

**ELS LACETANS. INTERPRETACIÓ A TRAVÉS DE
LES FONTS CLÀSSIQUES, ARQUEOLÒGIQUES I
NUMISMÀTIQUES. ESTAT DE LA QÜESTIÓ.**

per RUFINO FERNÁNDEZ REDONDO

PRESENTACIÓ

Crec que la millor manera per a presentar aquest treball no és altra que la pròpia monografia, però, malgrat tot, desitjaria que el lector pogués gaudir d'una guia de l'esquema que, més endavant, trobarà materialitzat en l'estudi en si mateix que li faciliti la seva lectura.

Per una banda m'ha semblat que era necessària una introducció molt breu al món de la cultura ibèrica arrelada a Catalunya; introducció que pugui respondre a tota una sèrie de preguntes com: quin és el substrat ibèric?, on s'assentà formalment la cultura ibèrica?, quins eren els seus pobles o gents?, com fou llur estructura econòmica, familiar i política?

Per una altra banda, i després d'aquesta introducció, passarem al tema que ens ocupa mitjançant les fonts antigues. Tant les geogràfiques com les històriques aniran ordenades pel nom de l'autor en base a la seva cronologia.

Més endavant, l'estat de la qüestió, dividit en «qüestió geogràfica» i «qüestió històrica». Començarem per la primera seguint un mètode molt semblant a l'apartat anterior, atenent un ordre cronològic dels autors més propers a nosaltres en el temps, que han descrit aquest poble i intentant de fixar els límits físics del seu assentament. En canvi, l'estat de la qüestió històrica mantindrà una línia argumental horitzontal basada en una sèrie de dates concretes on els lacetans o la Lacetània apareixen com a elements actius de la història: el segle III a.C., els anys 218, 206-205 i 195 a.C., i durant les guerres sertorianes i cesarianes. Tot això, evidentment, abans de la nostra era.

Seguidament, dos apartats més: un sobre fonts arqueològiques i l'altre sobre fonts numismàtiques. Ambdós limitats per la insuficiència quantitativa de treballs elaborats sobre el tema del món ibèric a la nostra comarca.

Per finalitzar l'estudi, he intentat sintetitzar els diferents capítols, bo i recordant sobretot la manca d'investigació arqueològica en la nostra àrea, en un apartat intitulat: «A manera de conclusió», el qual reconec honestament que no és gens cloncloent, emperò que un cop conjuminats els elements, veiem cap on han de dirigir-se els esforços de la investigació, que, no obstant això, tinc present que són molts des d'alguns anys ençà, i per un personal altament qualificat. Aquests esforços han arrelat l'arqueologia a la nostra comarca gràcies a un equip de persones que formen la Secció d'Arqueologia del Centre d'Estudis Comarcals d'Igualada, de la qual és cap en Jordi Enrich i en són part integrant, d'entre els més actius des d'uns anys ençà, Antoni Alonso, Josep Alonso, Pere Arnau, Ramon Arnau, Pere Lluís Carmona, Joan Enrich, Lluís Pedraza, Xavier Pedraza, M^a Dolors Puig, Josep Serra, Miquel Solà, Pere Tardà, Nati Tàsiacs i el que signa aquest estudi. Es treballa abrivadament en aquest camp de la nostra història, si no amb plena dedicació —ja que això no és possible—, sí, en canvi, d'una manera ininterrompuda al llarg de tot l'any i d'una forma totalment altruista.

Açí he d'agrair d'una manera especial i molt particular la inestimable ajuda rebuda per part d'en Lluís Pedraza i Jordana, que, amb enorme amabilitat, ha accedit a revisar i criticar el treball, m'ha ofert suggeriments, i endemés, una vegada acabat el treball, m'ha exhortat a traduir-lo al català.

I ni tan sols cal dir que els errors formals i de contingut que hi puguin haver hauran d'ésser atribuïts únicament a l'autor.

Cal que regraciï també l'ajut d'en Xavier Pedraza i Jordana, per les correccions de lèxic i ortogràfiques; d'en Josep Serra i Garcia, autor de les il·lustracions que s'inclouen; i d'en Jordi Enrich i Hoja, que em va animar en el seu moment.

Ja, per acabar, he de deixar constància que les úniques pretensions d'aquest estudi són les d'ésser un exercici de síntesi, sempre tan necessari després del treball de camp.

ELS IBERS A CATALUNYA

La cultura ibèrica quedarà assentada al territori hispà en unes àrees molt concretes, que seran: el sud-est peninsular, el llevant i la zona del nord-est (Catalunya).

El megalitisme, establert sobre el neolític, abarca a principis del segon mil·lenni la Catalunya Nord, el Pirineu i el Pre-Pirineu (1). Aquest adoptarà aviat el vas campaniforme i serà sotmès a una lenta evolució deguda a pressions nord-italianes.

Cap als segles IX-VIII a.C., unes noves onades transpirinenques de pobles no homogenis (camps d'urnes, camps de túmuls) entraran en contacte amb la cultura indígena del Bronze Final (2), que, per la interacció de dos corrents —per una banda, aquestes aportacions i per una altra, unes noves relacions obertes amb els pobles de la Mediterrània Oriental (3)—, formaran el substrat pròpiament ibèric.

A Catalunya, aquest substratum donarà lloc al naixement d'una colla de pobles o tribus distribuïdes de la manera següent: Cossetans, al camp de Tarragona i a El Penedès; Laietans, de Barcelona fins a Blanes, amb les muntanyes de Montserrat com a frontera amb l'interior; Indigets, a la costa empordanesa; Ilergets, a l'interior (sembla ser que ocupaven el Baix Urgell, part de les terres de l'Ebre i s'estenien cap a la zona d'Osca); Lacetans, que ocupaven la Segarra, voltants d'Igualada i la conca del Cardener; Bergistans, a l'àrea del Llobregat, amb centre a Berga; Ausetans, a la zona de Vic; Ceretans, al territori de l'actual Cerdanya; Ausoceretans, que apareixen entre els Ausetans i els Ceretans, al territori de la Garrotxa i als voltants d'Olot; Castellans, citats tan sols per Ptolomeu que els col·loca a la zona de la Garrotxa; i els Sordons, poble assentat a la zona del Segre i que també apareix al sud-est de França (4).

Aquestes tribus tenien generalment els seus poblats damunt de petites elevacions, des d'on dominaven l'àrea dels voltants (cf. Olèrdola, Sant Miquel de Sorba, etc.), on hi afegiren més tard una muralla de pedres. Les unitats d'habitació eren petites, de tipus rectangular, amb una llar al mig, i eren construïdes amb pedra i tàpia. Els aliments es guardaven en sitges, que probablement pervivien des de l'Edat del Bronze (5). L'economia era agrícola i ramadera, i existia pro-

1. ARRIBAS, Antonio: *Los Iberos*. Barcelona, 1976. p. 53.

2. CURA MORERA, Miquel: *Contribució a l'estudi de les poblacions preromanes del Pirineu* dins *II Col·loqui Internacional d'Arqueologia de Puigcerdà*. p. 177-178.

3. JUNYENT, E.: *Problemàtica general de la iberització en la Catalunya interior* dins *Simposi Internacional sobre els orígens del món ibèric*. p. 177.

4. TARRADELL, Miquel: *Els ibers* dins *Història de Catalunya* de l'editorial Salvat. p. 168-206.

5. FORT FORNÁS, A.: *Notas para un estudio de la vida en la Cataluña ibérica* dins *II Symposium de Prehistoria Peninsular*. Barcelona, 1963. p. 89 i ss.

bablement la mà d'obra especialitzada (6). Dins la cultura material destaquen dues indústries: la metal·lúrgia i la ceràmica; aquesta última molt difosa a partir de l'aparició del torn ràpid.

A la primera Edat del Ferro aquesta ceràmica és feta a casa i no sobrepassa l'àrea del poblat. Cap al segle V a.C. és ja molt conegut aquest tipus de torn ràpid a tota la franja mediterrània, on arriba en època avançada a la producció de ceràmiques envernissades; —recordem que la ceràmica grega apareix a casa nostra als segles V i IV a.C., i que abans ja existia una influència púnica a l'interior, que desapareix a còpia d'arribar les ceràmiques àtiques— aquestes ceràmiques són les precampanianes i campanianes, que aniran imposant-se a les llars indígenes, on existeix una ceràmica sense pintar, i quan ho està és a base de cercles concèntrics, dents de llop, fulles d'heura, etc. Després s'anirà estenent la ceràmica d'imitació, còpia de les ceràmiques importades.

Les vies de penetració del comerç cap a l'interior són les vies naturals del Segre, a través del món ilergeta, i del Llobregat; alguns historiadors donen una major importància al primer, pel fet que ja llavors era una àrea, d'una més gran riquesa (7).

La circulació monetària és molt dèbil, i l'aparició de ceràmiques importades a l'interior és més el resultat d'un intercanvi que no pas de la circulació de moneda. Més tard, aquesta moneda, que procedeix de la colònia grega d'Empúries, serà imitada, i donarà lloc a les dites seques ibèriques. No hi ha cap mena de dubte en pensar que la substitució de l'economia de bescanvi per una de monetària és un deute dels indígenes vers els grecs (8).

La seva religió és poc coneguda a la nostra àrea, i la incineració és el seu ritus funerari (9).

Quant a la llengua, pot llegir-se però no podem entendre el significat de les seves paraules i construccions gramaticals, i és molt probable que no existís una sola llengua, car segons Estrabó (III, 1, 6) «*Els altres ibers tenen també la seva 'grammatiké', però aquesta ja no és uniforme, perquè no parlen tots la mateixa llengua*» (10).

L'estructura política dels pobladors de la Catalunya dels segles V o IV a.C., fins a la romanització es basava en un doble sistema: la tribu i el poblat (11). Possiblement els règims eren pseudo-monàrquics i aristocràtics; aquests últims serien molt més freqüents a les tribus de la costa, que rebrien ràpidament la influència dels corrents mediterranis, mentre que les de l'interior molt més habituades a règims pseudo-monàrquics serien governades per règuls, com per exemple els ilergets, ausetans o lacetans (d'entre els quals es coneix un tal Amusic) (12).

Dels texts deduïm que formaven famílies monògames i nuclear, és a dir el

6. Id. *Ibidem*. p. 94 i ss.

7. MARTÍN TOBIAS, R.: *Poblamiento y demografía ibéricas* dins *II Symposium de Prehistoria Peninsular* p. 77.

8. GLORIA TRIAS, M.: *El impacto comercial y cultural griego en Cataluña* dins *II Symposium de Prehistoria Peninsular* p. 159.

9. FORT FORNÁS, A.: *Notas...* op.cit. p. 99 i ss.

10. VILLALBA I VARNEDA, Pere: *Les fonts literàries clàssiques sobre els Països Catalans*. Barcelona, 1980. p. 23.

11. TARRADELL, Miquel: *Les arrels de Catalunya*. Barcelona, 1962. p. 295 i ss.

12. Idem: *Els ibers*. p. 168-206;

matrimoni i els fills solters que conviuen junts. Els seus costums deixaren atònit a Estrabó, que escriurà a començaments de la nostra era: «Perquè, ni la naturalesa del país admet moltes ciutats, a causa de la seva pobresa i llunyania, i per manca de cultura, ni la vida ni les obres dels habitants admeten res d'això amb l'excepció feta dels habitants del litoral del Mar Nostre, ja que són salvatges els qui viuen en poblets. Així és la major part dels ibers». (III, 4, 11), i també: «Perquè ningú no dirà que viuen amb netedat els qui es renten amb orins que fermenten en tenalles i que amb ells s'ensabonen les dents, ells i les seves dones, com es diu també dels càntabres i els seus veïns. Aquest costum i dormir a terra es troba també tant entre els ibers com entre els celtes» (III, 4, 16) (13).

De totes maneres, aquests ibers eren més cults del que diuen els autors clàssics, car aquests mateixos autors admeten en els seus textos el coneixement de l'escriptura, una gramàtica i una llengua evolucionada.

FIG. 1.- Mapa dels jaciments d'època ibèrica en què s'han efectuat excavacions.

