

LES COVES DE CAN ROCA DE MALVET (Santa Cristina d'Aro)

PER

**ASSUMPCIÓ TOLEDO
BIBIANA AGUSTÍ
LLUÍS ESTEVA**

El febrer del 1976 Enric Vicens descobrí el jaciment. Poc després, el grup que treballava pel Museu Municipal de Sant Feliu de Guíxols l'excavà. L'equip era format per Lluís Esteva, Josep Escortell, Joan i Nèstor Sanchiz, Jordi Miralles i l'esmentat Vicens.

Encara que en diem coves, en realitat eren abrics o cavitats plaçades en un caos granític. Entre els blocs del conjunt hi ha diferents espais coberts o semicoberts: almenys dos d'ells foren usats com a lloc d'enterrament. Són cavitats irregulars, no fetes per l'home, sinó que aquest les utilitzà tal com va trobar-les a la naturalesa; en tot cas, només en modificà quelcom l'estructura secundària per tal d'adaptar-les millor a la nova finalitat funerària.

Per anar al jaciment des de Sant Feliu, cal passar Santa Cristina i, a la sortida, just després del pati de Suberolita, hi ha, a la dreta, una carretera que va a l'extensa urbanització de can Roca de Malvet. Les coves són dins de la parcel·la núm 24 (Villa Feli). L'actual propietari desconeixia que part del bosc/jardí del seu xalet havia servit de lloc d'enterrament. Per això l'aspecte que l'indret tenia és quelcom canviat, però el caos granític continua dempeus.

Fig 1. Situació de les coves de Malvet.

Fig 2. En el caos granític que s'entreveu entre la vegetació que el cobreix, hi ha les coves Malvet 1 i 2. Fotografia obtinguda l'any 1976; ara, a l'esquerra, s'hi alça el xalet «Villa Feli» construït a la parcel·la núm 24 de la urbanització del mas Roca de Malvet. A uns 300 metres d'aquest indret es troba el sepulcre de corredor del Mas Bousarenys.

Les coves disten uns 300 metres del sepulcre de corredor del Mas Bou-sarenys, situat just al darrera del xalet construït dins la parcel·la núm 92 de la mateixa urbanització.

Per coordenades: 41°49'58" latitud nord i 6°41'22" longitud est en el mapa de l'Institut Geogràfic i Cadastral, full 366 del 1950.

LES COVES

MALVET I

Vam començar l'excavació per aquesta cova. Amida 4 per 1,5 per 0,8 m, mides màximes, car l'abríc és ben irregular, delimitat per un conjunt de roques naturals.

Hom podia entrar-hi per tres indrets, el millor dels quals mira a ponent; els altres són orientats al sud-oest i a llevant, respectivament.

Vam començar a trobar ceràmica als 20 cm de fondària; n'hi havia més a la part central que a la perifèria. Els fragments eren separats, això és, els immediats no coincidien i no permetien esser ajuntats.

Fig 3. Detall dels blocs granítics entre els quals es troben les dues coves del mas Roca de Malvet. La fotografia recull l'aspecte d'una de les entrades de la cova Malvet I.

MALVET 2

Es troba a uns 2 m al nord-oest de la cova núm 1 i també és orientada a ponent.

La cavitat amida 2 per 1,5 m, però la part principal, que serví de lloc d'enterrament, té forma més o menys circular de 50 cm de diàmetre i no era centrada, sinó més cap a l'interior perquè així quedava aixoplugada sota la gran pedra que li servia de paraigua. La cavitat que contenia els ossos era delimitada per pedres no massa grans —si exceptuem els blocs del caos— descuradament col·locades, potser posades pels que utilitzaren el lloc com a sepultura (fig 5).

Vam començar a trobar ossos quan havíem arribat a 30 cm de fondària. N'hi havia bastants, com veurem a l'estudiar les restes humanes. Per això, entre nosaltres, en dèiem la «cova dels ossos».

Crida l'atenció la presència i abundància de restes humanes en una cavitat tan petita. Quan un de nosaltres (Esteva) excavà dòlmens i coves semblants a les de Malvet, va anotar l'absència constant d'ossos, car només en trobà petits fragments; les úniques peces que recollí eren les dentàries, les que millor es conserven. En canvi a la cova que estem descri-

Fig 4. Excavació de la cova Malvet 2 dita *dels Ossos*; és plaçada entre blocs granítics, un dels quals li serveix de coberta, com es veu a les fotografies.

