjans (els més abundosos) i els petits (Nolla/Casas 2009, 76) (fig. 5, 1 a 13, fig. 6,10 i fig. 7,8).

Procedents, probablement, dels mateixos tallers, caldria parlar de dues grans gerres globulars d'emmagatzematge amb dues robustes nanses contraposades amb bases sense peu, còncaves i subtilment umbilicades, dins de la tradició autòctona ben viva encara en el món de la terrissa (fig. 8,1 i fig. 10,9). Una peça mostra una ornamentació senzilla de dues bandes paral·leles pintades de blanc potser dins de la tradició d'una certa ceràmica indigeta característica de l'ibèric ple (Martín 1976, 145-160; Martín 1988, 47-56; Burch *et al.* 2010, 130-134) (fig. 5,15). Caldria posar dins d'aquest calaix de sastre una mena de gibrell de cos globular, alt, amb dues nanses horitzontal contraposades, coll troncocònic evident decorat amb un filet robust i llavi obert vers l'exterior (fig. 10, 7 i 8). Peces semblants existeixen en ceràmica emporitana (forma F-II) (Barberà/Nolla/Mata 1993, 41, làm. 13; Burch/Sagrera 2009, 223).

Figura 4. La Quintana (Cervià de Ter). Sitja E-91. 1 a 5, ceràmica envernissada de negre. 6 a 11, ceràmica de parets fines. 11, ceràmica comuna itàlica de cuina. 12 a 14, ceràmica de cuina reduïda.

Figura 5. La Quintana (Cervià de Ter). Sitja E-91. 1 a 13, ceràmica ibèrica pintada. 14, ceràmica emporitana decorada. 15, ceràmica comuna de tradició ibèrica.

Figura 6. La Quintana (Cervià de Ter). Sitja E-91. 1 a 9, ceràmica emporitana. 10, ceràmica ibèrica pintada.

Figura 7. La Quintana (Cervià de Ter). Sitja E-91. 1 a 7, ceràmica emporitana. 8, ceràmica ibèrica pintada. 9, àmfora itàlica. 10, ceràmica de cuina reduïda. 11, ceràmica comuna itàlica de cuina. 12 a 14, ceràmica de parets fines.

No sovintegen les àmfors i no deixa de ser sorprenent. Assenyalen una única peça identificada, una vora de Dressel 1A o B, amb un llavi fortament triangular però prou desenvolupat (fig. 7,9).

Com és raonable, el conjunt de terrissa de cuina, preferentment reduïda, constituïa un conjunt nombrós i divers. Olles (o urnes) de perfil en essa, amb algunes

peces interessants amb dues nanses contraposades no gaire grans i de marcat colze, amb peu definit i base suauament còncaua (fig. 4, 12 a 14, fig. 7,10, fig. 8,2 i fig. 9, 14 i 15). Peces similars són ben conegudes en els nivells inferiors de Casa Pastors, a Girona, amb cronologies de la tercera dècada del segle I aC (Nolla/Casas 2009, 81-83, fig. 57,11). També hi són presents les cassoles tan

Figura 8. La Quintana (Cervià de Ter). Sitja E-91. 1, ceràmica comuna de tradició ibèrica. 2, ceràmica reduïda de cuina. 3 a 6, ceràmica d'engalba blanca.

abundants al llarg dels temps (en contextos republicans, a Empúries (Aquilué *et al.* 1984, 376, fig. 141,5), Girona (Nolla/Casas 2009, 81-83, fig. 57), i en general, (Burch *et al.* 2010, 151-159) (fig. 9,16).

Assenyalem també la recuperació de dos *pondera* (fig. 9,19 i 20) i la presència d'un esquelet humà sencer que hi havia estat abocat. No és un cas únic. En una sitja del Bosc del Congost (Sant Julià de Ramis) i en una altra de

l'oppidum de Sant Sebastià de la Guarda (Palafrugell), es reproduïx el mateix procés, tal com passa també en altres llocs de Catalunya sense que de moment sigui possible donar una explicació convincent (Burch *et al.* 2010, 128, amb la bibliografia corresponent).