13. VILLALBA I VARNEDA, Pere: *Les fonts...* op.cit. p.27.

POBLATS

1. Calamot (Gavà, Baix Llobregat); 2. Sant Antoni (Torrelles de Llobregat, Baix Llobregat); 3. Puig Castellar (Sant Vicenç dels Horts, Baix Llobregat); 4. Mas Boscà (Badalona, Barcelonès); 5. Puig Castellar (Santa Coloma de Gramenet, Barcelonès); 6. Turó de la Rovira (Barcelona, Barcelonès); 7. Santa Creu d'Olorde (Barcelona, Barcelonès); 8. La Penya del Moro (Sant Just Desvern, Barcelonès); 9. Montjuïc (Barcelona, Barcelonès); 10. Montpalau (Pineda, Maresme); 11. Puig Castell (Sant Cebrí de Vallalta, Maresme); 12. La Torre dels Encantats (Arenys de Mar, Maresme); 13. Montcabrer (Cabrera de Mataró, Maresme); 14. Burriac (Cabrera de Mataró, Maresme); 15. La Cadira del Bisbe (Premià de Dalt, Maresme); 16. Turó de Montgat (Montgat, Maresme); 17. Sant Pere de Terrassa (Terrassa, Vallès Occidental); 18. Can Fatjó (Rubí, Vallès Occidental); 19. Can Olivé (Cerdanyola del Vallès, Vallès Occidental); 20. Les Maleses (Montcada i Reixac, Vallès Occidental); 21. Puig Alt de Can Viver (Bigues, Vallès Oriental); 22. El Far o Turó del Vent (Llinars del Vallès, Vallès Oriental); 23. Cèllec (Orrius, Maresme); 24. Muntanya de Sant Miquel (Montornès del Vallès, Vallès Oriental); 25. Turó d'en Guillemi (Martorelles, Vallès Oriental); 26. Puig de les Àligues (Roses, Alt Empordà); 27. Puig Castellar (Pontós, Alt Empordà); 28. Illa d'en Reixach (Ullastret, Baix Empordà); 29. Puig de Sant Andreu (Ullastret, Baix Empordà); 30. El Castell (Begur, Baix Empordà); 31. El Castell (La Fosca) (Palamós, Baix Empordà); 32. Castell (Begur, Baix Empordà); 31. El Castell (La Fosca) (Palamós, Baix Empordà); 32. Castell-Barri (Calonge de les Gavarres, Baix Empordà); 33. El Fortim o Punta de Guixols (Sant Feliu de Guíxols, Baix Empordà); 34. Puig Trepador (Sant Aniol de Finestres, Garrotxa); 35. Castell (Porqueres, Gironès); 36. Sant Julià de Ramis (Gironès); 37. Puig de Can Cendra (Besanó, Gironès); 38. La Creueta (Quart d'Onyar, Gironès); 39. Puig del Castell (Caçà de la Selva, Gironès); 40. Puig d'Ali (Amer, la Selva); 41. Coll de Grià (La Celler de Ter, la Selva); 42. Puig Ardina (Riudarenes, la Selva); 43. Montbarbat (Lloret de Mar, la Selva); 44. Puig Castellet (Lloret de Mar, la Selva); 45. Fontscaldes (Valls, Alp Camp); 46. Font del Cuscó (Avinyonet del Penedès-Sant Cugat Sesgarrigues, Alt Penedès); 47. La Vinya d'en Pau (Vilafranca del Penedès, Alt Penedès); 48. Sant Miquel (Olèrdola, Alt Penedès); 50. Santa Bàrbara (Castellet i la Gornal, Garraf); 51. Adarró (Vilanova i la Geltrú, Garraf); 52. Tarraco (Tarragona, Tarragonès); 53. Punta de la Sella (Vilaseca de Solcina, Tarragonès); 54. Santa Anna (Castellvell del Camp, Baix Camp); 55. Timba del Castellot (Riudoms, Baix Camp); 56. Ermita de la Mare de Déu de la Roca (Montroig del Camp, Baix Camp); 57. Vila Fortuny (Cambrils, Baix Camp); 58. Les Masies (Espluga de Francolí, Conca de Barberà); 59. El Pla (Montblanc, Conca de Barberà); 60. El Calvari (El Molar, Priorat); 61. Serra de l'Espasa (Capcanes, Priorat); 62. Sant Miquel (Vinebre, Ribera); 65. La Xalamera (Benifallet, Baix Ebre); 66. Coll de Som (Benifallet, Baix Ebre); 67. Torre d'en Corder (Xerta, Baix Ebre); 68. La Ferradura (Uldecona, Montsià); 69. La Moleta del Remei (Alcanar, Montsià); 70. Tossal del Moro (Batea, Terra Alta); 71. Coll de Moro (Gandesa, Terra Alta); 72. La Gessera (Caseres, Terra Alta); 73. L'Esquerda (Les Masies de Roda de Ter, Osona); 74. El Casol de Puig Castellet (Foigueroles, Osona); 75. El Castell (Tona, Osona); 76. Turó del Montgrós (El Brull, Osona); 77. El Castellar (La Llacuna, Anoia); 78. El Cornet (Sallent de Llobregat, Bages); 79. El Cogulló (Sallent de Llobregat, Bages); 80. La Costa de la Vila (Santpedor, Bages); 81. Camp Mauri (La Vallan, Berguedà); 82. Costa de la Caballeria (Santa Maria de Meriès, Berguedà); 83. Sant Miquel de Sorba (Montmajor, Berguedà); 84. El Vilaró (Olius, Solsonès); 85. Castellvell (Solsona, Solsonès); 86. Margalef (Torregrossa, Garrigues); 87. Rossal de l'Àliga (Borges Blanques, Garrigues); 88. Antona (Artesa de Segre, Noguera); 89. Mormur (Balaguer, Noguera); 90. La Pedrera (Vallfogona de Balaguer, Noguera); 91. Tossal del Molinet (El Poal, Noguera); 92. Iesso (Guissona, Segarra); 93. Pla de les Tenalles o Poblart de la Mora (Granyanella, Segarra); 94. Tossal de les Tenalles (Sidamon, Segrià); 95. Ilerda (Lleida, Segrià); 96. Jebut (Soses, Segrià); 97. Moli de l'Espigol (Tornabous, Urgell); 98. Tossal del Mor (Tàrraga, Urgell); 99. Castellciutat (La Seu d'Urgell, Alt Urgell); 100. Els Prats de Rei (Anoia); 101. Aesso (Isona, Pallars Jussà).

NECRÒPOLIS

a. Cabrera de Mataró (Maresme); b. Peralada (Alt Empordà); c. Empúries (Alt Empordà); d. Ullastret (Baix Empordà); e. Can Canyis (El Vendrell, Baix Penedès); f. Coll del Moro (Gandesa, Terra Alta); g. Santa Bàrbara (Mianes, Montsià); h. L'Oriola (Amposta, Montsià); i. Vallfogona de Balaguer (Noguera); j. La Palma. Mas de Musols (Tortosa, Baix Ebre).

FONTS ANTIGUES GEOGRÀFIQUES

SAL·LUSTI (87 - 35 a.C.)

En la seva *Hist.* II, 98, 5 fa menció d'una carta, que ens transmet de forma íntegra, de Pompeu al Senat, escrita l'hivern de l'any 75-74 a.C., on es queixa, segons sembla, del tracte rebut, car els diners que li envien per al manteniment de la guerra (la sertoriana) són insuficients:

«cansat d'escriure i d'enviar ambaixades he consumit totes les meves riqueses i crèdits privats mentre que vosaltres amb prou feines m'heu enviat en tres anys per a les despeses d'un any».

I segueix més endavant:

«A través dels Alps us vaig obrir un camí diferent i més practicable per a vosaltres que el d'Hanníbal. Vaig recuperar la Gàl·lia, el Pirineu, la Lacetània, els Indigets, vaig suportar amb soldats inexperts i molt inferiors numèricament l'atac de Sertori, acostumat a la victòria i vaig passar l'hivern al campament, envoltat d'enemics molt ferotges.»

Per acabar amenaçant amb el trasllat de la guerra a Itàlia:

«No queda més remei que el que vosaltres vulgueu posar, contra la meva voluntat i havent-vos-ho dit, veureu com l'exèrcit i amb ell tota la guerra d'Hispània es traslladen a Itàlia...» (14)

TITUS LIVI (59 a.C. - 17 d.C.)

Referint-se al pas d'Hanníbal pels Pirineus, durant la Segona Guerra Púnica, cap a l'any 218 a.C., comenta a XXI, 23, 2:

«Va fer pasar l'Ebre a noranta mil soldats d'infanteria i dotze mil cavalls i genets. Va sotmetre els bargusis, ausetans i la Lacetània, regió que estenia enfront dels Pirineus, i posà a Hanó perquè custodiés la regió que se li encomanava amb deu mil soldats d'infanteria i mil genets.» (15)

Més endavant, a XXI, 60, 1:

«Mentre totes aquestes coses passaven a Itàlia, Gneu Escipió, enviat a Hispània amb una esquadra i un exèrcit, sortí de les boques del Roine i travessant els Pirineus arribà a *Emporion*. Desembarcà a la dita ciutat el seu exèrcit, i, començant pels lacetans, va sotmetre al domini de Roma tota la costa fins a l'Ebre, ja fos renovant antigues aliances o bé establint-les de bell nou.

La fama de la seva clemència i de la seva justícia s'estengueren no tal sols entre els pobles marítims, sinó que també ho féu entre els de l'interior, arribant fins i tot als pobles de les muntanyes, gent de més difícil subjecció; firmà amb tots aquests no tan sols la pau, sinó també aliances armades i reclutà d'entre aquesta gent algunes fortes cohorts auxiliars...» (16)

Escipió hagué de fer front a les revoltes de l'interior, i Livi, a XXVIII, 31 i ss., pren bona nota d'això:

14 *Fontes Hispaniae Antiquae* vol. IV. Barcelona, 1937. p. 384.

15. *Fontes...* op.cit. vol. III. Barcelona, 1935. p. 257.

16. *Ibidem*. p. 259.

«Marxà Escipió cap al nord, i ja al territori dels lacetans, quatre dies després d'haver passat l'Ebre, atragué l'enemic amb l'enganyifa de portar caps de bestiar a un lloc convenient. Hi hagué una batalla, en la que la superioritat romana es va imposar. Una tercera part dels efectius indígenes va poder fugir del setge, amb el seu capdill Indíbil. Escipió marxà a *Tarraco* i donà per acabada la seva campanya a la península d'una manera triomfal.» (17)

PLINI EL VELL (23 - 79 d.C.)

Als llibres III i IV de la seva *Naturalis Historia*, Plini parla de la Península, lloc on havia ocupat el càrrec de *procurator* de la província citerior, sota el regnat de Vespasià. En un fragment (III, 25, 17) parla de l'arrel d'una espècie de roser silvestre anomenat *cynorrhodon*, que una mare envià al seu fill, que estava al front, com a remei antiràbic:

«Això succeí a la Lacetània, part d'Hispània propera a nosaltres» (18)

I a III, 19 i ss. fa una descripció geogràfica de la situació de les tribus a Catalunya del més alt interès, fins i tot, per a conèixer el seu status jurídic:

«...Segueixen després la regió de la Cossetània, el riu Subi, la colònia *Tarraco*, obra dels Escipions, així com *Carthago* ho fou dels púnics, la regió dels ilergets, la ciutadella de *Subur*, el riu Llobregat, a partir del qual venen els lacetans i els indigets. Després d'ells, i seguint la pauta que proposo, al peu del Pirineu i penetrant cap a l'interior de la regió es troben els ausetans i els iacentans, i al mateix Pirineu els ceretans, després dels quals segueixen els bascons. A la costa la colònia *Barcino* cognominada *Faventia*; *Baetulo*, *Iluro*, ambdues ciutadelles amb dret romà; després el riu *Arnum*; *Blandae*; el riu *Alba*; *Ampuriae*, ciutat noble, habitada una part per indígenes i l'altra per grecs descendents dels focuus; després el riu *Ticer* i, darrera d'ell, *Venus Pirinea*, a l'altre costat del promontori a 40.000 passos.

Ara expressaré, convent per convent, allò que hi ha de notable en ells, a més de les coses que he dit abans. A *Tarraco* acedeixen a pledejar 42 pobles, entre els quals els més coneguts són els dertosans i els bisgargitans, ambdós amb dret romà; els ausetans, els ceretans (que també són anomenats iulians i augustans), els edetans, els gerundencs, els iessonencs i els tars, anomenats també iuliençs, tots ells gaudeixen del dret llatí; del

17. TOVAR, A.; BLAZQUEZ, J.M^a: *Historia de la Hispania Romana*. Madrid, 1975. p. 35.

18. GARCIA Y BELLIDO, A.: *La España del siglo primero de nuestra era (según P. Mela y C. Plinio)*. Madrid, 1978. p. 181.

dret de les ciutats estipendiàries, en gaudeixen els aquicalidens, els aesonencs i els baeculonencs.» (19).

FONTS ANTIGUES HISTÒRIQUES

DIÓ CASI (Segle I a.C.)

Referint-se a Sext Pompeu, fill de Gneu Pompeu, ens comenta a XLV, 10, 1:

«Tals coses varen fer aquests; parlaré ara també d'allò que fa referència a Sext. Quan aquest fugí de *Corduba*, es dirigí en primer lloc a la Lacetània, i allí s'amagà, car el perseguiren; però escapà gràcies a l'ajut dels naturals del lloc que guardaven un bon record del seu pare. Però després que Cèsar hagué tornat a Itàlia i hagués deixat a la Bètica un exèrcit poc nombros, s'adheriren a ell, no tan sols aquells, sinó també els supervivents de la guerra». (20)

SAL·LUSTI (87 - 35 a.C.)

De l'estança de Gneu Pompeu l'any 76 a.C. ens transcriu aquest autor, a II, 98, 5, una carta d'aquest al Senat on afirma:

«He recuperat la Gàl·lia, els Pirineus, la Lacetània, els Indicets.» (21)

ESTRABÓ (65 a.C. - 20 d.C.)

El còdex de la traducció d'Estrabó dona *Ιακκεταῖνοι*, però a través de Dió Casi, ens assegura Schulten, sabem que s'ha de corregir per *Λακκεταῖνοι*, és a dir, «iaccetans» per «lacetans». El paràgraf d'Estrabó, corregit per Schulten, on parla d'aquest poble, diu així:

«Són els lacetans aquell poble amb el qual Sertori lluità contra Pompeu, i més tard el fill d'aquest, Sext, contra els generals de Cèsar.» (22)

TITUS LIVI (59 a.C. - 17 d.C.)

Livi ens relata a XXI, 61, 8 els esdeveniments del 218 a.C., en plena Segona Guerra Púnica. Àsdrubal, havent travessat l'Ebre, combat prop de Tarragona contra els romans i després torna altre cop a l'altra banda del riu. Escipió sortirà

19. VILLALBA I VARNEDA, Pere: *Les fonts...* op.cit. p.11.

20. *Fontes...* op.cit. vol. V. Barcelona, 1940. p.167

21. *Fontes...* op.cit. vol. IV. p.51.

22. *Fontes...* op.cit. vol. V. p.167.

de Tarragona cap a Empúries i Asdrubal aprofita per tornar, i els ilergetes es rebel·laren i saquejaren els camps dels aliats de Roma:

«Surt Escipió del seu campament d'hivern i es retira altre cop Àsdrubal, abandonant tot el país d'aquest costat de l'Ebre. Escipió es llança amb tot el seu exèrcit sobre els ilergetes, abandonats per l'autor de la seva rebel·lió, els rebutja a tots i assetja la ciutat d'*Atanagrum*, capital d'aquella gent; rep al cap de pocs dies la seva rendició i els exigeix més ostatges que abans i una contribució monetària. D'aquí marxa contra els ause-tans, veïns de l'Ebre, aliats també dels cartaginesos, i assetja la seva ciutat; els lacetans intentan portar auxili de nit als seus veïns; quan són ja a prop i es preparen per entrar, cauen en una emboscada preparada pels romans i perden fins a dos mil homes, la resta, quasi tots desarmats, arriben a llurs cases deambulant pels camps.» (23)

Serà el 206 a.C. quan ens relati Livi a XXVIII, 24, 4:

«Escipió és afectat per una greu malaltia... Els aliats faltaren a la seva fidelitat i els soldats al seu deure. Mandoni i Indíbil, que ja tenien «in mente» el tron de les Hispànies quan fossin expulsats els cartaginesos, en no transcórrer els fets com ells esperaven, havent aixecat en armes els seus veïns, i els lacetans ho eren, els camps dels suessetans i dels sedetans, aliats del poble romà, foren devastats hostilment. Una altra discòrdia s'aixecà entre els romans del campament de *Sucron*. Se'ls acusava de no haver pagat la soldada en el seu moment...» (24)

Més endavant, a XXVIII, 26, 4, ens diu:

«Dissolt el consell, es dona ordre a l'exèrcit de *Carthago Nova* de marxar contra Indíbil i Mandoni; simulant que aquest havia estat l'objecte de la deliberació es mana preparar queviures per a uns quants dies. Els set tribuns que ja abans havien anat a *Sucron* a atemperar la revolta, són enviats a l'encontre de l'exèrcit; se'ls entreguen cinc homes dels capdavanters de la sedició i se'ls i ordena que, valent-se d'homes segurs, els rebin amb hospitalitat de paraules i fets, i un cop endormiscats pel vi els encadenin. Els insurrectes ja no estaven molt lluny de *Carthago Nova*, quan, fugint dels que venien al seu encontre, car a l'endemà tot l'exèrcit havia de sortir amb Marc Silà contra els lacetans, no tan sols es dissipà el temor que minvava els seus ànims, sinó que els omplí de goig.» (25)

23. *Fontes...* op.cit. vol. III p.58.

