

La tomba de la Clota Grossa (l'Escala, Alt Empordà)

JOSEP CASAS I GENOVER

La zona que comprèn l'actual terme municipal de l'Escala és, amb tota seguretat, una de les més riques en petites troballes i jaciments arqueològics d'època romana, tant del període republicà com imperial. Això és degut al fet de trobar-se situada en ella la ciutat d'Empúries, principal focus de romanització del N.E. de Catalunya. Per citar-ne alguns, podem recordar els jaciments del Puig de les Sorres, amb abundós material ibèric i romà; els Recs, també amb ceràmiques del segle II-I a.C., o la Muntanya Rodona, on al costat d'un conjunt de fons de cabanes del segle V-IV abans de Crist trobem algunes sitges amb material tardo-republicà i alt imperial.

Un altre conjunt important i cronològicament molt homogeni és el de Riells i el seu entorn. Sens dubte, la troballa més interessant és la de l'embarcador situat en els «Fondos de Riells» o Corral d'en Pi. Aquest embarcador, del qual se'n conserva un mur de 13,20 m. de llargada per 2,20 m. d'alçada, construït amb la tècnica anomenada «ciclòpea», fou excavat i estudiat a l'any 1968 pel Dr. E. Ripoll i M. Llongueras, els quals proposen pel conjunt una data entorn el 120-80 a.C. (Ripoll-Llongueras, 1974, pàg. 295.)

L'enterrament que estudiem seguidament fou descobert a l'any 1978 vora el mar, al nord de l'embarcador que acabem d'esmentar. El seu descobriment, degut als senyors Dídac Piñero i Anton Macià, membres del Centre d'Estudis Escalencs, va ser quasi casual i degut a un moviment de terres previ a la construcció d'un edifici. En veure l'interès que podia tenir la troballa, els membres del C. d'E. E. van procedir a recupear tot el material trobat confeccionant seguidament un plànol amb la situació, planta i seccions de la tomba (làms. 1 i 2) i redactant una curta memòria de gran utilitat per a conèixer les circumstàncies que envoltaren la troballa.

La tomba estava situada en la punta que separa la Clota Grossa de la Clota Petita, al costat dels edificis d'Escala Nova, a 14 m. del mar i tallada a la roca natural. Del mort, el qual estava orientat de S.E. a N.O., només se'n conservava el crani, un fèmur i varis petits fragments de cos-

telles. La resta de l'esquelet havia quedat desfet. Aquest no reposava damunt la roca natural del fons, sinó en un llit de sorra fina de platja d'uns vint centímetres de gruix i estava recobert amb alguns fragments d'àmfora i una altra capa de sorra igual que la del fons.

L'AIXOVAR

L'aixovar de la tomba era bastant pobre. Es limitava a una gerra de ceràmica grisa emporitana, una altra petita peça de ceràmica oxidada recoberta d'engalba de color gris fosc o negre i fragments d'almenys cinc àmfores la utilitat de les quals desconeixem, puix que amb els pocs fragments que hi havia era impossible que cap d'elles fóra sencera. A part, cal fer esment d'una petita


Làmina I. — Plànol de situació de la tomba. (Realitzat per Benjami Bofarull).


Làmina II.—Planta, seccions i perspectiva de la tomba
(segons B. Bofarull).


Làmina III.—Peça de ferro plana i allargada trobada en la part que corresponia al cos del mort. Probablement és un cinturó.

moneda de bronze que es va trobar unida a dues dents i una peça de ferro semblant a un cinturó.

* * *

1. (Làm. 3).—Peça de ferro allargada i estreta amb un extrem en forma de canal. És incompleta i està bastant deteriorada. A l'extrem contrari s'hi conserven restes de teixit, el qual, per efectes de l'oxidació ha quedat unit al metall. Es tracta d'un teixit molt senzill (veure foto 1) i deuria cobrir el cadàver. En la part central de la peça hi ha un disc més gran i gruixut que la resta d'ella, el qual té l'aspecte d'una sibella o d'una peça semblant destinada a unir les dues parts en què es divideix la làmina de ferro. De totes maneres, no podem afirmar categòricament que aquesta peça sigui realment un cinturó, puix que està massa malmesa i incompleta. El que sí es pot assegurar és que no es tracta de cap punyal o espasa, tal com havien suposat en un principi els seus descobridors.

2. (Foto 2).—Petita monera de bronze, molt malmesa i de difícil interpretació. Anvers: cap femení orientat a la dreta; l'únic detall que es pot apreciar amb tota claretat és el pentinat, fet amb una trena igual que en altres monedes emporitanes. Revers: Cavall orientat, segons sembla, a l'esquerra. És gairebé impossible apreciar-hi més detalls. El diàmetre de la moneda és de 13 mil·límetres.