Res diferencia, llevat de la quantitat de material recuperada, el contingut de cap d'aquestes tres fosses. Caldria convenir que foren colgades en un únic moment que

Figura 9. La Quintana (Cervià de Ter). Sitja E-91. 1 a 12, ceràmica d'engalba blanca. 13 a 16, ceràmica reduïda de cuina. 17 i 18, ceràmica oxidada comuna. 19 i 20, pondera. 21, ceràmica comuna itàlica de cuina.

Figura 10. La Quintana (Cervià de Ter). Sitja E-91. 1 a 5, ceràmica emporitana. 6 a 9, ceràmica comuna de tradició ibèrica.

caldrà situar, a grans trets, dins de la primera meitat del segle I aC i que, filant més prim, fixariem dins de la tercera dècada del segle I aC ateses les enormes similituds amb el material, nombrosíssim, dels nivells inferiors de Casa Pastors (Girona) que cal posar en relació amb la fundació d'aquell nucli urbà (Nolla 1999, 181-214; Nolla/Casas 2009, 59-89). En efecte, la coincidència entre la ceràmica de les sitges de la Quintana i la dels primers nivells de *Gerunda* és pràcticament total. Entretinguem-nos-hi un instant.

Pel que fa a la ceràmica de vernís negre forana la de tipus B procedent de la Campània, de Cales, és l'única representada a Cervià, amb un predomini raonable del plat de la forma Lamboglia 5, una bona representació de l'escudella de la forma Lamboglia 1 i, residual, un got de la forma Lamboglia 3. A Casa Pastors el panorama és similar amb petites diferències com la constatació d'un repertori un xic més ampli i l'existència, molt puntual, de campaniana A tardana (Nolla/Casas 2009, 60-63, fig. 43 i 44). El panorama és ben semblant si confrontem amb els nivells d'abandonament de **Kerunta* (Burch *et al.* 2001, 108-112) que, recordem-ho, coincideixen en el temps amb la fundació de *Gerunda* en tractar-se, en realitat, d'un desplaçament aconsellat preferentment per la necessitat d'un control militar efectiu del camí d'Hèrcules (sobre aquestes qüestions, Nolla/Palahí 2007, 216-220; Burch *et al.* 2010, 47-54; Burch *et al.* 2010b, núm. 147, 308-312; Burch *et al.* 2010c, núm. 168, 321-328). En canvi el panorama canvia un xic si comparem amb el material recuperat en les sitges Gall 1 i Gall 2 d'Empúries i en altres contextos que es poden posar en relació amb la fundació de la ciutat regular que caldrà datar uns pocs anys abans (100/90 aC, aproximadament). Allí la campaniana de tipus A, exclusivament tardana, és encara un xic més representada que la B calena i la ceràmica de parets fines, no massa abundosa, es limitava a la forma Mayet 1 (Aquilué *et al.* 1984, 367-369 i 376, fig. 123-125 i fig. 140,2 i 3).

Pel que fa a les ceràmiques fines locals, arreu podem observar que constitueixen el material més utilitzat. Destaquen en aquelles cronologies, per la variabilitat i el nombre, les ceràmiques emporitanes, preferentment reduïdes però també oxidades, amb tres formes principals, el got ansat (D-III), l'escudella carenada (A-II) i el plat pla (C-I). Sembla, aquesta producció, especialitzar-se en aquest servei de taula. Al seu costat, sovintegen les gerres d'engalba blanca i els *kalathoi* pintats, unes i altres produïdes en uns mateixos talles que cal situar a Empúries o al seu redós. Les coincidències són, també, en tota la resta d'objectes ceràmics, des de les àmfores de vi itàliques a la terrissa reduïda de cuina.