Fig 5. Interior de la cova Malvet 2 a mig excavar. Sota dels blocs granítics, un conjunt irregular de pedres delimita un enterrament més o menys circular d'uns 50 cm de diàmetre. Al fons es veuen alguns ossos llargs entre arrels dels arbres i arbustos propers, que dificultaven l'excavació. La fotografia —no gaire bona— demostra que qualsevol abríc o catau era utilitzat com a lloc d'enterrament. Pere Caner ja ho havia comprovat a les muntanyes de Calonge.

vint —en un context igualment granític— la important presència d'ossos resulta inusual, o millor, excepcional.

En preferència, la ceràmica fou trobada dins de la cavitat de 50 cm de diàmetre, no en el seu centre, sinó a la part més reculada, ben bé sota la pedra que feia de coberta.

El punxó va ser trobat junt amb les dues puntes de fletxa, també a una fondària de 30 cm, però del costat contrari, és a dir, a tocar la pedra d'entrada, que té una inclinació d'uns 30°. El gratador era a 15 cm a sota d'on havíem trobat el punxó. En total, el jaciment tenia 60/80 cm de potència (recordem que era irregular).

MATERIALS TROBATS

MALVET 1

Únicament ha proporcionat fragments de ceràmica que, en general, són cuits a foc oxidant i presenten les superfícies descurades. Per tant,

només consignarem les excepcions. Tots els fragments tenen desgreixant format per grans irregulars de quars, feldespat i mica.

Els més interessants són:

Bol hemisfèric de llavi arrodonit i fons convex. Diàmetre de la boca, 18 cm; alçària, 11; gruix de les parets, 8 mm. Marcat RM.1-7 (fig 6,1).

Fig 6. Ceràmica trobada a la cova Malvet núm 1. Pertany a tres moments ben diferenciats: el fragment núm 2, amb motius incisos, al Neolític Antic-Epicardial (5000-4500 aC); el bol hemisfèric de llavi arrodonit i fons convex (núm 1) al Calcolític (2200-1800 aC), i la ceràmica acanalada (núms 6 i 7) al Bronze Final (1200-650 aC).

Fragment d'un vas globular decorat amb motius incisos: dues ratlles paral·leles horitzontals; per sota, a l'esquerra, nou ratlles paral·leles verticals; a la part superior de la seva dreta, dues línies horitzontals de petits traços incisos. Gruix de la paret, 9 mm. Les ratlles horitzontals i els petits traços incisos han estat fets amb un instrument punxegut; les nou ratlles verticals, amb un instrument rom. Marcat RM. 1-1 (fig 6,2).

Fragment ceràmic amb mugró —més o menys rectangular— aplicat. Gruix de la paret, 12 mm. Marcat RM.1-4 (fig 6,3).

Fragment de la vora d'un vas: parets rectes amb llavi engruixit, decorat amb incisions profundes que comencen a la meitat superior del llavi i es perllonguen cap endavant. Gruix del vas, 10,8 mm. Marcat RM.1-3 (fig 6,4).

Fragment d'un vas decorat amb un cordó incís aplicat a la inflexió vora/cos. Gruix de la paret, 6,8 mm. Marcat RM. 1-2 (fig 6,5).

Fragment decorat amb acanalats paral·lels horitzontals. Gruix de la paret, 6,7 mm. Superfícies —interior i exterior— polides. Marcat RM.1-5 (fig 6,6).

Fragment decorat amb acanalats horitzontals paral·lels; per sota es veu un traç incís que podia haver format part de tota una filera decorada semblantment. Cuit a foc reductor. Gruix de la paret, 6 mm. Superfícies polides. Marcat RM.1-6 (fig 6,7).

MALVET 2

Aquest abric ha proporcionat diferents tipus de material:

CERÀMIQUES

Excepte en els casos que s'indica, els fragments ceràmics són cuits a foc oxidant i presenten les superfícies descurades. El desgreixant acostuma a ser format per grans irregulars de quars, feldespat i mica, excepte en els frags 3, 13, 14, 15 i 22 que són regulars.

Fragment d'un vas de cos globular i llavi aprimat. Diàmetre de la boca, 14,2 cm; gruix de la paret, 6 mm. Decorat amb la tècnica de la incisió, presenta un motiu de ratlles verticals paral·leles, tancades dins d'un rectangle; l'instrument emprat tenia la punta roma (figs 7,1 i 7a,1).