24. *Ibidem*. p.153.

25. *Ibidem*. p.154.

L'any 195 a.C. el cònsol Cató és enviat a Hispània i mantindrà una dura lluita en el seu esforç per pacificar i sotmetre el país. Livi a XXXIV, 20, 1-9 fa comentari d'aquestes campanyes:

«...amb aquesta força tan migrada prengué algunes ciutats. Se li varen sotmetre els sedetans, els ausetans i els suessetans. Als lacetans, poble apartat i salvatge, els mantenia en armes no tan sols la seva ferotgia, sinó també la consciència d'haver saquejat, amb sobtades incursions, els aliats dels romans, mentre el cònsol i el seu exèrcit estaven ocupats en la guerra contra els túrduls.

Així, doncs, el cònsol assetjà la seva plaça forta, no solament amb les cohorts sinó també amb el jovent irritat dels aliats. La plaça era més llarga que no pas ampla. Va fer parar les seves tropes a uns quatre-cents passos dels seus murs. Va deixar-hi un destacament de cohorts escollides, i els ordenà que no es moguessin del lloc fins que ell tornés a reunir-se amb ells. La resta de les tropes va ser conduïda a la part posterior de la ciutat.

La major part de les seves tropes auxiliars estaven formades per suessetans, i varen ser aquests a qui manà Cató que comencessin l'atac a la muralla. Quan els lacetans reconegueren les seves armes i estendards, recordant les vegades que havien saquejat de forma impune els seus camps i que els havien derrotat i dispersat en batalla, obriren de sobte la porta i caigueren sobre ells. Els suessetans amb prou feines resistiren el crit de guerra i molt menys l'atac.

Quan el cònsol veié que tot succeïa tal com ell havia previst, corregué tant com pogué cap a les seves cohorts que esperaven al peu de la muralla i, mentre els enemics es dispersaven perseguint els suessetans, les conduí vers la ciutat abandonada i silenciosa, i l'ocupà abans que tornessin els lacetans. Llavors sense res més que les armes, es rendiren.» (26)

FRONTÍ (40 d.C. - 103 d.C.)

Aquest autor comenta el mateix passatge anterior a III, 10, 1:

«Cató, a la vista dels lacetans els quals assetjava, apartant la resta de les seves tropes, ordenà a un grup de suessetans de les seves tropes auxiliars, individus dels menys valents, que asaltessin les muralles; en sortir els lacetans, els feren front fàcilment, i en la seva fugida els perseguiren de forma àvida; aparegué llavors la part de l'exèrcit que s'havia amagat i prengué la ciutat.» (27)

26. *Ibidem.* p.186.

27. *Ibidem.* p.192. També a MARTÍNEZ GÁZQUEZ, José: *La campaña de Catón en Hispania*. Barcelona, 1974. p.145.

PLINI EL VELL (23 - 79 d.C.)

Escriu en la seva *Naturalis Historia*, XIV, 71:

«Les vinyes lacetanes, a la Hispània, són famoses per la gran quantitat de vi que produeixen, però els vins tarragonins i els lauronencs ho són per la seva finor, així com els balears es comparen amb els millors d'Itàlia...

Cató, en navegar cap a la província d'Hispània, on retornava amb el triomf, digué: Jo no bec cap altre vi que el que beuen els remers.» (28)

A XXV, 17 narra que una mare envià al seu fill, que estava a la guerra, un remei antiràbic:

«Això passà a la Lacetània, part d'Hispània propera a nosaltres.» (29)

PLUTARC (46 - 120 d.C.)

En un passatge suficientment explícit (*Cat. Mai.* 11, 2) ens diu:

«Cató encara era a Hispània quan Escipió el gran, enemic seu, amb el projecte d'impedir la seva obra i d'interrompre les seves gestes a Hispània, maquinà que el nomenessin el seu succeïdor en el comandament, i el més depressa possible va fer que se'l declarés caducat en el càrrec. Llavors Cató, agafant cinc cohorts d'hoplites i cinc-cents genets, els envià contra els lacetans i apoderant-se de sis-cents fugitius els donà mort.

En queixar-se Escipió d'aquest fet, li respongué irònicament Cató que d'aquesta manera Roma seria gran, si els homes il·lustres i grans no deixaven als obscurs la preeminència, i per la seva part si els plebeus com ell no competien en virtut amb els que eren superiors tant pel seu llinatge com per la seva glòria.» (30)

ESTAT DE LA QÜESTIÓ GEOGRÀFICA

Pere de Marca (1594-1662), historiador francès nascut al baix Pirineu, en la seva obra (31), d'inapreciable valor per a la història dels Països Catalans, cita els Itans, sense saber qui són, i tan sols diu que es trobaven entre els ausetans

28. Segons la versió de l'obra de Plini donada per la *LOEB Classical Library*.

29. *Fontes...* op.cit. vol. VIII. Barcelona, 1959. p.195.

30. *Fontes...* op.cit. vol. III. p. 190. També a MARTÍNEZ GÁZQUEZ, J.: *La campaña...* op.cit. p. 145. amb alguna modificació en la traducció.

31. MARCA, Pere de: *Marca Hispánica (o País de la frontera hispánica)*. Barcelona, 1965.

i els lacetans i que més tard es varen fusionar amb aquests últims. Per això, segons ell, Ptolomeu no els menciona i solament cita els acetans, que Plini denomina lacetans. Pere de Marca no dubta que la vertadera lectura és la de Plini (32). Els suessetans, que tindrien gran importància en la discussió sobre la campanya de Cató a Hispània, estarien situats al nord del curs fluvial de l'Ebre. Ausetans i suessetans formaren més tard els denominats cossetans (33). Quant als lacetans, guiant-nos per Livi, el nom de Lacetània comprèn tot el territori que des d'els ausetans, veïns de l'Ebre, va fins als passos de la Gàl·lia Narbonesa i de les Hispànies. Límits de la Lacetània seran les muntanyes del Lluçanès, que arriben fins a la comarca del Vallès, i la separen de l'Ausetània (34). Segons aquest autor, els berguedans estaven a l'esquena dels lacetans i tan sols una ciutat, per la seva situació i seguretat, pot respondre com a ciutat dels lacetans: Solsona, població envoltada per penyes i que ocupava una elevació dintre d'una vall molt fèrtil. Afirma que Pujades s'aparta de la veritat quan diu que el poblat és el que avui anomenem Vilassar, no lluny de Mataró. Així, basant-se en Livi, segons Marca, la Lacetània tenia berguedans a orient, ausetans i suessetans a migdia i a occident, i ilergets a occident i al nord. D'acord amb Plini ajuntarà els berguedans amb la Lacetània, que s'estendrà cap a occident, cap al Pla de l'Urgell. Ciutats dels lacetans seran, segons ell: Lissa (Lluçanès), Bacasis (Manresa), Telobis (Martorell), Setelsis (Solsona), Ceressus (Sta. Coloma de Queralt), Asceris (Cervera), Cinna (Guissona), Anabis (Tàrrega), Udura (Cardona), i Iespus (Igualada), encara que reconeix un motiu pobre per a aquesta última suposició, és a dir, tan sols perquè aquesta població està molt ben situada a la conca d'Òdena.

L'any 1780, Jaume Caresmar en la seva *Carta al Barón de la Linde* (35) comenta que fan memòria de la Lacetània; Titus Livi, Juli Cèsar en els seus *Comentarios*, Plini i també el gran Pompeu. Per a Caresmar la Lacetània «... es la región que está en el centro de Cataluña (...) La Lacetania se extendía desde mediodía al cierzo, de Martorell hasta incluir el territorio que llamamos Sagarra, comprendiendo Cervera, Tàrrega, Anglesola y Bellpuig, hasta los confines del llano de Urgell, que pertenecía a los ilergetes, desde cuyo sitio se descubre Lérida, cabeza de ellos, de oriente a poniente discurría desde Manresa, llano del Lluçanés y Solsona, hasta la cordillera de los montes en que finían los cosetanos, incluyendo dentro de su recinto Santa Coloma de Queralt y Verdú». Inclou, doncs; Manresa, Moià, Igualada, Esparraguera, Monistrol, Cervera, Tàrrega i Solsona. Endemés, no té cap dubte que aquesta última i Cardona siguin pobles de l'antiguitat, quan diu: «...según el estilo de los antiguos en fortificarse en sus poblaciones, son pueblos de aquella remota antigüedad, y no menos la ciudad de Manresa...». Ens diu Caresmar que Marca creu que l'antiga Iespus anomenada per Ptolomeu és Igualada, però ell opina, citant a Braudand, amb qui està d'acord, que Igualada correspon a l'antiga Anabis, car estava situada al costat d'un riu d'aquest mateix nom, i creu que el riu Anabis és el riu Anoia, i que, endemés en el curs d'aquest riu fins a Martorell tan sols hi ha un lloc per a una població nombrosa: Igualada.

32. Id. *Ibidem*. p.235.

33. Id. *Ibidem*. p.238.

34. Id. *Ibidem*. p.239.

35. CARESMAR, Jaume: *Carta al Barón de la Linde*. Igualada, 1979. p.79-86.

Carreras Candi en la seva *Geografia General de Catalunya* situa la Lacetània, a través d'un mapa de la regió N.E. de l'Hispania Tarraconesa segons Plini, a la zona nord de Lleida i cap a Osca, que correspondria a la zona dels Iacetans. De la mateixa manera, fa sortir els ilergets cap al mar per un braç entre cossetans i Iacetans, i, per tant, els ilergets estarien ocupant el territori que altres autors assignen als Iacetans (36).

Mossèn Ignasi M^a Colomer realitzà un treball de toponímia de Catalunya, basant-se en cartografia manuscrita del segle XV i buidant els còdexs conservats a la Biblioteca Apostòlica Vaticana. Fa referència a un còdex grec del segle XI, miniat, amb mapes ptolomeics, l'Urbinas Graecus 82, del qual deriven els còdexs llatins del segle XV (37). Els Iacetans ocuparien la zona anomenada Segarra i les seves ciutats segons el còdex Vaticà Llatí 5.699, f. 72 tindrien aquestes equivalències probables: Anabis (Igualada-Vilanoveta), Ascercis (Calaf?), Bacasis (Manresa), Ceresus (Sta. Coloma de Queralt), Cinna (Guissona), Iessus (Issosna), Lesa (Artesa), Setelsis (Solsona), Telobis (La Bisbal del Penedès), Udura (Agramunt). En el treball de Colomer (38), apareixen diferents denominacions dels Iacetans segons els còdexs (acetani, Acetanj, Jaccetani, Laccetani, Accetani) i també de les poblacions antigues que comprenien.

Un nou autor, Schulten, traduí i recopilà una gran quantitat de textos clàssics referents a la Península Ibèrica, alguns dels quals fan referència al poble dels Iacetans. Ens diu Schulten que, segons Ptolomeu, els Iacetans ocupaven la costa entre Barcelona i Blanes i que, segons Plini, el nord del Llobregat (Barcelona) es troben els Iacetans i Indigets. Els Iacetans, segons Schulten, no han de confondre's amb els Iacetans, que es trobaven al nord d'aquells (39). En un altre passatge (40), basat en Livi, XXI, 60, 1, on diu que Escipió, després d'haver desembarcat a Empúries, va sotmetre la costa des d'els Iacetans, situa a aquests com el poble més proper a Empúries. Els ausetans eren veïns seus i també parents d'Indíbil i Mandoni. Afirmar, doncs, que també haurien d'ésser veïns dels ilergets. Més endavant, i a causa que els Iacetans havien devastat els camps dels suessetans (Livi, XXXIV, 20), dedueix que limitarien amb ells. Un passatge de Sal·lusti (II, 98, 5) li fa pensar que els Iacetans ocupaven el territori del Pirineu Oriental, proper als ilergets. Així doncs, segons es dedueix de Livi, XXI, 23; Livi, XXXIV, 20; Plutarc, *Cato Maior* 11; Livi, XXI, 61, 8; Plini, III, 21; Livi, XXVIII, 24, 4; Sal·lusti, II, 98, 5, els Iacetans eren veïns dels ausetans, suessetans, ilergets i Indicets (anomenats també Indigets o Indikets). Els ausetans ocupaven el territori de Vic (Ausesken); els ilergets, el de Lleida (Iltirta), prop del riu Segre; els Indigets, la zona d'Empúries (Untikesken); i els suessetans poden, tal vegada, identificar-se amb els cassetans de Tarragona (Kesse). Segons això, diu Schulten, els Iacetans ocupaven el sud dels Pirineus Orientals, l'oest del Llobregat, l'est del Segre i el nord de l'Anoia i Cervera. Veïem, doncs, com Schulten ha anat traslladant de lloc els Iacetans a través de diverses interpretacions dels textos. Segons aquest autor, l'apel·latiu «Iacetans» com a tal és totalment

36. CARRERAS CANDI, F.: *Geografia General de Catalunya*.

37. PEDRAZA I JORDANA, Lluís: *La Lacetània i la «Iesus» de Ptolomeu en el marc de la cartografia antiga* dins *ESTUDIS. Temes sobre la comarca de l'Anoia* n° 1. Igualada, 1985. p.9.

38. COLOMER, Ignasi M^a: *La toponímia de Catalunya en la cartografia manuscrita del segle XV* dins *Analecta Sacra Tarraconensia* vol. XXXI (1958) p.325-340.

39. *Fontes...* op.cit. vol. VI. Barcelona, 1952. p.235.

40. *Fontes...* op.cit. vol. III. p.50.

correcte, car l'arrel Lac- es troba molt estesa. Diferència entre laietans, que situa al peu dels Pirineus Centrals; Laietans, entre Barcelona i Blanes; i Lacetans, descrits geogràficament abans.

Cap a l'any 206 a.C. quan correngué la notícia que Escipió estava malalt i el seu exèrcit insurrecte, Indíbil i Mandoni es rebel·laren, però una vegada es recuperà Escipió i s'eliminà la insurrecció, foren vençuts per aquest a quatre dies de marxa des de l'Ebre, en territoris dels lacetans. No se cita cap nom de lloc i la descripció del camp de batalla no és suficientment detallada, però Schulten pensa que es va sostenir aquest combat a la muntanya, prop de Guissona (41).