Pel que fa als percentatges, segons es va publicar (Castanyer/Roure/Tremoleda 1987, 193-194) la campaniana B, l'única ceràmica de vernís negre identificada, representaria a nivell d'individus un 5'70% del total, la

ceràmica comuna itàlica, poc representada, un 1'58%, la ceràmica de parets fines, mai decorada, el 6'46% del total. Pel que fa a la ceràmica ibèrica pintada, exclusiva de l'àrea emporitana, amb només *kalathoi*, un 4'94%, un 13'31%, la ceràmica d'engalba blanca, la ceràmica emporitana, preferentment reduïda, un 23'95%, la ceràmica comuna ibèrica, un 7'98%, la ceràmica reduïda de cuina, un 20'15%, l'àmfora ibèrica, un 12'93% i l'àmfora itàlica, només un 3%. Si comparem amb conjunts geogràficament pròxims i cronològicament coetanis, hi ha notables coincidències (Burch *et al.* 2010, 159).

EL JACIMENT DE LA QUINTANA A LA BAIXA REPÚBLICA. ANÀLISI INTERPRETATIVA

El coneixement d'aquesta estació és, com s'ha explicat, encara molt superficial. Caldrà, doncs, ser ben conscients d'aquestes circumstàncies i considerar el valor hipotètic de les conclusions a les que podrem arribar. Només una excavació en extensió i en profunditat les podria, potser, confirmar.

La primera pregunta que caldrà fer-se és per intentar escatir davant de quina mena de jaciment ens trobem. És, no cal dir-ho, no pas una pregunta retòrica sinó bàsica amb, certament, dificultats per assegurar una resposta directa i ferma. Tenim a l'abast, per decidir-ho, dues menes de dades de valor desigual i que cal analitzar amb cura perquè no ens condueixin cap a interpretacions errònies. De moment, coneixem cinc sitges de mides desiguals ocupant un espai d'uns 200 m². D'entrada podrien semblar poques per interpretar el jaciment com un gran sitjar. Tanmateix, hi ha la possibilitat de què en àrees immediates no explorades se n'amaguessin unes quantes més. Sovintegen en aquest territori des d'abans de la conquesta romana amb dimensions molt variables, des d'unes poques desenes a uns centenars (Burch/Sagrera 2009, 255-263; Burch *et al.* 2010, plànol de la pàgina 87; Codina 2010, 129-132; Aguelo *et al.* 2012, 219-227). Podríem trobar-nos, sense saber-ho, davant d'un sitjar mitjà o gran.

Una altra possibilitat és que fos un establiment rural de tipus familiar que s'associen sempre amb alguna sitja (recull d'exemples i anàlisis a Burch *et al.* 2010, 75-92) i també seria possible que es tractés d'una ocupació un xic més gran, d'unes poques famílies.

La presència, colgant les sitges, de restes arqueològiques abundants on destacava numèricament la terrissa però on hi havia altres materials (restes òssies, metall, material de construcció...) ens porta a deduir en la immediata proximitat l'existència d'un lloc d'habitació d'entitat suficient com per generar tot allò que, fora d'ús, acabà omplint les sitges de terra i de deixalles. Tanmateix, convé anar amb cura davant d'aquest argument. Recordem que les fosses del gran sitjar del Bosc del

Congost, als peus però a una certa distància de l'*oppidum* de **Kerunta*, eren plenes de grans quantitats de material ceràmic, preferentment, que sempre hem suposat que procediria del gran nucli urbà malgrat la distància que hi ha entre sitjar i *oppidum*. Sembla estrany imaginar, atesa la distància i les dificultats orogràfiques, un transport de les deixalles per abocar-les a les sitges abandonades i encara ho és més, d'estrany, haver de suposar l'existència d'un gran hàbitat immediat que les generés, que no ha estat localitzat i que, ras i curt, no existí (Burch/Sagrera 2009). Cal, doncs, anar amb cura a l'hora de validar sense més ni més sitjar amb hàbitat immediat atès que són, encara, moltes les coses que ens defugen, que no som capaços d'entendre amb, només, una part segurament petita de les dades. Els grans sitjars trobats arran de l'ampliació de la N-II i ara mateix en procés d'excavació (2016), reblen encara més aquest raonament (Codina 2010, 129-132; Aguelo *et al.* 2012, 219-227).