Fragment de la vora d'un vas; parets rectes i llavi pla. Diàmetre incert. Decorat amb dues tècniques i motius diferents: de dalt a baix presenta dues línies horitzontals i paral·leles aconseguides amb impressió de corda; immediatament per sota té una sèrie de petits traços verticals incisos que parteixen d'una línia horitzontal també incisa; després d'una banda d'1,5 cm d'amplada lliure de decoració, torna a tenir una línia impresa de corda com les anteriors. Marcat RM. 2-6 (figs 7,2 i 7a,2).

Fig 6a. Fotografia que reproduïx la peça núm 2 de la fig 6: ceràmica amb motius incisos del Neolític Antic/Epicardial (5000-4500 aC).

Fig 6b. Fotografia que reproduïx les peces núms 6 i 7 de la fig. 6: ceràmica acanalada del Bronze Final (1200-650 aC).

Fragment d'un vas; vora de parets lleugerament còncaves i llavi arrodonit. Diàmetre de la boca, 16 cm; gruix de la paret, 8 mm. Superfícies polides, tant les interiors com les exteriors (fig 7,3).

Fragment d'un vas amb cordó incís aplicat a la inflexió vora/cos. Les parets tenen 4 mm de gruix (fig 7,4).

Fragment decorat amb la tècnica de la triple incisió. Motiu: dues línies horitzontals paral·leles. Gruix de les parets, 7 mm. Superfícies polides. Mercat RM.2-7 (figs 7,5 i 7a,5).

Fragment d'un vas de parets rectes i llavi pla. Diàmetre de la boca, 12,6 cm; gruix de les parets, 3 mm. Marcat RM.2-8 (fig 7,6).

Fragment de base plana que presenta un lleuger abombament a l'interior. Diàmetre de la base, 3,5 cm; gruix de les parets, 7 mm (fig 7,7).

Fragment d'un vas de fons convex. Superfície exterior polida; la interior és grollera. Gruix de les parets, 9 mm. Correspon a un vas d'uns 20 cm de diàmetre de la panxa (fig 7,8).

Fragment d'un vas de vora exvasada. Diàmetre de la boca, 19 cm; gruix de les parets, 9 mm. Superfícies —interior i exterior— polides (fig 7,9).

Fragment d'un vas de parets convexes i llavi pla. Diàmetre de la boca, 30 cm; gruix de les parets, 9 mm. Superfície exterior polida; la interior és grollera (fig 7,10).

Fragment d'un vas de parets còncaves i llavi pla. Diàmetre de la boca, 22 cm; gruix de les parets, 6 mm. Ambdues superfícies són polides (fig 7,11).

Fragment d'un vas de parets còncaves i llavi engruixit. Diàmetre de la boca desconegut (fig 7,12).

Fragment de la vora d'un vas amb bisell molt suau; pertany a un vas obert, probablement un plat/tapadora. Diàmetre de la boca, desconegut; gruix de la paret, 5 mm. Superfícies polides (fig 7,13).

Fragment d'un vas de vora bisellada; diàmetre de la boca, 14,8 cm; gruix de les parets, 9 mm. Superfícies polides (fig 7,14).

Fragment d'un vas de vora bisellada. Diàmetre desconegut; gruix de la paret, 5 mm. Superfícies polides (fig 7,15).

Fragment d'un vas de vora bisellada. Diàmetre de la boca, 15 cm; gruix de les parets, 6,5 mm; superfícies polides (fig 7,16).

Fragment d'un vas de cos globular; parets còncaves i llavi aprimat. Diàmetre de la boca desconegut; gruix de les parets, 8 mm. Sembla que tenia decoració acanalada paral·lela a la vora, però el fragment és tan malmenat que és difícil assegurar-ho (fig 7,17).

Fragment d'un vas decorat amb aplicació de cordons múltiples i pa-

Fig 7. Ceràmica trobada a la cova Malvet núm 2. El fragment núm 1, decorat amb incisions, és característic del Neolític Antic-Epicardial; els núms 2 i 3 (una vora d'un vas decorat amb la tècnica de la impressió i la incisió, i l'altre, també una vora però d'un gobelet llis) són típics del Calcolític; pertanyen, en canvi, al Bronze Final el fragment núm 5 decorat amb triple incisió, els fragments de vores bisellades, núms 13-16, i el fragment decorat amb acanalat, núm 17.

