

ELS PRIMERS BATECS IBÈRICS A LA RIBERA D'EBRE. EL JACIMENT DEL COLL DEL MORO (SERRA D'ALMOS, TIVISSA)

JAUME NOGUERA GUILLÉN

Secció d'Arqueologia del CERE. Professor UB

INTRODUCCIÓ

El Coll del Moro de la Serra d'Almos està situat en un turó que constitueix el darrer contrafort de la serra de Tivissa en el seu extrem NE, a uns 364 m snm. La seva localització, al sud de la conca del riu Siurana i sobre el camí natural que porta al coll de Fatxes, fa del Coll del Moro de la Serra d'Almos un indret estratègicament situat (fig. 1).

Va ser excavat parcialment durant els anys 40 pel gran investigador de les comarques tarragonines, Salvador Vilaseca i Anguera (Vilaseca 1953); però, malauradament, ara l'assentament està quasi arrasat, amb nombrosos clots provocats per l'activitat dels excavadors clandestins i amb els vessants força erosionats.

És important destacar la presència contemporània d'un altre assentament situat a uns 2 km al SE, conegut com el Coll Alt de Tivissa (Barberà, Sanmartí 1976-1978). Quant a les possibles necròpolis relacionables amb els dos poblats només es coneix una breu anotació, del mateix Vilaseca, de la probable existència d'una necròpoli d'incineració en urnes, destruïda durant els anys vint i situada a poc menys d'un quilòmetre al NE del Coll Alt.

HISTÒRIA DE LA INVESTIGACIÓ

La primera actuació en el Coll del Moro fou realitzada per un grup d'aficionats locals, els quals van provocar una gran remoció de terres, evidentment realitzada sense cap mena de metodologia, però Vilaseca va poder recuperar una part del material, sens dubte fruit d'una selecció prèvia (Vilaseca 1953, làms. II a V).

Immediatament després d'aquesta intervenció el jaciment va ser excavat pel mateix Vilaseca, el qual va procedir a l'obertura d'una sèrie de cales

als vessants SO i SE del turó. El resultat d'aquesta intervenció fou l'exhumació d'unes restes constructives interpretades per l'excavador com a restes d'un poblat i d'un túmul funerari construït sobre dues de les seves habitacions (fig. 2).

Les estructures localitzades al poblat estaven formades per murs de pedra i fang d'uns 20 cm d'alçada, que delimitaven espais de 2 m², suposadament amb un únic nivell d'ocupació i d'abandonament després de la seva destrucció per un incendi. Només va excavar tres recintes, però en cap d'ells no es van identificar portes o llars de foc i tampoc es van identificar carrers amb seguretat.

Respecte al material recuperat, només en tenim coneixement per les descripcions realitzades a la publicació (Vilaseca 1953, 25). Majoritàriament es tracta de fragments de grans gerres a mà decorades amb cordons digitats en el coll i fragments de tenalles a torn, sovint amb franges pintades a l'estil geomètric lineal característic del període Ibèric Antic, i d'uns pocs elements de bronze. En qualsevol cas, els resultats no el van animar a continuar la recerca en el poblat.

A la part SE del turó va identificar les restes d'un túmul funerari construït sobre dues de les habitacions (fig. 3a i 4). En aquest cas aquests murs sí que semblen delimitar espais d'habitació més "racionals", d'uns 5 m². L'estratigrafia establerta per Vilaseca (fig. 3b) és simple, ja que sota una potent capa de terra i pedra en total desordre (nivell 4), d'uns 120 cm de potència, es va localitzar un esquelet situat sobre un estrat de cendres i carbons (nivell 3). L'esquelet, amb senyals de cremació en els punts de contacte amb les cendres, tenia el cap fracturat i recolzat sobre quatre o cinc pedres planes i envoltat parcialment per lloses (Vilaseca 1953, 35-36). Sota aquest nivell de cendres i carbons hi havia una altra capa de terra i pedres (nivell 2), i per sota d'aquesta una segona capa de cendres i carbons (nivell 1) que descansava directament sobre la roca natural.