La nostra opinió, que només es recolza en dades massa subtils per poder-la acceptar plenament, és que les sitges formaven part d'un establiment de dimensions desconegudes, de vocació agrícola. En deduiríem l'existència en la proximitat immediata del petit sitjar que pensem que no seria gaire més gran. La recerca, encara molt limitada no l'ha localitzat.

Com va evolucionar, el jaciment? Amb les dades actuals a la mà, ja hem dit que sembla que hi ha un tall clar i evident, d'almenys tres quarts de segle, fins que el registre arqueològic permet constatar una continuïtat no interrompuda fins, com a mínim, la segona meitat del segle V i, potser, més enllà. De fet, el material de les sitges correspon a un moment molt concret i determinat. Ni tan sols hi ha materials residuals d'èpoques anteriors. Cal tenir en compte, no obstant, que només s'ha excavat una ínfima part del jaciment i que, per tant, a l'hora de fer qualsevol tipus d'interpretació de l'assentament ens movem en nivells massa hipotètics. El solar guarda, encara, molta informació per descobrir.

Fins a cert punt no deixa de ser estrany un *hiatus* tan llarg en un jaciment tan ben situat en relació a la gran xarxa de comunicacions (recordem no només la presència de la via romana, sinó el Ter com a camí directe cap a la costa o cap a *Gerunda*), i en una plana agrícola fèrtil que, de ben segur, no es va deixar erma. És difícil pensar que no hi ha cap altra relació amb la vil·la romana posterior que la simple coincidència en la seva ubicació. Podem acceptar que les restes del període que ara estudiem eren noves, sense antecedents, però costa entendre que no tinguessin continuïtat. En qualsevol cas, són qüestions que no podem respondre sense emprendre nous treballs de camp.

La uniformitat absoluta del material ceràmic objecte d'aquest estudi no ens permet moure'ns més enllà, tirant llarg, d'una generació dins del primer terç del segle

I aC. Només cal confrontar-lo amb la ceràmica localitzada en els nivells d'abandonament de l'*oppidum* de **Kerunta* (Burch *et al.* 2001, 108-112; Burch/Sagrera, 2009) o amb els de fundació de *Gerunda* (Nolla 1999, 181-214; Nolla/Casas 2009, 59-84; vegeu també el panorama general d'aquest territori entre, *grosso modo*, el 90 i el 50 aC a Burch *et al.* 2010, 151-159). Són absolutament intercanviables. Com podríem interpretar-ho? Quina explicació raonable podríem plantejar?

D'alguna manera pensem que els vestigis, contundents, documentats a la Quintana s'haurien de posar en relació amb el desplaçament de **Kerunta* i la creació de *Gerunda* i la reorganització de tot aquest territori (sobre aquesta qüestió Burch *et al.* 2000, 11-28; Burch *et al.* 2001, 131-146; Burch *et al.* 2010, 179-182). Tenim altres dades. Recordem l'aparició, als peus de la muntanya de Sant Julià de Ramis, al costat mateix del camí d'Hèracles, de la Casa del Racó, un establiment rural de tipus indígena coincident amb els desplaçament de la gran ciutat indígena que acabà consolidant-se temps a venir en una petita vil·la romana (Burch *et al.* 2010d, núm. 167, 321, amb la bibliografia anterior), l'important moviment que detectem al Pla de Girona, just en aquests anys, amb la presència de sitjars d'una certa entitat, majoritàriament abandonats en aquest primer terç / primera meitat del segle I aC (Nolla/Palahí 2013a, 281-292; Nolla/Palahí 2013b, 157-165) o l'aparició, en aquests mateixos anys, d'autèntiques vil·les romanes al Pla de l'Horta (Sarrià de Ter), església de Sant Menna (Vilablareix) i Sant Pere de Montfullà (Bescanó) a la qual caldria afegir-hi Can Pau Birol (o Bell-lloc del Pla), a Girona (Burch *et al.* 2010, 82-90; Nolla/Palahí 2013a, 281-292; Nolla/Palahí 2013b, 157-165).