Fig 7a. Fotografia que reproduïx les peces nùms 1, 2 i 5 de la fig 7. Núm 1: ceràmica incisa del Neolític Antic/Epicardial (5000-4500 aC). Núm 2: vora d'un vas decorat amb la tècnica de la impressió i la incisió, típica del Calcolític (2200-1800 aC). Núm 5: fragment decorat amb triple incisió, del Bronze Final (1200-650 aC).

ral·lels. Gruix de les parets, 12 mm. Tampoc no podem assegurar si es tracta de cordons llisos, impressos o incisos, perquè el fragment és molt rodat (fig 7,18).

Fragments de dos vasos carenats. Gruix de les parets, 5 mm; superfícies polides. La núm 20 té un acanalat que decora la carena (figs 7,19 i 7,20).

Fragment de base plana. Diàmetre, 12 cm; gruix de les parets, 10 mm. Cuit a foc reductor. Superfícies grolleres (fig 7,21).

Fragment de base umbilicada. Diàmetre, 2 cm; gruix de la paret, 5 mm. Cuit a foc reductor. Superfícies polides (fig 7,22).

Ultra els fragments dibuixats, se'n recolliren 19 més que tenen forma: 2 de bases planes, 2 de vora de vas exvasat semblant a la forma núm 9, 9 de vores de parets rectes i llavi pla, 2 de vores de parets convexes i llavi arrodonit, 1 de vora de parets còncaues i llavi arrodonit, 2 de vores bisellades i 1 amb arrancament de nansa de cinta.

A més a més, 210 fragments informes.

OBJECTES LÍTICS

Sageta de sílex blanc amb aletes i peduncle, retocada per ambdues cares; té una aleta trencada. Mides: 3 per 2 per 0,5 cm (figs 8,2 i 8b,2).

Sageta de sílex beix amb aletes i peduncle, retocada per ambdues cares; té una aleta i el peduncle trencades. Mides: 2,3 per 1,9 per 0,6 cm (figs 8,4 i 8a,4).

Làmina de pòrfir quars-monzodiorític, sense retoc. Mides: 4,5 per 1,8 per 0,5 cm (fig 8,1).

Fig 8. Materials trobats a la cova Malvet núm 2: Dues puntes de sageta de sílex amb aletes i peduncle (núms 2 i 4); una destraleta pulimentada (núm 6); un gratador de sílex (núm 3); un punxó de coure (núm 9) i els sílex restants (núms 5,7 i 8) són peces típiques del Calcolític (2200-1800 aC). Dibuixos de Nèstor Sanchiz.

Raspador de forma ovalada, sílex gris. Mides: 2,6 per 1,9 per 0,6 cm (figs 8,3 i 8a,3).

Destraleta pulimentada d'esquist quarsós, color verd fosc. Mides: 2,6 per 2,4 per 0,7 cm (figs 8,6 i 8a,6).

Làmina de sílex blanc sense retocar. Mides: 2 per 1,6 per 0,2 cm (fig 8,5).

Làmina de sílex blanc sense retocar. Mides: 3 per 1 per 0,2 cm (figs 8,7 i 8a,7).

Fragment triangular de sílex blanc sense retocar. Mides: 1,5 per 1 per 0,3 cm (fig 8,8).

Raspador sobre làmina de sílex beix, retoc abrupte. Mides: 2,3 per 1,4 per 0,3 cm (fig 9,1).

Làmina fragmentada de sílex blanc. Mides: 1,8 per 0,7 per 0,3 cm (fig 9,2).

Làmina de sílex blanc amb retocs en un lateral. Mides: 3,8 per 1,2 per 0,5 cm (fig 9,3).

Fig 8a. Fotografia que reproduïx les peces nùms 2, 3, 4, 6, 7 i 9 de la fig 8 i les nùms 1 i 4 de la fig 9, típiques del Calcolític (2200-1800 aC).

Fig 9. Materials trobats a la cova Malvet núm 2. Raspador de sílex (núm 1); peça sobre quars, varietat jaspi, amb retoc en un lateral (núm 5), i làmines de sílex (núms 2-4), propis del Calcolític.

Làmina de sílex blanc sense retocar. Mides: 3 per 1 per 0,4 cm (fig 9,4 i 8a,4).

Peça sobre quars, varietat jaspi, poc corrent aci⁽¹⁾, amb retoc en un lateral. Mides: 4,5 per 3 per 1,2 cm (fig 9,5).

OBJECTE METÀLLIC

Punxó de coure, secció quadrada, amb doble punta, bé que falten ambdós extrems. Mides: 11,5 cm (quan era sencer, potser 12) per 0,4 per 0,4 (figs 8,9 i 8a,9).