S. Vilaseca relacionà directament l'existència de la primera capa de cendres i carbons (nivell 3) amb les restes d'una cremació parcial del cadàver, i les ceràmiques i altres materials arqueològics procedents del nivell 4 amb l'aixovar funerari, mentre que els nivells 1 i 2 corresponien als nivells d'incendi i enderroc del poblat.

ELS MATERIALS ARQUEOLÒGICS

Entre els materials recuperats en el jaciment cal diferenciar quatre grups en base a la seva procedència, malgrat que en aquest treball els presentem de manera conjunta per raons d'espai.

1— Els materials procedents de prospeccions realitzades l'any 1988 a la Ribera d'Ebre i Baix Ebre (Alaminos et al. 1991).

2— Els materials procedents de les remocions prèvies a l'actuació de S. Vilaseca, portades a terme per aficionats locals.

Fig. 1. Principals jaciments datables durant els segles VI-V en el curs inferior de l'Ebre:

1. Coll del Moro de Serra d'Almos (Tivissa)
2. Coll Alt (Tivissa)
3. Barranc de Gàfols (Ginestar)
4. lo Toll (Benifallet)
5. Castellot de la Roca Roja (Benifallet)
6. Bordisal (Camarles)
7. Mianes (Tortosa)
8. Mas de Mussols (L'Aldea)
9. Castell d'Amposta (Amposta)
10. l'Oriola (Amposta)
11. Moleta del Remei (Alcanar)
12. Sant Jaume mas d'en Serra (Alcanar)
13. Coll del Moro (Gandesa)
14. el Calvari (Vilalba dels Arcs)
15. la Gesera (Caseres)
16. Castellans (Cretes)
17. Piuró del Barranc Fondo (Maçalió)
18. Tossal Redó (Calaceit)
19. Sant Cristòfol (Maçalió)
20. Sant Antoni (Calaceit)
21. Mas Flandí (Calaceit)
22. Tossal del Moro (Pinyeres)
23. Tossal Montanyés (Val-de-roueres)


21. Mas Flandí (Calaceit)
22. Tossal del Moro (Pinyeres)
23. Tossal Montanyés (Val-de-roueres)


Fig. 2. Planta general (a) i de detall (b) del jaciment del Coll del Moro de la Serra d'Almos (adaptat de Vilaseca 1953)


Fig. 3. Planta (a) i secció (b) de la zona del túmul, amb la situació de l'esquelet (adaptat de Vilaseca 1953)


Fig. 4. Salvador Vilaseca, autor de les excavacions a la zona del túmul, sobre el mur B (fotografia cedida pel Museu Salvador Vilaseca de Reus)

3— Els materials procedents de les excavacions de Vilaseca a la zona del poblat. Provenen de l'únic nivell d'hàbitat identificat i molt sovint es troben en un estat molt fragmentari.

4— Els materials procedents de l'excavació de Vilaseca en el túmul, el lot més nombrós i significatiu.

La ceràmica a mà

Tot i la falta d'una excavació en extensió i de conjunts ceràmics complets, és evident que la ceràmica a mà és la producció més abundant en el Coll del Moro, tot i què en una proporció sensiblement inferior a la de contextos immediatament anteriors, com el Barranc de Gàfols (Sanmartí et al. 2000, 152).

Entre les formes d'emmagatzematge predominen les olles de perfil en essa, decorades amb cordons a l'estrangulament del coll i amb les vores exvasades (làm. 2, 4 a 6).

Quant a les peces amb trets característics i diferenciadors potser la peça més interessant és un vas amb una decoració plàstica de cordons aplicats al coll i a la base (làm. 2, 3), que té paral·lels exactes a la Gessera (Bosch Gimpera 1913-14, 830, fig. 59), i a l'enterrament secundari de la cista del Mas de Flandí (Bosch Gimpera 1915-20, 651, fig. 484) i que és perfectament datable en el darrer quart del segle VI aC (Sanmartí, Padró 1976-1978, 169).