Foto 1.—Detall ampliat de la làmina de ferro en el qual pot apreciar-se el teixit adherit al metall.


Foto 2.—Anvers i revers de la moneda trobada al costat del crani, unida a dues dents.

3. (Làm. 4, 1).—Ceràmica grisa emporitana. Gerra esvelta, de coll alt i cilíndric, llavi anular, ben diferenciat i cos globular. El peu és senzill i ben visible, anular i amb la secció de la zona de repós en forma pentagonal. Presenta una nansa senzilla de secció elíptica que arranca del coll i baixa paral·lela a ell fins al cos, on mor. La pasta és de color gris clar, no massa dura, amb petits porus i de tacte farinós. La fractura és recta i regular, amb els angles arrodonits i gastats. Forma 6 de Nolla.

Diàmetre vora: 4,3 cm.

Diàmetre base: 4,8 cm.

Altura: 14,5 cm.

4. (Làm. 4, 2).—Petita gerra de cos cilíndric i coll estret, el qual s'obre en la part del llavi. Conserva el començament d'una nansa. L'argila és de color rosat, fina, molt dura i compacta. Fractura recta i amb els angles molt vius. Tot l'exterior està recobert amb una engalba de color gris fosc o negre, fina, molt dura i extremadament adherent.

Diàmetre vora: 3,5 cm.

Diàmetre base: 5,5 cm.

Altura: 5,5 cm.

5. (Làm. 4, 3).—Peu d'una àmfora de la forma Dressel 1. Pasta de color rosat, porosa, amb grans de quarç blanc i alguns punts negres, calç, mica i grans de terra cremada. La paret externa està recoberta d'engalba de color groc pàl·lid, quasi blanca, molt fina i adherent.

A part de la que acabem de descriure, trobem quatre tipus diferents d'argiles en els fragments d'àmfores recuperats a l'enterrament, pertanyents totes elles a la forma Dressel 1. Són els següents:

a) De color rosat, pigallada de mica negra i blanca, amb alguns petits grans de calç. L'interior de la secció és de color gris. Les parets externes estan recobertes d'un tel molt fi d'engalba de color groc clar i molt adherent. Una varietat d'aquest tipus es diferencia de l'anterior per tenir un desengreixant de grans de mica i quarç negres de tany superior i no tenir engalba.

b) Pasta de color groguenc, fina, ben depurada i no massa dura. Tacte farinós i fàcilment rat-

llable amb l'ungla. Sol ser compacta, encara que a vegades es veu alguna esquerda a l'interior de la secció. És lleugerament micàcia i de fractura recta, sovint amb els angles gastats degut a la seva poca duresa.

c) Pasta de color rosat, fina, ben depurada, porosa, micàcia i amb alguns punts negres. La fractura és irregular i els angles vius. L'interior de la secció és de color blau grisós, del tipus «sandwich». La superfície no es pot ratllar amb l'ungla.

d) Pasta DB típica (Nolla, 1977a, pàgs. 201-230).

CRONOLOGIA

És difícil amb tan poc material establir una cronologia exacta de l'enterrament. Intentarem, però, donar la cronologia aproximada amb el mínim d'error possible.

Primerament, cal dir que ignorem la forma de les àmfores. Evidentment es tracta del tipus Dressel 1, però la seva variant, prou important de cara a establir cronologies, ens és desconeguda degut a que els únics fragments amb forma que hem pogut trobar es redueixen a un peu i a la part del cos corresponent a la carena.

El peu, massís, suficientment diferenciat i arrodonit a la punta, podria correspondre a una àmfora Dressel 1 A o C i el podríem situar, *grosso modo*, a finals del segle I a.C. o començaments del segle següent. Trobem paral·lels en jaciments ben propers a La Clota. Per exemple, a la sitja Gall 1 d'Empúries, reomplerta amb un conjunt homogeni de materials de principis del segle I abans de Crist; al Camp del Bosquet (Camallera), on trobem fragments idèntics dins un conjunt de la segona meitat o finals del segle II a.C. (Casas, 1980), i en alguns camps de sitges conjuntament amb materials de la mateixa època.

A més a més, tenim un altre indicatiu que sembla mostrar que alguns dels fragments d'àmfora DB de l'enterrament corresponen al tipus Dressel 1 C. Es tracta de bona part de la carena, molt marcada, d'una d'elles. És una carena normal en aquesta forma i, només per citar un paral·lel, podem recordar l'àmfora de Torre Tavernera (Vallromanes), datada al 119 a.C. (Nolla, 1978a, pàg. 222, fig. 34).