Pere Bosch Gimpera opina que no es pot incloure en una mateixa tribu a laietans i lacetans basant-se en una possible corrupció de noms, car segons ell el territori assignat als laietans té una personalitat pròpia i diferent de la dels lacetans, més a l'interior, que en tenen una altra de bastant definida. Són probablement tribus molt afins, encara que no es poden confondre. Els lacetans ocupen l'interior de Catalunya i els separen dels ausetans les serres de Pinós i les Lluçanès. Diu Bosch Gimpera que els límits est i sud semblen fàcils de reconstruir, tenint en compte les ciutats que se citen a la topografia. Ja hem dit que la Segarra i la comarca de l'Anoia semblaven de la seva pertinença. Arribarien fins a l'alta província de Lleida, més enllà del Montsec, però el principal nucli de les seves ciutats estaria en aquest costat de l'angle muntanyós que limita la conca de Tremp (Montsec i Serres de Comiols) (42). Relaciona més els lacetans amb les tribus de la costa que no pas amb els ilergets. Però, a la vegada, comprova que, almenys, a la comarca de Solsona representen un estrat ètnic recent i que en el segle III a.C. acabava d'aparèixer. Per a ell, la cultura de l'estrat superior dels poblats de Castellvell, Sorba i d'altres, emparentada amb la costa, representa un tipus essencialment diferent del primer estrat que coneixem, o sia, un canvi de població a l'àrea de Solsona a finals del segle IV o al segle III a.C. Aquesta nova població, la dels lacetans, és coneguda també a l'Edat Mitja per documents fins i tot del segle XI, on pot llegir-se «*Mons lacetanus, lazedanus y lezdanus, al noroeste de la ciudad de Solsona*» (43). Aquest autor uneix aquesta àrea a la costa catalana pels materials ceràmics trobats típics de les guerres de Puig Castellar. Així, per a Bosch Gimpera, existeix un moviment cap a Solsona, al Segre central (Artesa) i, tot i passant la serra de Comiols, cap a Tremp (Isona) (44), com diu ell: «...*alrededor del siglo III, ocupando también la Segarra y comarca de Igualada*». El poble anterior a l'arribada dels lacetans a Solsona li sembla desconegut i diferent a aquest; aquest poble primitiu seria descendent directe de la primera Edat del Ferro a l'interior de Catalunya (45).

Per al professor Tarradell, que en confeccionar un mapa (46) el situa a l'Anoia i al Solsonès, el lacetà és un poble important de l'àrea central catalana, que alguns comentaristes moderns creuen que es pot ajuntar amb el poble laietà.

41. Ibidem. p.153.

42. BOSCH GIMPERA, Pere: *Etnologia de la Península Ibérica*. Barcelona, 1932. p.394.

43. SERRA VILARÓ: *Excavaciones en el poblado ibérico del Castell Vell (Solsona)* dins *Memorias de la Junta de Excavaciones* n° 27 (1918) p.15., citat per BOSCH GIMPERA, Pere: *Etnología...* op.cit. p.394.

44. BOSCH GIMPERA, Pere: *El poblamiento antiguo y la formación de los pueblos de España*. México, 1944. p.154.

45. Idem: *Etnología...* op.cit. p.397.

46. TARRADELL, Miquel: *La Civilización Ibérica* dins *Historia de España* vol. I. de l'editorial Labor. Barcelona, 1980 p.137.

Els límits entre laietans i lacetans són poc segurs, però no obstant això en una altra obra seva (47) reflecteix la diferència entre ambdós. Els lacetans els estén pel Bages, la Segarra i el Solsonès, i té en compte que al nord d'aquest poble s'hi troben els bergistans (Berga).

García y Bellido en la seva obra *La España del siglo primero de nuestra era* creu que la Lacetània és la regió de Barcelona, basant-se en Plini, III, 21. «...*Rubricatum, a partir del qual vienen los lacetanos y los indigetes...*», identifica lacetans i laietans com un mateix poble (48).

Francisco Presedo suggereix la possibilitat que lacetans, lasetans, laietans i laietans formessin un mateix poble o bé fossin pobles amb una molt estreta relació entre ells (49).

Roldán Hervás situa els bergistans a les comarques de Berga, Cardona i Solsona, «...*limitando al sur con la comarca lacetana de Barcelona.*» (50), encara que més endavant reconeix que «*toda la zona comprendida al oriente del río Gallego, con los valles del Cinca y del Segre, habitados por ilergetes y lacetanos, quedaron entonces pacificados*», referint-se a la campanya de Cató a Hispània l'any 195 a.C., «*lo mismo que las tribus indígenas próximas a la costa: ausetanos, laietanos y cesetanos*». En un mapa de distribució i ubicació de tribus, diferencia totalment els lacetans dels laietans, encara que en textos anteriors i posteriors els va traslladant de la costa a l'interior i a l'inrevés.

Arribas descriu: «...*al sur, en la región del campo de Tarragona, vivieron los cosetanos. Al norte de ellos vivieron los lacetanos y al este los laietanos, que ocuparon la llanura hasta la costa*» (51). Al segle III a.C., segons aquest autor, els cossetans tallarien la sortida al mar d'ilercaons-ilergets.

Borràs i Quadres opinava que la comarca igualadina estava habitada pels lacetans (52).

Serra Ràfols, des de les costes d'El Garraf fins al Montseny, amb la costa de llevant, el Vallès i pujant per les valls del Llobregat i Cardener, troba a laietans i lacetans.

Rodríguez Adrados (53) localitza els lacetans a l'est dels ilergets, al nord-oest dels cossetans, a les comarques centrals de l'Anoia, la Segarra i el Solsonès.

Padró i Parcerisa estudia de bell nou els moviments del segle III a.C. en plena agitació o convulsió de les comarques centrals. Segons ell, hi ha una iberització per migració de pobles, produïda a vegades amb violència (nivells de destrucció de Catellvell i Cogulló). Endemés, la introducció de noves ceràmiques indica una escissió cultural; al Solsonès, ocupat probablement pels lacetans, es troben ceràmiques ibèriques ricament pintades, semblants a les de Lleida, mentre que a Osona i al Bages, envaïdes, sens dubte, pels ausetans, trobem ceràmi-

47. Idem: *Les arrels...* op.cit. p.265.

48. GARCIA Y BELLIDO, A.: *La España...* op.cit.

49. PRESEDO, Francisco: *Pueblos Ibéricos* dins *Historia de España Antigua* vol. I. de l'editorial Càtedra. Madrid, 1980. p.157.

50. ROLDÁN HERVÁS, José M.: *Las provincias romanas de Hispania hasta las guerras celtibero-lusitanas* dins *Historia de España Antigua* vol. II. de l'editorial Càtedra. Madrid, 1978. p.63.

51. ARRIBAS, A.: *Los Iberos.* p.118.

52. BORRÁS I QUADRES, Antoni: *Las vies romanas a la comarca d'Igualada* dins *Miscellanea Aqualatensis.* Igualada, 1949. p.141.

53. RODRÍGUEZ ADRADOS, Francisco: *Las rivalidades de las tribus del NE. español y la conquista romana* dins *Estudios dedicados a Menéndez Pidal.* Madrid, 1950. p.563-589.

ques ibèriques llises com les de la costa catalana (54).

Maria Teresa Oliveros de Castro (55), en un treball poc documentat, situa els lacetans entre el pla de l'Urgell i la costa.

Anna Pujol i Puigvehí (56) estudia el tema del món ibèric indiget segons les fonts, en un bon treball on observa l'error en Schulten quan aquest, en el fragment de les guerres entre Sertori i Pompeu, afirma que «*los lacetanos son la primera tribu del sur de los Pirineus, cerca de Rosas, confinando al sur con los indicetas, cuya capital era Emporion*». Ella creu que Schulten comet un error d'expressió, quan en realitat vol indicar que els lacetans eren la primera tribu al sud dels Pirineus, però no prop de la costa, sinó més cap a l'interior, en el territori paral·lel al golf de Roses, del qual relativament no estaven molt allunyats. Quant a la interpretació del text d'Estrabó (III, 4, 1) sobre la divisió dels indicets en quatre parts, diu que malgrat que no sigui gaire clara, sembla que Estrabó vol indicar que els pobles del litoral formaven una unitat ètnicament i cultural diferenciada i els dona el nom d'indigets, per ser aquests els més coneguts donada la seva proximitat a Empúries. Creu probable que les quatre tribus fossin lacetans, laietans, ausetans i indikets (indicets o indigets). Més endavant afirma que els lacetans s'inclouen per la seva cultura en els grups de pobles de l'interior, «*...apareciendo siempre con un carácter étnico y cultural distinto de los del litoral*» (57).

En un recent treball de Lluís Pedraza i Jordana (58), en el qual intenta la desmitificació de la pretesa denominació de «Iespus» com a una de les ciutats que enumera Ptolomeu, situa la Lacetània estesa des del Pirineu (Pre-Pirineu?), on té com a veïns els indigets de la zona d'Empúries, els ausetans de la zona de Vic, el ilergets de l'àrea de Lleida i els sussetans que, citant a Schulten, diu que podrien identificar-se amb els cessetans de la zona de Tarragona, car eren aliats del poble romà i una de les zones de més alta i ràpida romanització fou la de *Tarraco*, encara que també recorda que Plini, III, 24, cita els oscencs de la regió de la Suesetània, i els col·loca per tant, cap a la zona aragonesa. Així mateix apunta la possibilitat que iacetans i lacetans formessin una mateixa tribu. Quant a la localització d'aquesta ciutat ens assegura que és bastant difícil, donat que Ptolomeu partí d'un meridià zero situat en un punt imprecís de les Illes Canàries, encara que càlculs aproximatiu ubiquen aquest punt cap a l'oest de la zona d'Igualada, més a prop del riu Segre que no pas del Llobregat. Per acabar ens diu l'autor d'aquest treball que «*...únicament l'arqueologia, i especialment un auxiliar seu com ho és l'epigrafia, podrà en un futur desvetllar el secret del nom de l'assentament ibero-romà d'El Vilar del Met...*» (59).

54. PADRÓ I PARCERISA, Josep: *L'Edat del Ferro i la romanització a les comarques septentrionals de l'interior de Catalunya* dins *CYPSELA* vol. 1. p.111-114.

55. OLIVEROS DE CASTRO, M^a Teresa: *Los ilergetes y sus confederados ibéricos* dins *Revista de Historia Militar* vol. XIII (1969) p. 52.

56. PUJOL Y PUIGVEHÍ, Anna: *El Ampurdán desde la colonización griega a la conquista romana (según testimonio de los autores griegos y romanos contemporáneos)* dins *Anales del Instituto de Estudios Ampurdaneses*. Figueres, 1977. p.164.

57. Id. *Ibidem*. p.205.

58. PEDRAZA i JORDANA, Lluís: *La Lacetània...* op.cit. p.9.

59. Id. *Ibidem*. p.11.

ESTAT DE LA QÜESTIÓ HISTÒRICA

Després de les etapes del Bronze i del Ferro a les zones pirinenques i prepirinenques es conformarà la cultura ibèrica tal com descrivíem al començament d'aquest treball, i seran les zones de les valls del Llobregat i del Cardener els llocs d'expansió del poble lacetà cap al segle III a.C. (60).

Sembla ser que les tribus de la costa estaven unides per a resistir l'embat de tribus més pobres de l'interior, que a finals d'aquest mateix segle s'uneixen sota l'hegemonia ilergeta (61).

Aquesta rivalitat entre tribus seria mantinguda, secundàriament, per diferències racials, sumades a diferències de riquesa, explotada molt hàbilment en primer lloc pels ilergets, i, més tard, pels púnics i els romans. Un altre motiu són les formes antagoniques de govern, que ens mostren règims aristocràtics a la costa i pseudo-monàrquics i autoritaris a l'interior.

Quant a la pertinença dels lacetans a la tribu del indicets, que segons Schulten (62) i Bosch Gimpera (63) descriuen com a tal, encara que Ripoll i Perelló creu que Schulten s'equivoca (64), haurà de tenir-se en compte que Estrabó, en qui es basen no havia visitat la Península i extragué les seves fonts, d'altres historiadors que ho havien fet en els segles II i I a.C., com per exemple Posidoni, la seva principal font, que redactà l'obra després de la victòria de Pompeu sobre Sertori. D'aquesta obra extragué Estrabó cites d'Èfor, Eratóstenes i Polibi. Treballa també amb altres dues fonts: G. Asini Pol·lió i M. Vipsani Agrica. Tot això fa dubtar de la seva obra.

ANY 218 A.C.

Cap a aquestes dates té lloc la confrontació romano-cartaginesa anomenada Segona Guerra Púnica com a conseqüència de la presa de Sagunt pel general Hanníbal, que després d'aquest fet decidirà atacar Itàlia, travessant els Pirineus i els Alps i introduint en el combat el saber polític i el joc de relacions amb les tribus indígenes que anirà trobant al seu pas pel nord-est peninsular.

Com anteriorment comentàvem, a causa d'una antiga rivalitat entre les tribus de la costa (ara aliades del poble romà) i les de l'interior (filcartagineses), aquestes últimes formaven una confederació sota l'hegemonia ilergeta, en la qual estaven inclosos els ausetans i els lacetans (65). Aquesta triada confederada ho continuaria essent també en els anys 206 i 205 a.C. (66).

Hanníbal franquejà l'Ebre per tres punts diferents. Un càlcul de les forces púniques estimarà en 90.000 infants, 12.000 genets i unes quantes dotzenes d'elefants la magnitud d'aquest exèrcit. Polibi i Livi registren la submissió dels ilergets, bargusis, ausetans, airenosis i lacetans, la identificació geogràfica dels quals, ni que sigui de manera aproximada, ofereix problemes per a la seva exacta loca-

60. BOSCH GIMPERA, Pere: *Etnologia...* op.cit. p.381-382.

61. RODRÍGUEZ ADRADOS, Francisco: *Las rivalidades...* op.cit. p.583.

62. *Fontes...* op.cit. vol. VI. p.223.

63. BOSCH GIMPERA, Pere: *Etnologia...* op.cit. p.385.

64. BLÁZQUEZ, J.M^a: *La Iberia de Estrabón* dins *Hispania Antiqua* vol. I. Àlava, 1971. p.11.

65. RODRÍGUEZ ADRADOS, Francisco: *Las rivalidades...* op.cit. p.570.

66. JUNYENT, E.: *Problemática general...* op.cit. p.185.

lització (67). Després de deixar a Àsdrubal als Pirineus amb 11.000 homes i 21 elefants com a guarnició d'aquelles zones geogràfiques, passà els Pirineus probablement pel pas de *Perthus* (68).