L'anàlisi efectuada al *Laboratoire d'Anthropologie, Prehistoire, Protohistoire et Quaternaire Armoricains: Equipe de Recherche du C.N.R.S.* núm 27, Universitat de Rennes, signada per J.R.Bourhis, amb data del 9 de desembre de 1980, donà els següents resultats:

Cu	Sn	Pb	As	Sb	Ag	Ni	Bi	Fe	Zn	Mn
(99)	-	0,001	0,003	tr	0,10	0,002	0,002	0,50	0,05	0,002

Les impureses han estat quantificades per espectrografia d'arc; la quantitat de coure ve donada per diferència.

- tr: inferior a 0,001 ‰; -: no detectat.

La tija és doncs, de coure pur, però conté traces notables d'argent, de ferro i zenc; les altres impureses apareixen com a traces molt febles.

Els «coures» Calcolítics o de l'Edat del Bronze contenen, de vegades, quantitats notables d'arsènic.

RESTES ÒSSIES HUMANES

El procés per l'estudi de les restes òssies humanes de la cova Malvet ha consistit, en primer lloc, en el rentat del material, per poder ser identificat i inventariat a continuació. En la fase d'inventariat s'han pres aquelles mesures antropològiques que han estat possibles i s'han anotat totes les observacions que podien ser d'interès.

Un cop inventariat el material s'han calculat percentatges, s'ha buscat el nombre mínim d'individus i també s'han rescatat detalls que ens informen de l'edat i el sexe d'aquests individus.

Les restes es troben en molt mal estat de conservació, amb una proporció de fragmentació de 9 a 1. D'un total de 594 elements ossis, hi ha un 94,5% de restes fragmentades enfront d'un 5,5% de restes senceres. Aquest alt grau de fragmentació dificulta força l'obtenció de resultats antropològics satisfactoris, tant pel que fa a la identificació com pel que fa al diagnòstic de sexe, edat i patologies.

(1) Agraïm al doctor Lluís Palli la classificació dels materials següents: fig 8,1, fig 8,6 i fig 9,5.

El fet que totes les parts de l'esquelet hi són representades, fragmentades o no, ens informa que els enterraments foren complets i, probablement, primaris.

El càlcul de nombre mínim d'individus s'ha realitzat fent un recompte de les freqüències absolutes de totes les fraccions òssies, diferenciant la lateralitat. La freqüència més alta l'han donada les fraccions diafisàries distals d'húmer dret, amb un total de 10. Per tant, el nombre mínim d'individus és de deu.

Quant a l'edat, la totalitat de les restes òssies correspon a individus adults, que havien ja superat el creixement dels ossos i les seves soldadures epifisàries. També els mentons ben formats i les apòfisi geni de les mandíbules confirmen aquesta dada, així com alguna de les sutures cranials que ha pogut ésser identificada.

Les peces dentals, però, informen que almenys un dels individus era jove, ja que les corones de dues molars es troben en procés de formació. Una d'elles correspon a una tercera molar i l'altra no ha estat identificada. Això ens dóna una edat aproximada entre els 18 i els 35 anys per a l'individu en qüestió. També comptem amb la presència de dos fragments mandibulars —un dret i l'altre esquerre— que han sofert reabsorció alveolar de peces dentals, en concret de M2 en el costat dret i de P2, M1, M2 i M3 en el costat esquerre. Com que aquests dos fragments poden molt bé correspondre a un sol individu, es podria tractar d'un individu senil.

Les mesures preses no ens donen cap informació d'importància, ja que el nombre total no permet d'establir equivalències o de fer comparacions, ni molt menys aconseguir el càlcul d'índexs.

En relació al sexe, únicament alguns caràcters cranials com la presència d'una glabella (grau 2 de Broca) i arcs superciliars prominents i una protuberància occipital externa, també prominent (grau 3 de Broca), són caràcters normalment atribuïts al sexe masculí. De la mateixa manera, la presència d'un arc orbitari suau i una protuberància occipital externa suau (grau 1 de Broca) són indicadors del sexe femení. Això vol dir que, probablement, almenys un dels deu individus correspon a un home i un altre a una dona sense que es pugui conèixer el sexe de la resta d'individus.

Quant a les patologies, no s'ha observat cap cas entre el material ossi, ni tampoc casos de càries entre el material dentari, a excepció de les reabsorcions dentals, que normalment són el resultat final d'un procés de càries.