Definir el tipus de jaciment és arriscat amb dades tan esparses. Tanmateix, les sitges, la presència d'alguns grafitis en signes ibèrics sobre terrisses preferentment d'importació (*supra*) i la recuperació de torteres i *pondera*, semblarien decantar-se per un establiment de vocació camperola de tipus indígena. Cal, però, anar amb molta cura. Tal com hem pogut posar de manifest en un treball recent, cap d'aquests elements és definitori (Burch *et al.* 2010, 80-81 i 82-90). Com sempre, cal una excavació en extensió i un coneixement extens del jaciment per poder decantar-se decididament en una o altra direcció.

Tots aquests indicis i, sobretot, l'excepcionalitat del lloc des de tots els punts de vista, ens inclinen a dubtar del que fins ara sembla evident: la no continuïtat entre l'ocupació republicana i la de l'alt imperi. És cert que, fins ara, sembla haver-hi un tall temporal a partir del registre arqueològic de dues o tres generacions, també ho és que la part ben excavada no deixa de ser molt reduïda i, per tant, poc determinant. No semblaria lògic l'existència d'un establiment d'una certa entitat segons deduiríem del registre arqueològic, en un lloc privilegiat, que hagu-

és tingut una vida tan curta per renéixer després amb una extraordinària força. Afegim-hi el fet de què no s'ha identificat el lloc d'habitació lligat a les sitges. Res no ens diu que allí constatéssim una continuïtat que fins ara ens defuig.

Si el lloc de *Cinniana*, ben documentat en els quatre vasos apol·linars (Roldán 1975, 149-160, lám. XIII a XIX) al nord de *Gerunda*, a 10, 11 o 12 milles de distància (no són les mateixes a tots els vasos), correspongués a la Quintana, una possibilitat ben real, tindríem una prova de la continuïtat d'ocupació atesa la cronologia augustal d'aquells objectes que testimonien un camí anterior a la Via Augusta, arranjada i modernitzada per August a partir del 15-14 aC (fig. 1).