Àsdrubal (o Hannó, segons algunes fonts) haurà de mantenir sotmesos els pobles indígenes mentre se li tira a sobre Gneu Escipió, que combinarà força i diplomàcia amb aquests pobles. S'enfrontarà amb la confederació i poc després assetjarà *Ausa* (Vic), que, malgrat els intents d'ajuda de les tropes lacetanes, acabarà rendint-se (69).

ANYS 206-205 A.C.

Després de la mort del pare i de l'oncle, Publi Corneli Escipió entra a la Península i destrossa l'última resistència cartaginesa. En els últims moments de la lluita, quan Escipió es trobava al sud del país, possiblement a *Carthago Nova*, els ilergets Indíbil i Mandoni es rebel·laren, seduïts potser per la notícia de la malaltia del general romà i la sublevació del seu exèrcit (70). Escipió marxà cap al nord i quatre dies després de travessar l'Ebre, en el territori dels lacetans (Livi, XXVIII, 26, 7) vencé els sublevats, atraient l'enemic amb l'engany de posar bestiar en un lloc convenient. Hi hagué una gran batalla, on la superioritat romana s'imposà. Una tercera part dels efectius indígenes aconseguí escapar amb el seu cabdill Indíbil. Escipió marxà a *Tarraco* i considerà acabada la seva campanya a la Península (71). Aquesta batalla, de la qual no se cita cap nom de lloc i la descripció del camp de lluita no és suficientment detallada, presenta dificultats per a la seva localització. Potser només es pugui dir, segons Schulten (72), que es dugué a terme en la muntanya prop de Guissona. Sembla ser que Escipió esmerçà deu dies en la seva marxa des de *Carthago Nova* fins a l'Ebre, de manera que cada dia faria uns 45 km. de camí, ja que la distància a recórrer era de 450 km. De tota manera reconeix que deu dies de marxa a 45 km. diaris és moltíssim.

Cap a l'any 205 a.C. una nova revolta tingué lloc al nord-est de la Península, on les tribus de l'interior, com els ilergets, els lacetans i els ausetans, entenien la lleialtat vers Escipió com quelcom personal i, per tant, no extensible vers els nous representants de Roma (73). Aquests pobles indígenes havien estat vençuts i obligats a pagar un fort tribut. Segons Livi havien aconseguit posar en peu de guerra uns 30.000 infants i quatre mils genets, concentrats a la regió dels sedentans (74). Oliveros de Castro opina que el poder dels lacetans s'estenia fins a Osca i Salduya (75), encara que cal qüestionar-se tal afirmació. Aquesta confederació indígena fou derrotada. Mort Indíbil, fet presoner Mandoni i rendits els altres, acceptaren pagar tribut als romans.

67. ROLDÁN HERVÁS, José Ma.: *Cartago y Roma en la Península Ibérica* dins *Historia de España Antigua* vol. II. de l'editorial Cátedra. p.36.

68. PROCTOR, Dennis: *La expedición de Aníbal en la Historia*. Madrid, 1974. p.53.

69. ROLDÁN HERVÁS, J.M.: *Cartago y Roma...* op.cit. p.38.

70. Fontes... op.cit. vol. III. p.153.

71. TOVAR, A.; BLÁZQUEZ, J.M^a.: *Historia de la Hispania...* op.cit. p.35.

72. Fontes... op.cit. vol. III. p.153.

73. TOVAR, A.; BLÁZQUEZ, J.M^a.: *Historia de la Hispania...* op.cit. p.36.

74. ROLDÁN HERVÁS, J.M.: *Las provincias romanas...* op.cit. p.56.

75. OLIVEROS DE CASTRO, M^a Teresa: *Los ilergetes...* op.cit. p.53.

En aquest any, Marc Porci Cató és designat a sorts per posar fi a la difícil situació en què es trobava altre cop la dominació romana a la Península. Pensem que els romans no tenien experiència colonitzadora i havien heretat l'imperi cartaginès al sud, mentre que a la vall de l'Ebre i al nord es tractava de tribus dominades per primera vegada. Cató arribarà a Hispània amb un exèrcit consular de dues legions i 15.000 llatins, acompanyat també dels pretors de les províncies. La situació era greu i en primer lloc es dirigí amb una esquadra de 25 embarcacions a *Rhode i Emporion* (76). Poc a poc aconseguirà la pacificació de la zona i la conquesta de la ciutat dels lacetans, que altres anomenen iacetans. Vegem la qüestió: A. Balil (77) opina que Cató lluita contra indigets, bergistans, lacetans, ausetans, sedetans i suessetans, i agafà ostatges de la major part d'aquests pobles, inclosos els lacetans. Balil també ens diu, que Livi (XXI, 60) parla que els laietans foren sotmesos, però que els confon, amb els lacetans.

Tovar i Blázquez (78) creuen, segons el text de Livi (XXX, 4, 20), que els lacetans aprofitaren l'expedició del cònsul cap al sud per atacar els seus veïns, protegits del poble romà; Cató tornà contra ells i prengué la ciutat dels lacetans.

Roldán Hervás (79) cita Cató quan acomiadà els subministradors de blat amb la coneguda frase de «*la guerra se alimentará de sí misma*» i després relata que durant la marxa d'aquest a la província Ulterior «*había renacido la sublevación de las tribus catalanas, provocada esta vez por los lacetanos (no iacetanos como piensan Bosch Gimpera y Aguado Bleye), de la región de Solsona, que habían atacado a las tribus vecinas aliadas de Roma. Catón actuó enérgicamente y con el auxilio de contingentes indígenas de la tribu de los suessetanos, los sometió*».

Schulten (80) creu que la ciutat del lacetans, segons la descripció, havia d'estar situada en un promontori allargassat.

Fatás, per la seva part, entra de ple en la discussió de si van ésser els iacetans en lloc del lacetans els qui atacà Cató. En primer lloc aclareix l'existència dels iacetans, car està demostrada a bastament, donat que per exemple Plini en la seva *Naturalis Historia*, III, 3, 23 no parla per a res dels lacetans i a III, 3, 24 inclou els iacetans en la condició d'estipendiariis. Segons l'autor (81), aquesta dada seria suficient per a demostrar que els iacetans són un poble pre-romà, però endemés tenim l'existència de *Jaca* (Jaca), seca monetària; i el topònim Iacetania. Segons ell la menció a la *Nat. Hist.* III, 22 dels lacetans (sic) apareix tan sols en una còpia del segle XII. La denominació de iacetans a III, 22 solament és canviada per la de lacetans en alguna edició moderna. Després, pel que fa al text de Livi, escriu que «*Schulten (como luego hará Rodríguez Adrados), ya razonó sobre el conjunto de sedetani, ausetani, lacetani y suessetani*» i identificà aquests últims amb els cassetans de Tarragona. Afirmar, també Fatás, que no

76. TOVAR, A.; BLÁZQUEZ, J.M.: *Historia de la Hispania...* op.cit. p.38.

77. BALIL, A.: *Algunos aspectos de la romanización de Cataluña* dins AMPURIAS vol. XVII-XVIII (1955-1956) p.40-43.

78. TOVAR, A.; BLÁZQUEZ, J.M.: *Historia de la Hispania...* op.cit. p.41.

79. ROLDÁN HERVÁS, J.M.: *Las provincias romanas...* op.cit. p.61-64.

80. *Fontes...* op.cit. vol.III. p.189.

81. FATÁS, Guillermo: *Hispania entre Catón y Graco* dins *Hispania Antiqua* vol. V. Valladolid, 1975. p. 270-272. També a *La Sedetania. Las tierras zaragozanas hasta la fundación de Caesaraugusta*.

hi ha cap dubte sobre el text que donen els còdexs, i que en tots ells diu inequívocament lacetans o lacetà, encara que li continua semblant més correcta la interpretació de iacetans o iacetà. Reconeix que Schulten a les *Fontes Hispaniae Antiquae* (fascicle III) proposa de mantenir lacetans canviant el text de Ptolomeu i recorda, com ho farà també Martínez Gázquez, el recolzament que donen el text de Livi les fonts posteriors com Plutarc. Fatás dóna la raó a Martínez Gázquez en dir que Plutarc (*Cat. Mai.* 11, 2) i Frontí (III, 10, 1) recolzen Livi, però no li dóna quan aquest autor dedueix que no hi ha cap motiu per canviar el text de Livi. El text d'aquest, continua Fatás, ens ha arribat tal com Livi el va escriure i sembla difícil que tots els copistes d'ambdós textos cometessin el mateix error de transcripció, més difícil encara en grec com el cas del text de Plutarc. Encara fa més inadmissible la hipòtesi el fet que Frontí nasqué al cap de poc temps de morir Livi, de manera que tingué ocasió d'utilitzar el textos de molt primera mà, i dóna una més gran seguretat el fet que la narració es trobi al llibre tercer de les *Stratagemata* i no al quart, que és considerat com un apòcrif. Tampoc li sembla possible negar l'existència del poble lacetà, però creu que «*Livio debió cometer un error al relatar las campañas de Catón en Hispania, en un momento en que los iacetani eran 'stipendiari' y los lacetani apenas se registraban en las obras de carácter enciclopédico más sabias del momento*». Per a Fatás, Livi acumula dos episodis en un, o aquest correspon tan sols als iacetans. Cita a Bosch Gimpera quan aquest diu en un text que «*la manera de citarse la ciudad de los lacetanos (opidum eorum) parece indicar una capital única, que va mejor con los iacetanos que con los lacetanos, de los cuales los textos romanos ulteriores citan varias*».

Quant al tema dels suessetans, l'autor reconeix que Rodríguez Adrados, Schulten i Martínez Gázquez els fan tarraconesos, però creu que a començaments del segle II a.C. es inversemblant aquesta situació. Bosch Gimpera i Aguado Bleye opinen que és absurda la intenció d'ubicar-los a tal lloc i àdhuc a Catalunya, i que s'ha de buscar la Suessetània més cap a occident. En un altre treball (82) resumeix dient que en el text de Frontí es parla dels «*suessani*», que no varen existir, i que la crítica ha convertit en «*suessetani*», i remarca que no foren els detalls el que més destacà en aquest autor, quan es la semblança de noms causa més que suficient d'equivocació en un text com les *Stratagemata*.

Rodríguez Adrados (83) a l'hora de mostrar la localització dels lacetans cita Hübner, que negà la seva existència, i corregí els textos on apareixia aquest poble, ja fos iacetans, ja fos lacetans; conclusions acceptades totalment o parcial per autors com De Sanctis, Bosch Gimpera i Aguado Bleye, fet que provoca una confusió de cara a l'estudi de la conquesta romana. L'actitud de Bosch Gimpera i Aguado, segons Rodríguez Adrados, no és massa coherent, car Bosch en la seva *Etnologia de la Península Ibérica* rebutjà radicalment la hipòtesi de Hübner. Schulten la segueix algunes vegades i d'altres es manifesta en sentit contrari. La polèmica, que fou sotmesa a un estudi exhaustiu per Barbieri, (84) queda tancada en donar com a versió bona que l'atac de Cató fou contra els lacetans i en rebutjar plenament les tesis de Hübner.

82. Idem: *La población preromana del Pirineo Central según las fuentes y los testimonios antiguos (Estado de la Cuestión)* dins *II Coloqui Internacional d'Arqueologia de Puigcerdà*. p.211.

83. RODRÍGUEZ ADRADOS, Francisco: *Las rivalidades...* op.cit. p.572.

84. BARBIERI, G.: *Iacetani, Lacetani et Laeetani* dins *ATHENAEUM* vol. XXI (1943) p.113-121.

Rodríguez Adrados afirma que tothom reconeix que Ptolomeu a la seva *Geografia*, II, 6, 61 s'equivoca quan atribueix als aietans una sèrie de ciutats del territori ilerget, i Jaca als bascons. Pel que fa als suessetans, aquest autor pensa que, segons els passatges de Livi i Frontí, pot deduir-se que eren veïns dels lacetans.

Martínez Gázquez (85) fa constar que Bosch Gimpera i Aguado Bleye accepten l'operació dels lacetans segons la narració de Plutarc, esdevinguda després dels esdeveniments de la Turdetània, i estant el cònsol a punt de marxar cap a Roma, encara que neguen la mateixa operació en la versió de Livi, i l'atribueixen als iacetans. Martínez Gázquez es pregunta si podria haver-hi un error en la grafia «*lacetani*», encara que pensa que no és massa fàcil de confondre en Plutarc i que Barbieri analitzà molt bé la qüestió, d'una forma totalment exhaustiva, partint de la conjetura de Hübner, els comentaris de Schulten, Gotzfried i De Sanctis entre d'altres, i rebatent totalment en un molt encertat estudi la idea que es pogués acceptar *iacetani* on és *lacetani*. Mc. Donald, en la seva edició de Livi, té en compte l'anàlisi de Barbieri, i l'accepta sense cap mena de dubte. Segons Martínez Gázquez no es poden justificar en les fonts les lluites de Cató contra els iacetans. Recorda, com a fet a tenir en compte, que la causa armada dels lacetans és la que portà Cató contra els *praedones* de *Bergium*.

GUERRES SERTORIANES I CESARIANES. SEGLE I a.C.

Durant les guerres sertorianes, el territori dels lacetans, segons sembla, fou filopompeïa (86), car Gneu Pompeu tenia entre ells una bona clientela (87) i fidels servents. Sext Pompeu, el seu fill, durant les guerres cesarianes, després de la batalla de Munda, es refugià a la Lacetània, on el seu pare havia tingut tan bons amics.

L'any 89 a.C., en un bronze trobat a Roma, es fa menció de la concessió de la ciutadania a trenta genets hispans de la regió de l'Ebre. L'epígraf transcriu un decret de Gneu Pompeu Estrabó, pare de Pompeu el Gran, que pels drets que li atorgava l'*imperium* militar, com a comandant en cap de l'exèrcit i en una de les clàusules de la *Lex Iulia* concedia la ciutadania romana a trenta genets hispans, la *turma Salluitana* pel valor demostrat en el desenvolupament d'una de les batalles de la guerra contra els aliats, que tingué lloc als voltants d'*Ausculum* (Ascoli, Itàlia); llei signada pel general en el camp de batalla, amb l'ajut del seu *consilium militare*, format per cinquanta-nou membres en representació del Senat. El grup dels trenta nous ciutadans el constituïen bascons, ilergets, edetans, ausetans i lacetans.

85. MARTÍNEZ GÁZQUEZ, J.: *La campaña...* op.cit.

86. BLÁZQUEZ J.M^a: *Los vascos y sus vecinos en las fuentes literarias griegas y romanas en la antigüedad* dins *IV Symposium de Prehistoria Peninsular*. p.197.