Quant a la gerreta de ceràmica oxidada (làmina 4, 2), trobem també paral·lels a aquesta forma a la necròpolis de Les Corts a Empúries. Bé és cert que aquests tipus de recipients apareguts a Les Corts (incineracions 44, 73, 90), són de ceràmica grisa emporitana, però cal tenir en compte que els mateixos tallers que fabricaven les ceràmiques reduïdes (grises), també en fabricaven d'oxidades, amb tota una gamma de colors i tonalitats més o menys intenses.

Almagro, en el volum primer de la seva obra sobre les necròpolis d'Empúries, situa aquestes peces entorn l'any 100 a.C. Probablement són lleugerament més modernes, de la primera meitat del segle I a.C. Defensem aquesta data basant-nos en els altres materials trobats tant a les tombes d'incineració de Les Corts com en materials apare-


Làmina IV.—1) Gerra de ceràmica grisa emporitana de la forma 6 de Nolla. 2) Petit vas de ceràmica oxidada feta a torn. 3) Peu d'una àmfora Dressel 1.

guts en altres indrets propers i en un contexte molt clar de començaments del segle I a.C. (sitges Gall 1 i Gall 2 d'Empúries).

Si bé a la necròpolis de Les Corts no trobem cap peça la pasta de la qual reuneixi unes característiques iguals o semblants a la de la tomba de La Clota, a l'estació del Camp del Bosquet, ja citada, va aparèixer un vas bicònic idèntic als típics de ceràmica grisa però fabricat amb el mateix tipus de pasta que el que estudiem.

Referent a la peça de grisa emporitana (làmina 4, 1), cal dir que també a Les Corts trobem peces semblants, per bé que el recuperat a la incineració n.º 34 i un altre de procedència no massa clara es diferencien del que ens interessa per tenir un coll més curt i el cos més feixug. Aquestes peces van ser datades per Almagro entre l'any 100 i el 50 a.C. la primera, i finals del segle II o principis del següent la segona (Almagro, 1953, pàgs. 309, 330 i 338).

A més del vas recuperat a Les Corts, trobem altres paral·lels a Empúries. Concretament a les sitges Gall 1 i Gall 2, tantes vegades citades, en va aparèixer un altre quasi sencer, a part de dues peces de ceràmica amb engalba blanca també de la forma 6, encara que lleugerament més grans. A Casa Pastors (Girona), van trobar-se alguns fragments de peces idèntiques (Nolla, 1977, pàgina 866, núms. 1056 i 1058).

Sembla que les gerres d'aquesta forma guarden relació amb una altra gerreta procedent del Cabezo de Alcalá de Azaila. Aquesta última no té llavi i el seu coll és alt i estret; el cos, bitroncònic i arrodonit. Poseeix també una sola nansa. El seu peu és alt i la base aixecada i plana, paral·lela a la zona de repós. Bertran Lloris creu que el seu origen cal cercar-lo en gerres republicanes de forma semblant però amb la nansa sortint directament del llavi i no del coll (Bertran, 1976, pàgs. 212-213, fig. 53).

El fet que el vas de La Clota sigui més esvelt que els publicats per Almagro, per exemple, no vol pas dir que sigui més antic. El que marca l'evolució d'aquesta producció —a part de la forma, la qual ja ens dona una primera aproximació cronològica— no és tant la forma més o menys esvelta o feixuga del vas en general, com algunes de llurs característiques particulars; per exemple, el gruix de les parets, l'argila en que estan fabricats i, sobretot, les bases.

Els perfils dels peus i bases és un dels punts essencials per a intentar establir unes línies generals d'evolució dins aquestes ceràmiques. El perfil més corrent és aquell que presenta una forma anular en el fons extern i un peu una mica més obert en la part superior que en la inferior, estrenyent-se en la part d'unió amb el cos del vas (Nolla, 1977b, pàg. 846).

En les peces més modernes, la superfície de repós queda reduïda gairebé a una aresta i presenta una plataforma més o menys inclinada en el fons intern (Nolla, 1977b, pàgs. 846-847). Cal dir que com més antics són els vasos, més ampla és la zona del repós del peu.

Per tant, i tenint en compte que la forma 6 s'inscriu en un marc cronològic comprès entre les dar-

ries del segle II a.C. i tota la primera meitat del segle I a.C. i que la zona de repós de la base de la que estudiem, malgrat ser ampla, no és de les que ho és més, creiem que cal situar la gerreta de La Clota cap a començaments del segle I abans de Crist, segurament entre el 90-70, data que fem extensiva a la resta del material.