Taula de peces dentals:

dent	núm peces	sup/inf	d/e	desgast	observacions
incisiva central	1	sup	-	2	
incisiva	3	inf	-	2	
canina	1	-	-	1	
canina	1	-	-	2	
premolar	1	inf	d	3	
molar	1	-	-	0	corona en formació
molar	1	inf	-	4	
1a. molar	1	inf	-	1	
3a. molar	1	inf	-	3	
3 ^a . molar	1	sup	-	0	
3 ^a . molar	1	sup	-	0	corona en formació

PARALLELS ALS MATERIALS DE MALVET

L'estudi dels materials procedents de les coves Malvet 1 i 2 acredita la utilització de les cavitats en tres moments diferents:

NEOLÍTIC ANTIC-EPICARDIAL (5000-4500 aC)

Els dos fragments decorats amb incisions [un de Malvet 1 (fig 6,2) i l'altre de Malvet 2 (fig 7,1)] són atribuïbles a aquest període que es caracteritza per ceràmiques decorades amb pinta o incisions i presenta formes globulars. Motius incisos semblants es troben en vasos de l'assentament a l'aire lliure de Puig Mascaró (Torroella de Montgrí) i a la cova del Pasteral (la Cellera de Ter) (TARRÚS 1981, pp 33-58 i 1982, pp 143-155); també hom trobà un fragment epicardial a la Barraca de n'Oller, en el conjunt de cavitats o abrics de Calonge (TOLEDO & AGUSTÍ 1987, pp 11-41).

CALCOLÍTIC (2200-1800 aC)

El bol hemisfèric de Malvet 1 (fig 6,1) és corrent en els enterraments del Neolític Final/Calcolític, tant si són coves com megàlits. N'és un exemple representatiu el sepulcre de corredor del Mas Bousarenys, plaçat a uns 300 metres de distància, a tocar la mateixa urbanització del mas Roca (PERICOT 1950, p 63, ESTEVA 1957 p 233, TARRÚS 1985, pp 47-57).

Malvet 2 ha proporcionat, d'aquest mateix moment, un conjunt típic i homogeni compost per objectes de diverses naturaleses:

— punxó de coure (fig 8,9 i 8a,9). La seva presència és habitual en els aixovars dels sepulcres col·lectius. Segons Pericot, els que com el de Malvet 2 tenen secció quadrada, apareixen a les comarques de l'interior de Catalunya, Solsonès i Segrià, mentre que a l'Empordà són més corrents els de secció circular o rectangular; no cita cap punxó que sobrepassi els 10 cm (PERICOT 1950, p 85). En canvi, al sud de França són corrents a tots els grups calcolítics (Fontbuisse/Campaniforme) els punxons de secció quadrada que sobrepassen els 10 i fins i tot els 15 cm (GUILAINE 1989, p 148).

— segetes amb aletes i peduncle (figs 8,2 i 4, i 8a,2 i 4). Són típiques dels sepulcres col·lectius calcolítics; poden presentar lleugeres variants en relació al tamany, la forma del peduncle i les aletes (PERICOT 1950, pp 72-75, AGUSTÍ & ALTRES 1987, p 111, fig 79). S'en coneixen diversos exemplars procedents de jaciments de les Gavarres: costa d'en Cirera (Sant Feliu de Guíxols) i Romanyà de la Selva (ESTEVA 1957, p 211, 1958, p 189 i 1977, pp 73, 81 i 83).

— destraleta polimentada (figs 8,6 i 8a,6). És freqüent en els aixovars calcolítics. Els paral·lels més propers es troben a la cova d'en Pere, en el mateix terme de Santa Cristina d'Aro (ESTEVA 1986, pp 12-14; també 1957, pp 194-199 i 1958, pp 241-243) i als llocs sepulcral del Montgrí: Tossal Gros, Cau del Duc d'Ullà i Cau de l'Olivar d'en Margall (PERICOT 1939, pp 113-137, VERT 1981, pp 34-35).

— sílex. Podríem incloure ací tota la indústria del sílex i d'altres matèries.

— ceràmica. Els fragments propis d'aquest moment són: el fragment de vas decorat amb impressió de corda i incisions (fig 7,2 i 7a,2), el fragment de vora d'un vas de parets lleugerament còncaues (fig 6,3) que recorda la forma típica dels gobelets campaniformes (fig 7,3), i el fons convex d'un vas (fig 7,22).

BRONZE FINAL (1200-650 aC)

L'aparició de la tècnica de l'acanalat és ben documentada a Catalunya com a influència centre europea (Camps d'Urnes) (GUILAINE 1972, p 215, PONS 1984, p 121).