87. Sobre clientela pompeiana a Hispània veure: BLÁZQUEZ, J.M^a: *El legado indoeuropeo en la Hispania romana*. p.328 i RODRÍGUEZ ADRADOS, Francisco: *La «Fides» Ibérica*. p.183.

No podem cloure el nostre estudi sense donar un breu repàs a dues qüestions de gran importància: les fonts numismàtiques i les fonts més purament arqueològiques. La primera d'aquestes qüestions seria una simple revisió de les seques on foren encunyades les monedes trobades a la zona de possible assentament lacetà a l'Anoia, tenint en compte, és clar, que a la nostra comarca estan encara pendents d'excavació jaciments ibèrics tan importants com són El Vilar del Met, Els Prats de Rei i d'altres, de cara a l'estudi del món indígena de la nostra àrea.

Quant a les fonts arqueològiques, donarem un repàs a aquells jaciments més importants de les àrees probables dels lacetans: Solsonès-Cardener, Segarra i Anoia.

FONTS ARQUEOLÒGIQUES

Coneixem l'evolució del poblament protoibèric i ibèric català en un espai de temps que abarca vuit segles decisius, que van aproximadament des de l'any 800 a.C. fins a començaments de l'imperi romà amb August, i que estaran dividits en quatre èpoques: protoibèrica, paleoibèrica, ibèrica clàssica i iberoromana.

Actualment ens consta l'existència de 816 poblats a tot Catalunya (88), dels quals, excavats o amb àmplies prospeccions, no n'hi ha ni un 10% del total (89).

De totes maneres, les dades estadístiques que tenim de la totalitat de poblats coneguts (90) ens ajuden a l'hora de fer-nos una idea del panorama general que ens permet d'establir diferències entre comarques.

Sabem que a la comarca de l'Anoia hi ha 34 punts d'hàbitat distribuïts en 893 km.², cosa que suposa un percentatge del 4,16% sobre el total, amb una ocupació de 2.646,4 hectàrees per cada punt d'hàbitat. Així, cadascun d'aquests punts estaria localitzat dins d'aquesta superfície.

Al Solsonès hi ha 11 poblats, distribuïts en 1.045,92 km², el que és igual a un 1,34% del total i 9.508 hectàrees per poblat.

La Segarra amb 22 poblats en 646,16 hectàrees suposa un 2,69% i 2.937 hectàrees per poblat.

Si tenim en compte que la densitat de població més alta lògicament hauria de correspondre als plans, car ofereixen unes millors possibilitats econòmiques, veiem que aquests percentatges de poblament no semblen estar massa allunyats de la realitat.

Quant als pobladors, en l'etapa protoibèrica, tal com hem comentat al començament d'aquest treball, apareixerà una certa influència púnica cap a l'interior (Castellvell i Anseresa), que donarà pas més tard a la influència grega, du-

88. En el *Catàleg Provisional dels Poblatos Ibèrics del Principat de Catalunya* l'Institut d'Arqueologia i Prehistòria de la Universitat de Barcelona, trobem la denominació de «poblats» per a tots aquells punts on hi ha constància de ceràmica ibèrica, denominació amb la qual no estem pas d'acord, donat que en la major part d'aquests punts, com que no hi ha restes d'estructures que facin pensar en un poblat, s'hauria de parlar d'«estacions» o «punts d'hàbitat» mentre no es demostrï el contrari. De totes maneres, continuarem respectant la denominació de «poblat» per a les altres comarques que no coneixem a fons, no així a l'Anoia, on utilitzarem els termes d'una forma més ajustada.

89. MALUQUER DE MOTES, Joan et alii: *Catàleg Provisional dels Poblatos Ibèrics del Principat de Catalunya*. Barcelona, 1982. p.5.

90. Id. *Ibidem*. p.11-16.

rant el segle VI a.C., i farà que vagi desapareixent l'anterior paulatinament (91).

SOLSONÈS

Apareixen poblats en els municipis següents: Lladurs (Can Caballol, Sant Miquel d'Alzina), Llanera (Torre dels Moros), Navés, Linyà (Castell d'Abella, La Bohiga), Olius, Anseresa (El Vilaró o El Tossalet), Pinell de Solsonès, Mirave (Sant Iscle), Pinós (Ardèvol), Solsona (Castellvell, Sotaterra) i Sant Miquel de Sorba al Berguedà.

A les darreries del segle VII a.C., un grup que pertanyia a la cultura dels anomenats «camps de túmuls», assentat a la zona de l'Ebre, decideix posar-se en marxa cap al Pirineu, i fan d'Anseresa una de les parades en aquest camí (92). Aquest poblament estava envoltat per una muralla oval i, adossades a ella, hi havia una trentena d'habitacions de forma rectangular, amb un foc en el centre de cadascuna d'elles. La zona central del poblament quedava, doncs, convertida en una gran plaça. Aquest tipus d'urbanisme seria un heretatge d'una etapa anterior migratòria.

La cultura material d'aquest poblament, és a dir, l'element ceràmic, pot dividir-se en tres fases:

ANSERESA A: Ceràmiques acanalades amb d'altres fetes a mà, del tipus de Merlés. Aquesta fase correspon a un estadi entre l'Edat del Bronze i l'Edat del Ferro.

ANSERESA B: Període d'aculturació, causat per influències mediterrànies. Es poden distingir dues subfases teòriques: un període B1, d'influència meridional del món fenici (ceràmiques de vernís vermell, urnes amb orelletes i fibules de doble ressort) i un període B2, d'influència grega, a partir de la segona meitat del segle VI a.C., amb kilixs de fabricació local, imitació de les copes jòniques, i algunes formes de ceràmiques grises.

ANSERESA C: És el moment final del jaciment. Es troben ceràmiques grises acompanyades d'importacions gregues del tipus de Sant Valentí o àtiques. Aquest moment correspon a l'expansió del comerç emporità a aquesta zona, o sia, a les acaballes del segle V a.C., i primera meitat del segle IV a.c. (93).

Padró i Parcerisa (94) opina que la iberització per migracions de pobles es produeix de vegades amb violència. La ceràmica assenyalava una escissió cultural, que ve donada probablement per l'ocupació del Solsonès pels lacetans, segons l'autor, i es troben, a causa d'això, ceràmiques ibèriques ricament pintades, semblants a les de Lleida, mentre que a l'Osona i al Bages, ocupades pels ausetans, es troba la ceràmica sense pintar, com la de la costa catalana.

A la zona sud-oest del Berguedà, tocant al Solsonès, trobem en el municipi de Montmajor el poblament de Sant Miquel de Sorba, al qual, des del segle IV a.C.

91. PADRÓ I PARCERISA, Josep: *L'Edat del Ferro...* op.cit. p.111-114.

92. CURA MORERA, Miquel: *Contribució a l'estudi...* op.cit. p.180.

93. Id. *Ibidem.* p.180-181.

94. PADRÓ I PARCERISA, Josep: *L'Edat del Ferro...* op.cit. p.111 i ss.

fins a mitjans del segle II a.C., no deixen d'arribar importacions de vernís negre (95). La freqüència d'aquestes importacions augmenta, i la protocampaniana representa en la primera meitat del segle III a.C., el 23,3% del total trobat. Per una altra banda, Sanmartí detecta que les importacions de campanina A omplen el llarg període que va des de la segona meitat del segle III a.C. fins al pas del II al I a.C. Aquesta campanina A suposa un 35%, que no és molt, comparat amb l'ampli espai de temps que abarca. En el tercer quart del segle II a.C. s'estendrà la campanina B i cap al primer quart del segle I a.C. començaran a arribar les imitacions de campanina B, que constituïran el 15% de les ceràmiques de vernís negre de Sorba, fabricades probablement a Empúries o a qualsevol altre punt de la costa. Així mateix se sospita una arribada de l'escriptura a aquest poblat en data avançada, que podria ser l'indici d'una iberització tardana del lloc, cosa que reafirmaria la idea de Bosch Gimpera sobre el caràcter no genuïnament ibèric d'aquest contacte. Sanmartí comenta que Bosch Gimpera suposa que pertanyien als lacetans o als bargusis, considerats aquests últims com a subgrup dels primers. Així mateix Sanmartí no sap què pensar de la pretesa invasió de la comarca de l'alt Cardener per part dels lacetans a finals del segle IV a.C., car creu que l'arqueologia ha de recórrer encara un llarg camí per avalar aquestes hipòtesis, encara que l'augment d'importacions de ceràmiques protocampanianes davant les precampanianes, diu Sanmartí, podria ésser un indici en aquest sentit. Una altra constatació seria la tendència dels pobladors de Sorba a imitar ja en el segle III a.C., les produccions d'importació en les locals. Segurament el motiu principal de riquesa d'aquestes poblacions era la sal de la muntanya de Cardona, l'explotació de la qual hagué de tenir una importància econòmica capital per als habitants de la regió, ja que se'n tenen referències des de l'època de Cató. Durant la campanya d'aquest a Hispània, destruï alguns poblats de la zona, com per exemple el de Castellvell (Solsona), on es troben el mateix tipus de projectils que utilitzà en una cèlebre ciutat mediterrània segons Serra Vilaró (96); i el de Sant Miquel de Sorba, que aquest autor també creu destruït pel mateix Cató. En la campanya de l'any 195-194 a.C., conquerida la Lacetània, segons les restes arqueològiques, es dirigí per l'alt Cardener fins a Camp Mauri, al Berguedà.

Fora ja d'aquest període quedarà Anseresa, que serà abandonat pels seus habitants abans del moment catonià, cosa que explica l'absència de les ceràmiques helenística i campaniana, tan abundants en altres poblats ibèrics (97).

Martínez Gázquez es pregunta a quin poblat d'aquests correspondria la descripció de Livi, XXXIV, 20, 4 sobre l'*oppidum* dels lacetans, donat que és una descripció tan poc precisa, que podria aplicar-se a qualsevol planta de poblat ibèric existent al país.

SEGARRA

Els seus poblats queden distribuïts per municipis de la següent manera: l'Aranyó, Concabella (Vilagrasseta), Cervera (Sant Pere el Grós, La Cunillada),

95. SANMARTÍ GRECO, E.: *Breu aproximació a la ceràmica de vernís negre del poblat de Sant Miquel de Sorba* dins CYPSELA Vol. I, p.125 i ss.

96. Citat per MARTÍNEZ GÁZQUEZ, José: *La campanya...* op.cit. p.169.

97. MARTÍNEZ GÁZQUEZ, José *La Campanya...* op.cit. p.169.

Florejacs (Les Malesees, Vinya del Crispí, Bassa del Nino), Florejacs. Palau de Florejacs (Montella, La Boixera), Freixenet de Segarra. Sant Guim de Freixenet (Eral), Granyenalla (La Mira al Pla de les Tenalles), Granyenalla. Fonolleres (Torre Colom), Granyena de Segarra (Les Avalls), Guissona, Iesso (Font de la Salut, Vinya del Pulit), Ivorra (Tossal de Les Forques), Massoterres (Les Guixerres de Talteull, Les Pletes), Talavera (El Colomar de Pallerols), Tarroja de Segarra (Tudeles), Torrefeta (Llor. Sant Termini) i també hem d'incloure aquí, geogràficament, el d'Els Prats de Rei, encara que políticament pertany a la comarca de l'Anoia.

Serà aquest últim jaciment el que estudiarem aquí, a partir de la memòria d'excavacions (98), feta en base a tres cales distanciades entre si i en tres punts diferents de l'actual vila.

Sembla haver-hi quatre nivells d'ocupació i un de destrucció anomenat A (99), el més antic dels quals seria el segle IV o principis del III a.C. com ho testimonien les ceràmiques trobades, segons la citada memòria:

NIVELL 1: Tenim un primer estrat d'ocupació damunt el terra verge argilós, on apareixen nombrosos fragments de ceràmica negra, feta a mà, de factura tosca, i diferents tipus: espatulada, incisa i amb cordons. També apareixen restes de mur (90 cm. de gruix), treballat amb bones pedres i desplomat en un 10%, que és utilitzat de base per construir les parets de l'estrat superior. Es troben, així mateix, restes de crani en vies de fossilització.

NIVELL A: Per sobre d'aquest estrat s'hi troba una capa de 25 o 30 cm. de carbons i cendres, barrejats amb la qual apareixen fragments de ceràmica ibèrica, de grisa emporitana, monedes de bronze amb la inscripció «ILDIRSCENSEN» (sic), unes pinces del mateix material, una fibula, agulles i punxons d'os, materials de teler, dues grans peces de plom, restes de claus, ferros i escòria, i dos tipus de llàntries: una, de terra vermellosa, i l'altra, groguenca.

NIVELL 2: En aquest nivell s'observen parets, que delimiten espais rectangulars, sense morter. Els materials que apareixen són totalment del món ibèric, des de la ceràmica feta a mà, fins als kàlathos, àmfores, etc. Hi ha ceràmica ibèrica llisa i també n'hi ha de pintada, aquesta última amb motius geomètrics, bandes i cercles concèntrics. Apareixen també ceràmiques campanianes A i B; restes de vasos etruscs, classificades en la memòria com del segle IV-III a.C., però que segons un estudi de Sanmartí (100) són de la primera meitat del segle II a.C., de les quals en farem més endavant un petit comentari; i dos fragments de ceràmica àtica, un d'ells de «bandes vermelles». Així mateix apareixen abundants fragments d'àmfora itàlica.

NIVELL 3: Apareixen restes de construcció amb abundants angles d'habitacions diferents, amb senyals de foc i restes de carbons i materials ibèrics

98. *Memòria dels treballs efectuats a els Prats de Rei, durant les Campanyes dels anys 1972/73, 1973/74 i 1974/75.* Museu Municipal d'Els Prats de Rei.

99. Els nivells 1, A, 2, 3 i 4 de la memòria mencionada aquí sobre seran, més endavant, interpretats per l'autor d'aquest article i rebran les denominacions de: A, B, C, D i E respectivament.

100. SANMARTÍ GRECO, Enric: *Observacions sobre la presència i distribució de l'espècie Morel 4. 750 a Catalunya* dins AMPURIÉS n° 43. p.189-199.

(ceràmiques llises i ceràmiques pintades) i romans (sigil·lata, teules planes, ceràmiques de parets fines, campaniana i grisa emporitana). En aquest nivell es trobà una petita falç com la d'Ullastret, un tros de fulla de punyal de ferro, una fíbula de coure, materials de teler i monedes ibèriques d'«AUSCENSSEN» i «ILDIRSCENSEN» (sic). En una de les cales es trobà una necròpoli d'època tardorromana (101).