BIBLIOGRAFIA

- AGUAROD, C. 1991, *Cerámica romana importada de cocina en la Tarraconense*, Zaragoza.
- AGUELO, X., COLOMEDA, N., BOSCH, M., MURET, L. 2012, Intervenció arqueològica al jaciment dels Camps del mas Vidal, Vilademuls (Pla de l'Estany), *Dotzenes Jornades d'Arqueologia de les Comarques de Girona*, Besalú, 219-227.
- AQUILUÉ, X., MAR, R., NOLLA, J. M., RUIZ DE ARBULO, J., SANMARTÍ, E. 1984, *El fòrum romà d'Empúries (Excavacions de 1982). Una aproximació arqueològica al procés històric de la romanització al nord-est de la Península Ibèrica*, Barcelona Monografies emporitanes VIII.
- BARBERÀ, J., NOLLA, J. M., MATA, E. 1993, *La ceràmica grisa emporitana*, Barcelona (Cuadernos de Arqueologia 6).
- BURCH, J., SAGRERA, J. 2009, *Excavacions arqueològiques a la muntanya de Sant Julià de Ramis. 3. Els sitjars*, Girona-Sant Julià de Ramis.
- BURCH, J., NOLLA, J. M., PALAHÍ, L., SAGRERA, J., SUREDA, M., VIVÓ, D. 2000, La fundació de *Gerunda*. Dades noves sobre un procés complex de reorganització del territori, *Empúries* 52, 11-28.
- BURCH, J., NOLLA, J. M., PALAHÍ, L., SUREDA, M., VIVÓ, D. 2001, *Excavacions arqueològiques a la muntanya de Sant Julià de Ramis. 1. El sector de l'antiga església parroquial*, Girona-Sant Julià de Ramis.
- BURCH, J., CASAS, J., COSTA, A., NOLLA, J. M., PALAHÍ, L., ROJAS, A., SAGRERA, J., VIVÓ, D., SIMON, J. 2010, La síntesi, in Nolla, J. M., L. Palahí, Vivo, J. (cur.), *De l'oppidum a la ciuitas. La romanització inicial de la Indigècia*, Girona, 7-188.
- BURCH, J., CASAS, J., COSTA, A., NOLLA, J. M., PALAHÍ, L., ROJAS, A., SAGRERA, J., VIVÓ, D., SIMON, J. 2010a, La Quintana, in Nolla, J. M., Palahí, L., Vivo, D. (cur.), *De l'oppidum a la ciuitas. La romanització inicial de la Indigècia*, Girona, 308-310.
- BURCH, J., CASAS, J., COSTA, A., NOLLA, J. M., PALAHÍ, L., ROJAS, A., SAGRERA, J., VIVÓ, D., SIMON, J. 2010b, *Gerunda*, in Nolla, J. M., Palahí, L., Vivo, J. (cur.), *De l'oppidum a la ciuitas. La romanització inicial de la Indigècia*, Girona, 308-312.
- BURCH, J., CASAS, J., COSTA, A., NOLLA, J. M., PALAHÍ, L., ROJAS, A., SAGRERA, J., VIVÓ, D., SIMON, J. 2010c, La Casa del Racó, in Nolla, J. M., Palahí, L., Vivo, J. (cur.), *De l'oppidum a la ciuitas. La romanització inicial de la Indigècia*, Girona, 321.
- BURCH, J., CASAS, J., COSTA, A., NOLLA, J. M., PALAHÍ, L., ROJAS, A., SAGRERA, J., VIVÓ, D., SIMON, J. 2010d, 168.- **Kerunta*, in Nolla, J. M., Palahí, L., Vivo, J. (cur.), *De l'oppidum a la ciuitas. La romanització inicial de la Indigècia*, Girona, 321-328.
- BURCH, J., CASAS, J., CASTANYER, P., COSTA, A., NOLLA, J. M., PALAHÍ, L., SAGRERA, J., SIMON, J., TREMOLEDA, J., VARENNA, A., VIVO, D., VIVO, J. 2013, *L'Alt Imperi al nord-est del Conuentus Tarracensis. Una visió de conjunt*, Documenta Universitaria, Girona.
- CASAS, J., NOLLA, J. M., 2012, La ceràmica de engobe blanco, in Bernal, D., Ribera, A. (eds.), *Cerámicas hispanorromanas II. Producciones regionales*, Cadiz, 656-660.
- CASTANYER, P., ROURE, A., TREMOLEDA, J. 1987, Les sitges de Cervià de Ter en el context de la romanització, *Jornades Internacionals d'Arqueologia Romana. De les estructures indígenes a l'organització provincial romana de la Hispania Citerior. Granollers, 5 a 8 de febrer de 1987, 1. Documents de treball*, Granollers, 187-194.
- CODINA, D. 2010: Intervenció arqueològica al camp del Pla de Sant Esteve (Vilademuls, Pla de l'Estany), *Desenes Jornades d'Arqueologia de les Comarques de Girona*, Arbúcies, 129-132.
- CONDE, M. J. 1991, Les produccions de *kalathoi* d'Empúries i la seva distribució mediterrània (segles II-I aC), *Cypsela* IX, 141-168.
- LÓPEZ, A. 1989, *Las cerámicas romanas de paredes finas en Cataluña*, Barcelona Quaderns Científics i Tècnics 2.
- MARTÍN, M^a A. 1976, La ceràmica decorada amb pintura blanca de les comarques costaneres del nord-est de Catalunya, *Cypsela* II, 145-160.
- MARTÍN, A. 1988, Algunes precisions més sobre la ceràmica ibèrica indiketa decorada amb pintura blanca, *Fonaments. Prehistòria i Món Antic als Països Catalans* 7, 47-56.
- MAYET, F. 1975, *Les céramiques à parois fines dans la Peninsule Ibérique*, Paris.
- NOLLA, J. M. 1981, La ceràmica d'engalba blanca. Una nova aportació a l'estudi del període baix-republicà (segles II-I a.C.) al Nord-est del Principat, *Miscel·lània commemorativa del Desè Aniversari del Col·legi Universitari de Girona (1969/70-1979/80), Estudi General* 1, 51-62.