Així mateix cal destacar el vaset bitroncocònic amb una única nansa i decoració de petits botons aplicats (làm. 2, 2), que té paral·lels exactes a la necròpoli del Coll del Moro de Gandesa (Rafel 1993, 50, fig. 97) i en altres jaciments del Baix Aragó, com per exemple la Gessera (Bosch Gimpera 1913-14, 835, fig. 72).

També la tapadora amb l'agafador buit i decoració acanalada formant motius geomètrics reflecteix un tipus habitual en el curs inferior de l'Ebre, ja que existeixen exemplars similars en el poblat del Puig Roig (Genera 1995), a Sant Cristòfol de Maçalió (Bosch Gimpera 1915-20, 646, fig. 465), la Gessera (Bosch Gimpera 1913-14, 835, fig. 72) i, més recentment, al Turó del Calvari de Vilalba dels Arcs (Bea et al. 2000, 16) amb una datació de finals del segle VII a inicis del segle VI aC.

En definitiva, una revisió dels conjunts ceramològics dels abundants poblats i necròpolis de les comarques de la Terra Alta i del Matarranya permetria observar la gran similitud de la ceràmica indígena d'ambdues ribes de l'Ebre (Sanmartí 1973, Sanmartí, Padró 1976-78).

La ceràmica indígena a torn

Respecte als envasos fets a torn, en general, es tracta de ceràmiques realitzades amb una argila porosa, lleugera, de color groguenc i, sovint, decorada amb motius geomètrics pintats (línies paral·leles, sinuoses, cercles concèntrics...). Aquestes característiques són les pròpies de la ceràmica ibèrica antiga (segles VI-V aC), i són presents al Coll del Moro en plàteres (làm. 1, 6), plats exvasats (làm. 1, 5), gerres oinocoes (làm. 1, 1 i 2), tenalles pithoïdes (làm. 3, 2), àmfores (lám. 3, 3 i 4; lám. 4, 2 i 3), tenalles amb vora de "coll de cigne" sense nanses (làm. 1, 4) o amb nanses (lám. 4, 4 i 6) i tenalles amb broc inferior (lám. 3, 1).

Una part important d'aquests materials són hereus directes de prototipus fenicis, imitats ràpidament al món indígena. Així, per exemple, les tenalles pithoïdes documentades en contextos de primera meitat o mitjans del segle VI aC al Barranc de Gàfols (Sanmartí et al. 2000, 161, fig. 7.9), així com a Sant Cristòfol de Maçalió, al sepulcre 13 de Mas Flandí de Calaceit (Sanmartí, Padró 1976-1978, 164), o a la necròpoli de Can Canyís (Vilaseca et al. 1963); també les àmfores documentades als jaciments de Gàfols i Alt de Benimaquia (Gómez, Guérin 1995), i així mateix l'oinocoe procedent de l'habitació I del Barranc de Gàfols (Sanmartí et al. 2000, 160, fig. 7.8), en relació directa amb els models fenicis arcaics de vernís vermell de la costa andalusa.

Altres paral·lels ceràmics en jaciments de les comarques de l'Ebre durant la mateixa època, són les tenalles amb vora exvasada "coll de cigne", les quals apareixen com a urna cinerària a la necròpoli de Mianes (Maluquer 1987), i les tenalles amb broc inferior són presents al veí jaciment de Coll Alt (Barberà, Sanmartí 1976-78), al Puig de Benicarló (Gusi, Sanmartí 1976-78) i al Castellot de la Roca Roja (Belarte et al., en premsa) datables cap a finals del segle VI aC i inicis del segle V aC.