NIVELL 4: Aquest nou nivell ens situaria en una ocupació molt més moderna, on es localitza una fossa comuna, amb fragments de ceràmica del segle XVII i abundants ossos.

Damunt d'aquest nivell hi ha un enllosat de pedra del país, de factura irregular i amb aspecte d'haver estat utilitzat durant un període de temps llarg. Per sobre d'aquest hi ha el terra actual.

Ens trobem, doncs, amb un assentament amb quatre nivells diferents d'ocupació que podríem detallar de la manera següent:

NIVELL A: Un primer nivell ibèric antic, on apareix un mur ampli de pedra, amb ceràmiques de tradició ancestral fetes a mà. Podria datar-se de començaments del segle III a.C.

NIVELL B: A continuació ens trobem amb un fort nivell de destrucció en les tres cales, reflectit en la gran quantitat de cendres i carbons (fins i tot 25 i 30 cm.), amb els quals es barregen fragments de ceràmica ibèrica i d'altres tipus d'aquest moment. Endemés, hi apareixen monedes amb la inscripció ibèrica de la seca d'«ILDIRSCENSEN», la transcripció correcta de la qual, segons Villaronga, seria «ILTIRKESKEN».

Abans d'intentar fixar una cronologia per a aquest estrat hem de fer unes observacions: de les monedes trobades a Els Prats de Rei, una és de la primera meitat del segle II a.C.; una, de la segona meitat del mateix segle; i quinze, de la primera meitat del segle I a.C. Ara bé, de la memòria d'excavacions no es pot saber quines es trobaren en aquest nivell, però si observem que en aquest no s'anomena explícitament la ceràmica campaniana, mentre que en el nivell immediatament superior sí que es fa, com també es mencionen allí els fragments de vasos etruscs datats a començaments del segle II a.C. Si endemés tenim en compte que en l'estrat de romanització, que abans hem anomenat «nivell 3» i ara ho fem com a «nivell D», tenim ceràmica sigil·lata i monedes d'ILTIRKESKEN, que podrien ésser les datades a la primera meitat del segle I a.C., donat que també hi apareix una d'«AUSCENSSEN», (AUSESSEN, segons Villaronga) de la segona meitat del segle II a.C., és a dir, cap a començaments del segle I a.C., llavors lògicament, existeixen bastantes possibilitats que aquest nivell de destrucció sigui datat a començaments del segle II a.C., moment en què s'observen en altres poblats de la resta de Catalunya destruccions pel foc i la violència, i àdhuc abandonaments a rel d'això a causa en alguns llocs de la

101. *Itineraris per la Comara de l'Anoia. 2. Els Prats de Rei. Calaf. Sant Pere Sallavinera Igualada*, 1981. p.11.

forta campanya que l'any 195 a.C. portà a terme a la Península el cònsul Cató.

NIVELL C: Surten parets i material ibèric (kàlathos, etc.). Segons la memòria, apareixen també dos fragments de ceràmica àtica, un d'ells de «bandes vermelles», denominació que no sabem prou bé a què es refereix. Per una banda és estranya l'aparició d'aquesta ceràmica, normalment d'una cronologia que en aquest cas seria molt més antiga que la donada inicialment del segle III a.C., i per una altra banda, no sabem què vol dir «de bandes vermelles», en tot cas, seria de figures vermelles amb alguna banda dibuixada en el vas, a la qual pertanyeria el fragment trobat, encara que necessitariem saber més d'aquest fragment.

La millor datació la tenim pels vasos estruscs, que són de començaments del segle II a.C.

NIVELL D: Els materials romans d'aquest nivell, com les sigil·lates, ceràmiques de parets fines, monedes d'ILTIRKESKEN i una d'AUSESKEN datada a la segona meitat del segle II a.C., juntament amb algunes monedes d'ILTIRKESKEN que són de començaments del segle I a.C. i podrien ser les que es troben en aquest estrat, tot plegat ens donaria unes dates de finals del segle II i començaments del I a.C. en endavant per a aquest nivell.

NIVELL E: Ceràmica i vidres del segle XVII, a part d'un cementiri de la mateixa cronologia ens testimonien aquest punt d'hàbitat en l'Època Moderna.

Tindriem, doncs, un assentament continuat des de l'època ibèrica, segle III a.C., fins a època tardorromana, com ens ho testimonia la necròpoli, i un nou nivell d'ocupació d'aquest punt d'hàbitat en el segle XVII.

No podem cloure la descripció sense citar les sis làpides trobades molt abans de les prospeccions i datades al segle II-III d.C., on s'anomena el *Municipium Sagarrensis* i l'*Ordo Segarrensis*, és a dir, l'actual Els Prats de Rei, a la comarca natural de la Segarra. Serveixi, doncs, aquesta simple menció per testimoniar la importància d'aquest jaciment.

Pel que fa als fragments de vasos estruscs trobats, hem de remarcar la seva importància, car a tot Catalunya n'han aparegut a Ruscino, Poblat del Turó de Can Tacó, Els Prats de Rei, Guissona i Sant Miquel de Sorba, però amb la diferència que és a Els Prats de Rei on apareix la quantitat més gran. És, sens dubte, una dada a tenir en compte.

No acabarem sense fer esment novament de la memòria d'excavacions, tan plena d'absències i imprecisions, que fan sumament difícil l'estudi d'un punt històric tan important.

ANOIA

La Comarca posseix una gran riquesa arqueològica, tal com hem comentat anteriorment; representa un 4,16% dels punts d'hàbitat ibèrics de total de Catalunya, pendent d'excavar en la seva major part.

Existeixen un total de 34 estacions, que són les següents: El Bruc (El Castell, Can Guixà), Cabrera d'Anoia (El Castell, La Creueta), Calonge de Segarra

(El Castell), Capellades (L'Escorxador Nou), Carme (El Serrat del Campaner), Castellfollit de Riubregós (El Castell), Castellolí (Trencall de les Coves de la Font del Ferro), Igualada (Bancals Amples-I.N.B. Pere Vives Vich), La Llacuna (El Castellar, Font dels Igols, Font Cuitora, Voltants del Poble, Can Torralta), Òdena (Cal Sanador, Dreuera del Camí de Castellfollit, Ca l'Ajut, Cal Cornet, Vil·la romana de l'Espelt), Orpí-Orpinell (Turó «el Pujol»-Plana E.), Piera (El Castell), La Pobla de Claramunt (Peu del Castell, Turó de Sant Andreu, Camí de la Font del Llop), Els Prats de Rei (La Vila d'Els Prats de Rei, Font Cervera), Sant Martí de Tous (Aubreda, L'Eucaria), Santa Margarida de Montbui (La Tossa, Masia de Can Jové, El Pla de la Torre, Can Patufal), La Torre de Claramunt (Can Camaró) i Vilanova del Camí (El Vilar del Met).

De tots ells s'han portat a terme prospeccions o excavacions a: Els Prats de Rei (Vila), La Llacuna (El Castellar, Font dels Igols), La Pobla de Claramunt (Camí de la Font del Llop), Santa Margarida de Montbui (Pla de la Torre), Òdena (Vil·la romana de l'Espelt) i Vilanova del Camí (El Vilar del Met), que representa una xifra bastant insignificant respecte a la totalitat dels coneguts en la nostra comarca. Queden pendents d'una excavació en profunditat dos punts d'extrema importància: Els Prats de Rei i El Vilar del Met, que segurament podrien desvetllar moltes de les incògnites del poblament indígena en aquesta zona. Vegem-ne alguns resultats:

El poblat d'El Castellar (La Llacuna) està situat en la cota de Puig Castellar (944 m.) i és un punt culminant de la serra d'Ancosa. En una elevació propera es troben les restes d'un poblat ibèric, des del qual es pot veure una gran extensió de la vall de La Llacuna, i queda tancat per la serra de la costa cap al nord i per la conca del Foix a migdia (102). Abans de la primera campanya oficial, portada a terme el juliol de 1979, ja s'havien efectuat prospeccions que tragueren a la llum ceràmiques ibèriques comunes i alguns fragments de ceràmica campaniana. En les excavacions sortiren estances de planta rectangular amb una superfície habitable d'uns 16 m², sense que fos possible localitzar les entrades. És probable que aquestes estances rectangulars fossin de dos pisos, com per exemple les del poblat de Puig a Benicarló. El material ceràmic correspon als segles II i I a.C. (103). En prospeccions anteriors apareixia un mur de circumvallació del poblat i també algun fragment de ceràmica pintada, amb ornamentació d'estil geomètric.

A la Font dels Igols (La Llacuna), no molt lluny d'El Castellar, es troba ceràmica ibèrica llisa i, en menor proporció, pintada. Com a peça un xic excepcional direm que es va trobar una figureta de fang cuit que representa una cabra, que es troba al museu de Vilafranca del Penedès (104).

L'assentament del Camí de la Font del Llop (La Pobla de Claramunt) és un jaciment destruït en part, que fou prospectat per membres del museu d'Igualada. Aparegueren abundants fragments de ceràmica dels segles III i II a.C., dels quals, dos amb decoració estampillada, un d'ells de color gris palla, de pasta dura i estructura foliàcia en la seva fractura, segons ens descriu Cura (105), pre-

102. FERRER SOLER, A.: *El poblamiento ibérico en el Panadés i extensiones* dins AMPURIAS Vol. IX-X. p.285.

103. RAFEL I FONTANALS, Núria: *Les Excavacions Arqueològiques a Catalunya en els darrers anys*. Barcelona, 1982. p.247-248.

104. FERRER SOLER, A.: *El poblamiento...* op.cit. p.285.

105. CURA MORERA, Miquel: *Nuevos hallazgos de cerámica gris prerromana en Cataluña* dins PYRENAE n^o 11. p.174.

senta una decoració de bandes estampillades superposades, la primera de les quals correspon a un motiu de cercles concèntrics, sota dels quals apareix un nou estampillat. L'altre fragment és de característiques tècniques iguals a l'anterior, i presenta un motiu vegetal i també un cèrvid. També apareix un fragment de fusaiola de fang, de color gris fosc, amb motius estampillats relacionats amb la ceràmica.

Al Pla de la Torre (Santa Margarida de Montbui), durant l'excavació realitzada per membres de la Secció d'Arqueologia del Centre d'Estudis Comarcals d'Igualada (C.E.C.I.) d'un hipocaust de vil·la romana «...situat enmig d'un pla de vinyes i conreus de secà envoltat de fonts i torrenteres...» (106), aparegué ceràmica ibèrica, campaniana A, fragments d'àmfora ibèrica, vores de ceràmica a torn i anses de tradició ibèrica, fragments de ceràmica grisa emporitana i una vora d'àmfora vinatera Dressel-1.

A la vil·la romana de l'Espelt (Òdena) hi ha un substratum ibèric, amb ceràmica campaniana B (170-50 a.C.), àmfora ibèrica de la costa catalana, ceràmica grisa emporitana, grisa ibèrica i una moneda com veurem en l'apartat següent. Aquest jaciment, és en procés d'excavació per membres de la Secció d'Arqueologia del C.E.C.I. amb el suport de l'Institut de Prehistòria i Arqueologia de la Diputació Provincial de Barcelona, encara ofereix grans possibilitats quant a la seva extensió i a la seva importància per la situació que ocupa dintre de la Conca d'Òdena.

El Vilar del Met (Vilanova del Camí), encara sense excavar, ha estat sotmès a prospeccions que ha donat una sèrie de materials ara dipositats al Museu Comarcal de l'Anoia, capaços per si sols de mostrar la gran rellevància que podria tenir aquesta estació: fragments d'àmfora ibèrica de la costa catalana, ceràmica a mà decorada amb cordons, una gerra feta a torn de pasta bicolor, utensilis de ferro, peces de teler i ceràmica campaniana B. La major part d'aquests materials aparegueren dins d'unes sitges ibèriques, descobertes durant unes prospeccions d'aigua. També s'han localitzat una sèrie de monedes de les quals farem esment en el proper capítol.

FONTS NUMISMÀTIQUES

És sobretot aquest apartat el de majors carències d'un estudi seriós que aporti noves dades a la investigació sobre l'època ibèrica a la nostra comarca. D'ell dependrà en gran mesura que puguem establir les relacions comercials dels diferents pobles, la seva economia, la seva bel·licositat o pacifisme i també, en certa manera, la gran diversitat de pobles amb què es trobà la romanització.

Lluís Pedraza i Jordana, a qui haig d'agrair la seva ajuda per a la redacció d'aquest capítol, treballa amb entusiasme en un d'aquests estudis que, sens dubte, serà una important aportació. Lamento realment no poder disposar-ne, donat que hagués estat una font important per a aquest apartat.

Una vegada més, hem de fer referència aquí a la necessitat d'excavacions que ofereixin nous coneixements i materials, perquè es tindria una mostra més àmplia, i es podria treballar amb una seguretat i fiabilitat més grans.

106. ENRICH I HOJA, Jordi i Joan: *Un hipocaust a Santa Margarida de Montbui (Anoia)*, dins *Informació Arqueològica* n° 36-37. p.180-192; i també a *Miscellanea Aqualatensis*/3. Igualada, 1983. p.83-100.

De moment, ens limitarem a un breu comentari de les monedes trobades i el seu origen quant a seques; dues semblen ser les més repetides com veurem després: KESE (Tarragona) i ILTIRKESKEN (a la zona de la Segarra-Solsonès).

Heus ací la taula de monedes ibèriques trobades a la comarca de l'Anoia per jaciments (107):

JACIMENT	SECA	Nº MONEDES	CRONOLOGIA
El Vilar del Met (Vilanova del Camí)	KESE	2	(1) 2ª meitat segle II a.C. (1) 1ª meitat segle I a.C.
	SEKAISA	1	(1) 2ª meitat segle II a.C.
	SETEISKEN	1	(1) Segle I a.C.
	KELSE	1	(1) Finals segle II - Començaments segle I a.C.
Vil·la romana de l'Espelt (Òdena)	ILTIRKESKEN	1	(1) 1ª meitat segle I a.C.
Hipocaust del Pla de la Torre (Sta. Margarida de Montbui)	KESE	1	(1) 1ª meitat segle I a.C.
Castell de Calonge de Segarra	BELAISKOM	1	(1) 1ª meitat segle I a.C.
Els Prats de Rei	AUSESKEN	1	(1) 2ª meitat segle II a.C.
	ILTIRKESKEN	17	(1) 1ª meitat segle II a.C. (1) 2ª meitat segle II a.C. (15) Començaments segle I a.C.
Entre Can Macià i el Pla de les Gavarreres (Òdena)	KESE	1	(1) 2ª meitat segle II a.C.

Quadre 1. Relació de monedes amb referència de seca i cronologia.