- NOLLA, J. M. 1982, Les decoracions de les ceràmiques emporitanes, *Cypsela* IV, 133-155.
- NOLLA, J. M. 1999, El material ceràmic dels nivells fundacionals de *Gerunda*. Els estrats inferiors de Casa Pastors, *Revista d'Arqueologia de Ponent* 9, 181-214.
- NOLLA, J. M., CASAS, J. 1984, *Carta arqueològica de les comarques de Girona. El poblament d'època romana al nord-est de Catalunya*, Girona.
- NOLLA, J. M., CASAS, J. 2009, *Arqueologia urbana a Girona. L'excavació cuina de Casa Pastors*, Girona (Estudis Arqueològics 8).
- NOLLA, J. M., PALAHÍ, L. 2007, La fundació de *Gerunda*, De *Kerunta a Gerunda, in Palahí, L., Nolla, J. M., Vivó, D. (cur.), *Els orígens de la ciutat*, Girona, 213-234.
- NOLLA, J., PALAHÍ, L., 2013a, El *suburbium* de la ciutat de *Gerunda*. Algunos aspectos, in Fiches, J.-L., Plana-Mallart, R., Revilla, V. (cur.), *Paysages ruraux et territoires dans les cités de l'occident romain. Gallia et Hispania. Actes di colloque international AGER IX, Barcelone, 25-27 mars 2010*, Montpellier, 281-292.
- NOLLA, J. M., PALAHÍ, L. 2013b, El paisatge del *suburbium* de *Gerunda*, in Prevosti, M., López, J., Guitart, J., (dir.) *Ager Tarraconensis 5. Paisatge, poblament, cultura material i història. Actes del Simposi internacional*, Tarragona, Documenta 16, 157-165.
- PUIG, A. M., 2002, *Seguiment arqueològic en un solar afectat per la vil·la romana de la Quintana (Cervià de Ter, Gironès)*, Sisenes Jornades d'Arqueologia de les Comarques de Girona, Sant Joan de les Abadesses, 275-276.
- PUNSETI, D., CABRA, J. 2010, Intervenció arqueològica preventiva a la vil·la romana de la Quintana. Solar c/ Quintana – c/Torroella (Cervià de Ter, Gironès), *Desenes Jornades d'Arqueologia de les Comarques de Girona*, Arbúcies, 299-301.
- ROLDÁN HERVÁS, J. M. 1975, *Itineraria Hispana. Fuentes antiguas para el estudio de las vías romanas en la Península Ibérica*, Valladolid-Granada.
- TREMOLEDA, J., CASTANYER, P. 1993, La Quintana, Cervià de Ter, *Anuari d'intervencions arqueològiques a Catalunya. Època romana i antiguitat tardana. Campanyes 1982-1989*, Barcelona, Col·lecció Anuaris d'intervencions arqueològiques a Catalunya 1, 145.