Làm. 1. Ceràmica a torn del Coll del Moro de la Serra d'Almos


Làm. 2. Ceràmica a mà del Coll del Moro de la Serra d'Almos


Làm. 3. Grans contenidors ceràmics a torn del Coll del Moro


Làm. 4. Ceràmica a torn recuperada en prospecció en el Coll del Moro de la Serra d'Almos

Les importacions ceràmiques

Entre el material exhumat destaca una copa àtica de vernís negre de peu alt del tipus C, amb el llavi còncau (làm. 1, 3). La petita però significativa evolució d'aquesta forma ceràmica (Sparkes, Talcott 1970, 91, làm. 19, núm. 405) suggereix que podria datar-se en el canvi del segle VI al V aC.

Quant al material recuperat en prospecció (Alaminos et al. 1991), cal afegir una vora d'àmfora provenint de les colònies fenícies del sud de la península ibèrica (làm. 4, 1) i un morter de filiació grega (làm. 4, 5).

Aquest horitzó d'importacions gregues present a la zona de l'Ebre, té el seu paral·lel a l'àrea de la desembocadura de la Roïna, tot i que a una escala sensiblement superior, lògicament a causa de la importància de la colònia grega de Massalia. El volum de comerç desenvolupat per la petita colònia d'Empúries explica en part l'escassa quantitat de material arribat a la nostra zona, que mai arribarà a tenir la importància del comerç fenici del segle VII.

El carregament del derelict de la Pointe Lequin 1A (Hyères, Var), demostra l'arribada d'aquests productes des d'orient a un port de redistribució com Massalia. Entre altres productes arriben grans quantitats de copes Bloesch C i morters similars al recuperat en prospecció en el Coll del Moro (Long et al. 1992, 221). Aquest derelict és una bona representació de les importacions que podem trobar als jaciments del curs inferior del riu Ebre a finals del segle VI aC. Navilis com aquest feien arribar els productes que, un cop distribuïts, trobem entre els aixovars de les elits indígenes.

Els metalls

Els materials metàl·lics documentats en el Coll del Moro de la Serra d'Almos són majoritàriament bronzes, amb uns pocs exemplars de ferro i, esporàdicament, d'argent.

BRONZES

L'objecte de bronze més excepcional del Coll del Moro és un bol (làm. 7, 3), que s'ha d'incloure en el grup d'elements metàl·lics etruscs o d'influència etrusca, de l'horitzó antic de les necròpolis ibèriques (660-475 aC. Munilla 1991, 136-137, fig. 11). Els recipients de vora llisa formen part d'una mateixa família vascular que sorgeix a la península itàlica o a la Magna Grècia a finals del segle VIII aC, a partir d'una probable inspiració oriental i que perdura fins el segle VI aC, quan queda substituïda pels recipients de fons pla sense revora. És precisament el fons umbilicat, amb preferència sobre la decoració de la vora, el criteri que identifica la filiació etrusca dels vasos.

Es tracta d'un producte elaborat amb xapa, la qual cosa implica un treball mecànic del metall que, en funció de les estries apreciades sobre la superfície de la peça, fou realitzat estirant el bronze per laminar-lo i corbar-lo; sembla ser que amb l'ajut d'algun aparell metal·lúrgic giratori, com ara un

rodet o torn, un tret que denota un cert grau de desenvolupament tècnic per part de l'artesà. L'acabat del recipient consistí en una decoració complexa, feta a base de fines incisions manuals a punxó.

També cal destacar una sivella de cinturó amb tres garfis (làm. 5, 2). És un producte de fosa, acabat manualment. Aquesta sivella és similar a les documentades a la tomba 10 de la necròpoli del Mas de Mussols i a les tombes 35, 26 i 44 de la necròpoli de Mianes (Maluquer 1987), datables en el segle VI.