A partir d'aquestes dades podem obtenir el tant per cent sobre el total, que quedaria de la següent manera:

SECA	NÚMERO MONEDES	TANT PER CENT (%)
ILTIRKESKEN (Segarra-Solsonès)	18	66,6
KESE (Tarragona)	4	14,8
SETEISKEN (a la vall del Jalón)	1	3,7
AUSESKEN (Vic, Osona)	1	3,7
KELSE (a la vall de l'Ebre)	1	3,7
SEKAISA (al curs mig de l'Ebre)	1	3,7
BELAISKOM (Biescas?)	1	3,7
TOTALS	27	99,9

Quadre 2. Percentatge de les diferents seques.

107. Informació cedida per Lluís Pedraza i Jordana de l'estudi que té en preparació.

Si estructurem la taula, aquesta vegada per la cronologia de les monedes, tindriem:

CRONOLOGIA	MONEDES PER SECA	TOTAL MONEDES	%
Primera meitat segle II a.C.	KELSE (1) ILTIRKESKEN (1)	2	7,4
Segona meitat segle II a.C.	KESE (2) SEKAISA (1) AUSESKEN (1) ILTIRKESKEN (1)	5	18,5
Primera meitat segle I a.C.	KESE (2) SETEISKEN (1) BELAISKOM (1) ILTIRKESKEN (16)	20	74

Quadre 3. Quantitat de moneda vista de manera diacrònica.

El següent quadre serà comparatiu entre zones d'influència a la vista de les seques a la comarca de l'Anoia:

ZONES	SEQUES	Nº MONEDES	%
Zona de l'Ebre o Occidental	SETEISKEN KELSE SEKAISA BALAISKOM	1 1 1 1	14,8
Zona mediterrània o Oriental	KESE	4	14,8
Zona interior	AUSESKEM ILTIRKESKEN	1 18	70,3

Quadre 4. Influències manifestes en les troballes numismàtiques de la nostra comarca.

A la vista del quadre nº 1, podem observar que l'acumulació més forta de monedes correspon a la seca d'ILTIRKESKEN, que suposa el 66,6 sobre la resta de monedes, la qual cosa sembla bastant significativa (vegeu el quadre 2).

Leandre Villaronga, en un estudi de les seques ibèriques a Catalunya (108), estudia aquesta seca que hem mencionat, i descriu la seva àrea de circulació pel Cardener, el Pla del Bages i la Segarra.

Quant a la cronologia de la totalitat de monedes aquí esmentades, si mirem el quadre n° 3, veurem el moment de més alta circulació en la primera meitat del segle I a.C., amb un 74%, mentre que en la segona meitat del segle II a.C. serà un 18,5% i en la primera meitat del mateix segle tan sols d'un 7'4%.

Tornem a insistir en la necessitat d'una mostra més àmplia que faciliti l'estudi. De totes maneres ens veiem obligats a treballar en aquest estudi amb les peces trobades fins ara, encara que siguin insuficients.

Traslladant aquesta evolució cronològica a una nova gràfica, tindriem per un cantó un augment en acostar-nos a començaments de la nostra era i per l'altre, la taxa de circulació monetària més alta situada entre la segona meitat del segle II a.C. i la primera del segle I a.C. Vegem-ho:

FIG. 2.- Evolució del moviment de la moneda.

D'altra banda, el quadre n° 4, que tracta de les zones d'emissió d'aquestes monedes ens aporta uns resultats bastant coherents amb les notícies de les fonts, i es produeix una diferència aclaparadora, especialment en les seques de l'interior: zona occidental 14,8%, zona oriental 14,8%, zona de l'interior 70,3%.

FIG. 3.- Procedència de les monedes trobades a la probable àrea dels lacetans.

A MANERA DE CONCLUSIÓ

Res ha de ser concloent quan hi ha un procés d'investigació que encara tardarà bastants d'anys en exhaurir-se. Però sí que es poden oferir resultats parcials i avançar hipòtesis, que el temps s'encarregarà de donar suport o corregir, i contribuir d'aquesta manera al coneixement de la nostra història antiga.

Les hipòtesis són tan sols això i com a tals han de fer-se servir, i estan subjectes a possibles canvis i modificacions; per això serveixen d'una manera activa a la investigació. Sense les hipòtesis de treball, i pensant en el curt trajecte recorregut en el camp arqueològic, aquesta investigació podria veure's reduïda a meres exposicions de dades, llistats de jaciments, memòries d'excavacions i classificacions de ceràmiques i monedes, que són la matèria primera per a l'elaboració de treballs, però que de manera individualitzada no poden oferir-nos la visió de conjunt que necessitem per a conèixer la història; necessitem, per tant, la confrontació de dades, la relació de successos i la utilització de les hipòtesis.

1.- CONSTATACIÓ DE L'EXISTÈNCIA DE LA LACETÀNIA I ELS LACETANS.

Tenim, per una banda, els autors contemporanis d'aquell poble, que el citaren de maneres diferents, tant pel que fa a la seva situació geogràfica, que, malgrat les divergències entre autors, està bastant ben definida, com pels esdeveniments històrics que envoltaren aquells individus.

En anomenar les ciutats que pertanyien a la tribu, Ptolomeu (II, 61, 71) caigué en l'error de fer-ho sota l'apel·latiu d'Accetània, i entregà, en canvi, Jaca als bascons, quan tots els historiadors coincideixen que era dels iacetans. Tan sols en algun còdex del segle XV, i basat en aquella font, apareix aquesta denominació errònia. Actualment i des de fa bastant de temps tota la historiografia corregeix automàticament l'error.

Per una altra banda, lingüísticament se sap que l'arrel Lac- estava molt estesa i, per tant, posa dificultats a la possibilitat que fos una corrupció del mot «iacetans». Ningú, ni tan sols els defensors a ultrança del poble iacetà, posa en dubte l'existència d'uns pobladors amb personalitat ben definida que foren anomenats «lacetans» i que ocupaven una extensió important, la Lacetània.

2.- SITUACIÓ GEOGRÀFICA

Resulta bastant difícil fixar uns límits precisos quan s'han excavat tan pocs jaciments del món ibèric. Seria necessari, com a mínim, un 50% de punts excavats per a donar fiabilitat als coneixements ja existents de la seva societat, cultura, religió, política, etc. en general, però sobretot adquirir els particulars de cadascuna de les tribus, que són els més necessaris per a poder delimitar les seves zones d'assentament i idiosincràsia pròpia.

Faltats com estem d'elements, ens veiem obligats a utilitzar paraules com «podria ser» o «sembla» a l'hora d'establir les fronteres entre aquests pobles.

Probablement els lacetans estarien assentats en el territori que actualment forma part de quatre comarques: la Segarra, el Solsonès, el Bages i l'Anoia. Ocuparien bona part d'aquesta última i gairebé tot el Solsonès, mentre que tan sols una petita part de la Segarra i del Bages pertanyien a aquesta tribu.

Els límits haurien estat fixats en gran part per la qüestió geogràfica en uns punts i la pressió d'altres pobles indígenes en altres. Al nord, al Solsonès, estarien assentats sobretot a les riberes del Cardener, ja al Pre-Pirineum més amunt de la serra de Pinós, inclosa per descomptat l'actual ciutat de Solsona, i limitant per ací amb els bergistans. A l'oest fins una mica més enllà de La Panadella, cap a Cervera i Guissona, l'indant amb el poble més poderós del moment, els ilergets, la influència cultural i política dels quals era aclaparadora. A l'est arribarien fins Montmajor i Manresa (Bages), Montserrat i El Bruc, tindrien com a veïns per aquest cantó els bargusis i els laietans de l'àrea de Barcelona. Al sud, la serra d'Ancosa els separaria dels cassetans, assentats a les costes de Tarragona.

Tornem a insistir que precisar els límits de tot un poble mantenint el nivell de punts d'hàbitat excavats és una tasca fonamentalment de suposicions, ja que no es disposa de més elements comparatius raonablement importants per a proposar unes línies ajustades de demarcació.

FIG. 4.- Àrea aproximada que podria haver ocupat la tribu dels lacetans amb referència a les comarques actuals. Amb diferent traç, la zona sud, que podria estar en contacte amb ells d'una forma més o menys intensa, però que per manca de resultats arqueològics és difícil d'assegurar la seva pertinença al dit grup tribal.

3.- EVOLUCIÓ HISTÒRICA

Els lacetans jugaren un paper molt important en els esdeveniments que es desenvoluparen en la Península a partir del descobriment econòmic d'aquesta per part dels púnics i més tard del món romà, que arribà ací per tallar la font d'avituallament de *Carthago* i s'hi quedà, ampliant així el nombre de províncies i el seu poder econòmic-polític.

De les excavacions efectuades podria deduir-se que cap al segle III a.C. té lloc un important moviment de pobles en tota l'àrea central de Catalunya que produeix alguns canvis en l'extensió de territoris, i enfrontaments armats, preferentment entre dues zones: la de la costa, més oberta, on la influència del sistema comercial i polític grec es reflectirà en les seves formes polítiques més democràtiques; i, per l'altra banda, la de l'interior, menys comunicada, que manté estructures socials i polítiques més arcaiques, dominada per règuls acostumats a una dura lluita i al constant litigi amb altres pobles per a la supervivència.

L'inici de la Segona Guerra Púnica serà el motiu que els donarà a conèixer àmpliament. L'any 218 a.C. quan Hanníbal decideix sorprendre el Senat romà, presentant-se a la Península Itàlica després d'haver creuat des d'Hispania el Pirineu, i més tard els Alps, ha de negociar i també combatre amb aquests pobles, que molt aviat, un cop oblidats anteriors enfrontaments i antagonismes, formaran una confederació de pobles, estudiada molt bé per Rodríguez Agradós, entre els quals hi hauria els ilergets, com a força importantíssima, els ausetans i els lacetans. Hanníbal, que porta un important exèrcit destinat a un altre assumpte, els sotmet i estableix aliances, i incorpora així al seu exèrcit l'element indígena, molt ben considerat per la seva capacitat guerrera i la seva expertesa en la lluita de guerrilles. De totes maneres, coneixent aquesta gent tan indòmita, deixa a la zona un fort contingent d'homes sota el comandament d'Hannó, encarregat de mantenir els tractats.

Aquest mateix any els romans desembarquen per primera vegada a Empúries, al seu davant s'hi troba Gneu Escipió, confiat en tallar el pas dels cartaginesos per la regió. Arriba tard, però intenta trencar la reraguarda púnica transformant les aliances en el seu propi benefici, i on no pot per la via del diàleg, lluitant. Sembla ser que un exemple d'això el tenim en el poblat de Tornabous (Cervera), on es troben elements suficients per a determinar la destrucció d'aquest en aquestes dates.

De les troballes numismàtiques fetes a la comarca de l'Anoia, podem deduir una sèrie de dades que recolzarien els estudis portats a terme sobre les zones d'influència, afinitats i aliances. Analitzant els quadres estadístics que hem confeccionat podrem observar que en les troballes fetes fins ara hi ha una forta empremta de l'interior (ILTIRKESKEN, AUSESSEN), molt per sobre de la resta, mentre que la costa (KESE) manté la mateixa proporció que la vall de l'Ebre. Si pensem que la primera seca ibèrica que encunya moneda és la dels csetans (KESE) i, per tant, hauria d'estar més representada per la regió, veurem que en el cas que ens afecta no s'acompleix aquest fet. Una altra dada de suma importància és que, encara que sembli estrany, no hem trobat cap moneda de les altres seques del litoral com podrien ser ILDURO (Mataró), UNTIKESKEN (Empúries), LAIESKEN (voltants de Barcelona), etc. És vertaderament curiós el fet que, en un territori tan propi per al pas de pobles i corrents comercials de la

costa cap a les terres ilergetes, no tinguem fins al moment present testimonis d'altres seques monetàries.

Ja sabem que hi ha uns altres dos punts que són molt més transitats comercialment, amb una enorme tradició: els rius Segre i Llobregat, però nosaltres seríem un canal de comunicació intern com ho demostrarà més tard el pas d'una via romana tan vital com és la que anava de *Barcino a Ilerda*.

Les excavacions d'estacions ibèriques són poques i no podem aportar gaires dades que confirmin aquestes hipòtesis, però veiem que fins i tot els percentatges per dates d'encunyació coincideixen amb el que seria una evolució del moviment econòmic amb el pas de l'intercanvi a la utilització de la moneda com a forma transacció econòmica. Algunes prospeccions, endemés, es feren fa molt temps, amb elements antiquats, tota vegada que el factor humà també ha millorat i es troba més ben preparat per al treball de camp.

Recollint una altra vegada el fil històric veiem com després de la Segona Guerra Púnica el país coneixerà els efectes de la romanització; la lluita entre l'*Urbs* i els indígenes conegué etapes d'extrema violència. Gairebé sempre acabadillats pels ilergets, aquests pobles de l'interior lluitaren molt valentment, de manera que l'any 195 a.C., fou necessari enviar Cató i el seu exèrcit consular a la Península per pacificar aquesta èrea. Aquest, utilitzant un estratagema enginyós aconseguí que tots els poblats indígenes desmuntessin les seves muralles en un sol dia, segons ens ho relaten les fonts, encara que hem de pensar que aquestes fonts eren romanes i, per tant, massa poc imparcials a l'hora de narrar els fets.

Arqueològicament, en alguns jaciments s'han trobat nivells de destrucció datats cronològicament en les dates corresponents al pas del cònsol Cató per la Hispània Citerior. Sembla indubtable que es produí un canvi en les relacions a partir d'aquestes campanyes en tota la Península vers la romanització, assumida de forma generalitzada, excepte en punts molt concrets.

Més endavant, durant les lluites fratricides entre romans, les conegudes Guerres Civils, els diferents bàndols mantindran aliances en la Pensínsula. Així Pompeu pare, primer, i més tard el seu fill, faran amics, és a dir, una clientela entre els lacetans, que amagaran aquest últim després de la batalla de Munda. Les guerres de Sertori i, anys després, les de Cèsar no seran tampoc desconegudes per aquests pobles de Catalunya.

Els indígenes van assimilant el tipus de vida itàlic. Les vil·les excavades a la nostra comarca així ho testimonien, perquè s'inicià el comerç agrícola amb l'exportació de productes a aquella península. Cereals, oli i vi són productes altament preuats per la qualitat i la quantitat, i sobre l'últim sembla ser que Cató estava molt convençut ja que deia: «*jo tan sols bec el vi que beuen els meus remers*», vi que era indígena i segons una nota de Plini (XIV, 71), en bona part de les vinyes lacetanes.

Poc a poc, sota el procés romanitzador, s'anaren debilitant les característiques diferenciadores entre els nadius, i entraren de ple en l'Imperi com a aliats del poble romà.