EL RITE FUNERARI

En principi, i degut sobretot als vasos que formaven part de l'aixovar, creiem que el de La Clota és un enterrament indígena. Malgrat tot, però, hi ha alguns detalls que ens fan dubtar, puix que s'aparten del que és més normal en el rite funerari indígena.

Primerament, veiem que es tracta d'una inhumació i no d'una incineració, com seria del cas. Evidentment, aquest factor per ell sol no significa res ni és determinant, puix que la població indígena no havia adoptat la incineració d'una manera exclusiva. És més, en necròpolis indígenes molt més antigues, com per exemple la de la Muralla N.E. d'Empúries, trobem, a part de les nombroses incineracions, quatre inhumacions (Almagro, 1955, pàgs. 359-361). D'altra banda, en una època ja tan tardana com a la que correspon la tomba que estudiem, no seria d'estranyar que s'hagués perdut en bona part la costum d'incinerar els morts o que fóra normal la pràctica d'ambdós rites indistintament.

Però hi ha un altre factor important que ens acostava als rites funeraris típicament romans. És el fet de que es va trobar una petita moneda emporitana de bronze unida a dues dents del mort. Era una costum molt estesa en el món romà i es solia practicar, lògicament, en els casos d'inhumació, encara que, segons sembla, també era corrent en els casos d'incineració posar la moneda a la boca del difunt abans de cremar-lo.

Aquesta costum responia a la creença en un mite de tradició grega, segons el qual, Caron, divinitat infernal fill d'Erebo i de la Nit, passava en una barca d'un costat a l'altre de la llacuna Estígia les ànimes dels morts a canvi d'un òbol. No sabem fins a quin punt s'havia estès aquesta creença entre els indígenes. En tot cas, cal pensar que la costum de col·locar una moneda a la boca del mort seria bastant habitual tenint en compte la llarga durada de la influència grega i més tard romana a aquesta zona.

CONSIDERACIONS FINALS

Evidentment, la troballa d'una tomba fa pensar ben aviat en l'existència d'una necròpolis. Però no sembla aquest el cas de La Clota. Si bé és cert que una vegada recuperats els materials de l'enterrament s'efectuaren algunes prospeccions trobant-se taques de cendres i alguns fragments de ceràmica escampats per tota la zona, no tenim cap evidència sobre la possible existència de més tombes.

Cal dir, però, que arrel de la troballa de la tom-

ba estudiada, molta gent que treballava a residia habitualment en aquell indret van comunicar als membres del C. d'E. E. que alguns anys enrera, mentre es construïa una piscina en una casa propera, van aparèixer cranis, ossos i gran nombre de fragments de ceràmica. Malauradament en el seu dia no es va donar importància a aquestes restes i foren destruïdes.

El que sí sembla evident és que la tomba estava relacionada amb algun conjunt arqueològic de certa importància. El fet de trobar-se bastants

fragments de ceràmica en superfície i l'aparició de taques de cendres i restes de foc al seu voltant, fa creure que a començaments del segle I abans de Crist s'alçaven algunes senzilles cabanes en la punta que separa la Clota Grossa de la Clota Petita. Tampoc seria d'estranyar que aquestes cabanes tinguessin alguna relació amb l'embarcador del Corral d'en Pi o «Fondos de Riells». Possiblement mai no sabrem si allò era així, puix que actualment tota l'àrea és urbanitzada.

BIBLIOGRAFIA

- ALMAGRO, M. (1953): *Las necrópolis de Ampurias*. Vol. I. *Las necrópolis griegas*. Barcelona, 1953.
- ALMAGRO, M. (1955): *Las necrópolis de Ampurias*. Vol. II. *Las necrópolis romanas e indígenas*. Barcelona, 1955.
- BELTRÁN, M. (1976): *Arqueología e Historia de las ciudades antiguas del Cabezo de Alcalá de Azaila (Teruel)*, a *Monografías Arqueológicas*, XIX. Zaragoza, 1976.
- CASAS, J. (1980): *L'estació romana del Camp del Bosquet (Camallera, Alt Empordà)*. II. *Les àmfores*, a *Revista de Girona*, 93. Girona, 1980.
- NOLLA, J. M. (1977b): *La ciudad romana de Gerunda*. Tesi Doctoral (no publicada). U.A.B. Bellaterra, 1977.
- NOLLA, J. M. (1977a): *Una producció característica: Les àmfores DB, a CYPSELA II*. Girona, 1977.
- RIPOLL, E. i LLONGUERAS, M. (1974): *El embarcadero romano de Riells, en el ámbito Ampuritano*, a *Miscelánea Arqueológica*, vol. II, pàgs. 277-295. Barcelona, 1974.