Així mateix, una punta de sageta plana (làm. 7, 2), amb el nervi poc marcat i amb la fulla de tendència triangular; un conjunt ornamental (làm. 5, 1) constituït per tres tires de penjolls units a una anella que, molt probablement, anava associat a un torques formant un collar com el del Mas de Mussols (Maluquer 1987, 82-83, fig. 20).

Els objectes de bronze, molt abundants i majoritàriament associats a l'esquelet, es completen amb fibules de doble ressort (làm. 6, 2), una sèrie de petites anelles (làm. 6, 1 i 3), aïllades o formant cadenes de dos o tres elements, braçalets filiformes, denes de collaret, fragments de penjolls, tiges, etc.

Aquests objectes són habituals, amb petites variacions quant a dimensions i forma, a la majoria de necròpolis del baix Ebre (Mas de Mussols, Mianes, l'Oriola...) així com a l'àrea més meridional (Puig de la Nao de Benicarló, la Solivella, Bovalar, Orlell).

Totes aquestes peces tradicionalment s'han considerat elements aportats pel comerç colonial, procedents del món itàlic-etrusc de finals del segle VIII a principis del VII aC, sovint amortitzats en contextos cronològics més tardans.

ARGENT

Respecte a aquest metall, només es van recuperar dues peces: un fragment paral·lelepípede incomplet (làm. 6, 4) considerat un lingot, ja que podia haver tingut una funció premonetal com el que juguen els *aes rude* de bronze a la península itàlica, amb els quals comparteix la dificultat d'associar-los a un sistema metrològic específic. En segon lloc una arracada amb forma de creixent i buida interiorment (làm. 6, 5), elaborada amb una xapa metàl·lica molt fina. A prop de cada extrem s'observa una petita perforació utilitzada per penjar-la mitjançant un element filiforme no conservat. Presenta una decoració feta a base de cinc grànuls lleugerament aplanats, irregulars, aplicats radialment sobre el perímetre exterior, de manera quasi equidistant.

FERRO

Finalment, quant als objectes de ferro es limiten a una destrat (làm. 6, 6) amb forat d'emmanegament i lleuger taló amb la fulla incompleta; una aixxa emmanegada de fulla trapezoïdal unida a una abraçadora del mateix material feta de xapa doblegada en forma d'u, mitjançant dos reblons (làm. 7, 1) i, per


Làm. 5. Conjunt ornamental i fibula, de bronze, del Coll del Moro de la Serra d'Almos


Làm. 6. Material metàl·lic del Coll del Moro. 1 a 3, anelles i fibula de bronze; 4 i 5, argent; 6, destral de ferro


Làm. 7. Material metàl·lic del Coll del Moro. 1, aixxa de ferro; 2 i 3, punta de fletxa i bol de bronze

últim, una altra abraçadora del mateix tipus que l'anterior, que serviria per una aixxa amb un taló (Vilaseca 1953, 41, làm. XII, 1, núm. 9).

Les característiques morfològiques i la posició de la fulla, formant un angle de 90° amb el mànec, permeten tant desbastar fusta alhora que un altre ús més relacionat amb el conreu, com a estri de tall i cava (airejar la terra i netejar-la d'arrels i males herbes, tant per acondicionar-la com per tenir cura dels conreus). Sembla ser però que al món ibèric per aquestes tasques es preferien les escodes esmusses.

CONSIDERACIONS FINALS

Tots els materials procedents del Coll del Moro se situen dintre del període Ibèric Antic, més concretament a les acaballes del segle VI aC, en un moment en què les produccions fenícies ja han deixat d'arribar i el món indígena elabora ceràmiques a torn que recorden aquests materials, presents en diversos jaciments de les terres de l'Ebre. També és el moment en què apareixen els primers elements importats del món grec o itàlic, tot i que d'una forma molt minoritària. En aquest sentit s'ha d'interpretar la presència de la copa àtica de vernís negre o del bol de bronze.