Els fragments recollits a Malvet 1, decorats amb aquesta tècnica, mostren el motiu més senzill: acanalats horitzontals i paral·lels (figs 6,6 i 6,7). Altrament, la secció dels fragments no dóna cap informació sobre el perfil del vas que decoraven. D'aquest mateix moment són també la vora de

corada amb incisions (fig 6,4), i el fragment decorat amb cordó imprès a la inflexió vora/cos (fig 6,5). Ambdós representen les ceràmiques de tradició Bronze Antic i Mig que acompanyaven les ceràmiques típiques del Bronze Final.

La utilització de Malvet 2 durant el Bronze Final és testimoniada també per fragments ceràmics: vores bisellades, una de les quals pertany probablement a un plat/tapadora (figs 7,13-16); el fragment d'un vas segurament amb un acanalat horitzontal (fig 7,17); els dos fragments de carena, un d'ells amb acanalats (figs 7,19 i 20); el fragment decorat amb un cordó incís a la inflexió vora/cos (fig 7,4), i el fragment de base plana (fig 7,21). Però són els dos fragments —d'una sola peça— decorats amb la tècnica de la triple incisió (fig 7,5), els que ajuden a afinar la cronologia, ja que aquesta tècnica apareix en un moment tardà del Bronze Final: 950-750 aC (PONS 1984, p 121).

Els altres fragments ceràmics: vores no bisellades, base umbilicada i fragment amb cordó múltiple, podrien pertànyer indistintament a un o altre període d'utilització.

FUNCIÓ SEPULCRAL DE LES COVES DE MALVET. JACIMENTS SEMBLANTS

Les cavitats Malvet 1 i 2 s'afegeixen a uns exemples coneguts en altres indrets de les comarques gironines que han estat utilitzades com a sepulcres en diferents moments de la Prehistòria. Malgrat que en algunes d'aquestes cavitats no s'hi han recollit restes humanes, se les creu d'ús funerari ja que la seva morfologia i les dimensions reduïdes les fa aptes per a sepulcres, però no per a llocs d'habitació.

Jaciments semblants que coneixem:

A SANT FELIU DE GUÍXOLS (ESTEVA 1977, pp 76-83):

COSTA D'EN CIRERA

Restes humanes cremades, una sageta amb aletes i peducle, una sageta lenticular i un fragment d'altra sageta.

COVA DEL MAS ASOLS

Les restes humanes cremades anaven acompanyades de dos vasos amb mugronets aplicats, un vas amb nansa, dos punxons d'os i un esquerdill de sílex.

SEPULCRE PARADOLMÈNIC DEL MAS ASOLS

A la cavitat natural s'hi afegiren diverses pedres per tal d'obtenir un espai més protegit. Les restes humanes (6 peces dentals) foren trobades

junt amb fragments d'un vas campaniforme incís-pirinenc i d'un esquadell de sílex.

A CALONGE (TOLEDO & AGUSTÍ, pp 11-41)

Es tracta d'una agrupació de 21 cavitats que es troben entre els blocs granítics. Foren excavades per Pere Caner. D'entre elles hem de destacar les quatre següents, en les quals es trobaren els materials que s'esmenten:

BARRACA DE N'OLLER

Un fragment de ceràmica epicardial amb tres ratlles horitzontals més o menys paral·leles i, per sota, petits traços incisos.

COVA BONA

Suministrà 31 botons prismàtics d'os amb perforació en V, un penjoll de petxina, un trapeci de sílex, un fragment de vas decorat amb un cordó imprès i les restes de dos individus cremats.

SA GUILLA

Fou utilitzada en dos moments: a) durant el Calcolític, al qual pertanyen un conjunt de 208 botons prismàtics d'os amb perforació en V, 30 botons prismàtics d'os amb doble perforació en V, decorats amb cercles i un punt al centre. b) durant el Bronze Final, al qual pertanyen diversos fragments ceràmics d'una urna de vora exvasada, coll alt decorat amb acanalats horitzontals i paral·lels, i carena viva decorada a la part superior per mitjos cercles concèntrics.

Es localitzaren les restes de tres individus inhumats.

AVELLANA I ROCA BACUNAL

Proporcionaren diversos fragments de bols d'estil campaniforme incís pirinenc; no s'hi trobaren restes humanes.

A SANTA COLOMA DE FARNERS (PONS, VILA & SANCHIZ 1985, pp 59-70)

Probable ús sepulcral; no s'hi trobaren restes humanes. Materials del Neolític Mig, Calcolític-Campaniforme i del Bronze Final.

A LA JONQUERA I CANTALLOPS (TOLEDO, EN PREMSA)

ROC DEL NAPOLITÀ-LA JONQUERA

Aprofitant l'aixopluc natural que ofereix un gran bloc de granit, disposaren una sèrie de grans pedres al davant per tal de delimitar un recinte; de probable ús sepulcral, no foren trobades restes humanes. Els materials ceràmics, escassos i molt malmenats, indiquen una cronologia del Bronze Mig.

XULIMAN-CANTALLOPS

Probable ús sepulcral, bé que no proporcionà restes humanes. El lot de vasos quasi sencers trobats pertanyen al Bronze antic i al Bronze Final.

BIBLIOGRAFIA

- AGUSTÍ & ALTRES 1987. *Dinàmica d'utilització de la Cova 120 per l'home en els darrers 6.000 anys*. Núm 7 de la Sèrie Monogràfica del C.I.A. Girona.
- BOSCH, A & TOLEDO, A. 1989. *El Cau Negre de Sant Roc, Amer. Un jaciment del Bronze Final*, «Cypsela VII» Girona.
- ESTEVA, LL. 1957. *Prehistoria de la comarca guixolense I*, «Annals de l'Institut d'Estudis Gironins» XI.
- ESTEVA, LL. 1958. *Prehistoria de la comarca guixolense II*, «A.I.E.G.» XII.
- ESTEVA, LL. 1977. *Sepulcros megalítics de las Gabarras, noticias complementarias*, «CYPSELA II», Girona.
- ESTEVA, LL. 1986. *La Cova d'en Pere (Santa Cristina d'Aro)*, «Estudis sobre temes del Baix Empordà», 5. Sant Feliu de Guixols.
- GUILAINE, J. 1972. *L'Age du Bronze en Languedoc Occidental, Roussillon et Ariège*. Paris.
- GUILAINE & ALTRES 1989. *Ornaisons-Médor. Archéologie et Ecologie d'un site de l'age du Cuivre, de l'Age du Bronze Final et de l'Antiquité tardive*. Toulouse-Carcassonne.
- PERICOT, LL. 1939. *Cuevas sepulcrales del Montgrí*, «Ampurias I». Barcelona.
- PERICOT, LL. 1950. *Los sepulcros megalíticos catalanes y la cultura pirenaica*. Barcelona 1950 (2ª. edició).
- PONS, E. 1984. *L'Empordà de l'Edat del Bronze a l'Edat del Ferro*. Núm 4 de la Sèrie Monogràfica del C.I.A. Girona.
- PONS, E., VILA, MV. & SANCHIZ, N. 1985. *El conjunt cavernícola de Sant Salvador, Santa Coloma de Farners*, «Cypsela V». Girona.
- TARRÚS, J. 1981. *El neolític antic a les comarques gironines*, «El Neolític a Catalunya.» Montserrat, 1981.
- TARRÚS, J. 1982. *El Neolítico Antiguo en el Nordeste de Cataluña y algunas consideraciones sobre los grupos epicardiales catalanes*, «Le Neolithique Ancien Méditerranéen», 1982.
- TARRÚS, J. 1985. *Consideracions sobre el Neolític Final-Calcolític a Catalunya (2500-1800 aC)*, «Cypsela V», Girona.
- TARRÚS, J. 1986. *El Paratge del Reclau Viver (Serinyà) del Neolític Antic al Bronze Final*, «Quaderns», 1985, vol. I, Banyoles.
- TOLEDO, A & AGUSTÍ, B. 1987. *Les coves de Calonge. Estudi dels materials arqueològics que s'hi van trobar*, «Estudis sobre temes del Baix Empordà», núm. 6, Sant Feliu de Guixols, 1987.
- TOLEDO, A. & AGUSTÍ, B. 1989. *Le rituel de crémation du Neolithique Final-Calcolithique - Bronze Ancien sur la cote méditerranéenne de la Peninsule Ibérique*, «Coloqui: Anthropologie préhistorique: Résultats et tendances». Sarrians 1989 (en premsa). Resums de comunicacions.
- TOLEDO, A. (en premsa). *El Roc del Napolità-la Jonquera, un jaciment del Bronze Mig*, «CYPSELA VIII».
- VERT, J. 1981. *Noves troballes arqueològiques a la cova dolmènica del Tossal Gros (Montgrí-Baix Empordà)*, «Butlletí de l'Associació Arqueològica de Girona», 1980, núm 3.