Així, les analogies entre els elements d'ornamentació metàl·lics, tals com cadenetes, penjolls o la sivella, amb els d'altres jaciments de caire funerari del baix Ebre i zones limítrofes, ens situarien entre la segona meitat del segle VI i la primera del V aC. Per altra banda, a Catalunya els elements fèrrics com la destral o les aixes de ferro descrites, representen el primer moment d'aplicació del ferro a la subsistència quan, després d'haver-se restringit inicialment a objectes d'ús personal, serví per transformar el medi, en tasques de desforestació i adequació del sòl.

En tot cas, és segur que va passar molt poc temps entre l'abandonament del poblat i la seva amortització pel túmul, ja que els materials recuperats en els dos sectors són pràcticament contemporanis.

Però si la datació general del jaciment no representa grans problemes, la seva interpretació i inclusió en el context protohistòric de la mediterrània occidental esdevé més difícil.

Respecte al poblat realment poca cosa es pot dir, ja que només es va excavar una petita zona i els àmbits tenien una superfície massa reduïda per considerar-les habitacions. El mateix excavador ja va proposar per a aquest sector una funció d'emmagatzematge (Vilaseca 1953, 24). En tot cas sembla que ocupa una situació, sobre una cresta, i unes dimensions potencials similars a les d'un jaciment quasi coetani, la Ferradura. De fet, és possible plantejar la hipòtesi que els petits recintes excavats per Vilaseca no fossin pròpiament habitacions (sense descartar la hipòtesi que fossin utilitzats com a magatzems), sinó les restes d'un mur de contenció amb contraforts per tal d'aterrarar el pendent, potser similar al sistema emprat a la mateixa Ferradura (Maluquer 1987, 7).

Quant al túmul, els resultats de la seva excavació presenten una sèrie d'elements contradictoris que, tot i que no permeten negar la interpretació original com a estructura funerària, sí que com a mínim són suficients per a qüestionar les seves característiques.

En primer lloc, l'anàlisi de la descripció estratigràfica planteja força problemes, especialment en el nivell 3. Aquest nivell, format per cendres i carbons, va ser considerat l'estrat on es realitzà la cremació del cadàver. Per sobre es documentaren les restes humanes i bona part dels materials ceràmics. Segons Vilaseca l'estrat s'adossava als murs A, B i C, però això es contradiu clarament amb la seva explicació de la formació de l'*ustrinum* (fossa excavada al nivell de l'enderroc del poblat, al fons de la qual s'hauria realitzat la cremació). Si la fossa hagués existit, els murs haurien estat arranats, i el nivell de cendres cobriria els seus fonaments. Per altra part, si la cremació s'hagués realitzat amb les habitacions encara no enderrocades, el nivell de cendres no hauria de documentar-se a ambdues estances.

L'estrat de terra i pedres disperses sense cap mena d'ordre (nivell 4) fou interpretat com la coberta del túmul. Però altres reompliments tumulars com els de la necròpoli del Coll del Moro de Gandesa (Rafel 1993) presenten una acumulació de pedres més regular i molt més important en mida i en quantitat.

Per una altra part, deixant de banda els aspectes estratigràfics, la interpretació de l'estructura com a túmul planteja altres contradiccions en relació al coneixement actual que hi ha del món funerari ibèric.

Un dels problemes més importants és la falta de paral·lels per a aquest tipus d'enterrament. La troballa d'adults inhumats en poblats protohistòrics del nord-est peninsular, com en el poblat del Tossal del Moro de Pinyeres (Arteaga et al. 1990, 170-172) és excepcional. Solen relacionar-se amb accidents o actes violents i, a diferència del nostre cas, no es consideren deposicions voluntàries.

De fet, la cremació i l'enterrament secundari de les cendres i de l'aixovar funerari en simples *loculi* és el tret ritual característic de les necròpolis ibèriques de la Catalunya meridional en època Ibèrica Antiga, com les de l'Oriola (Esteve 1974), Mas de Mussols i Mianes (Maluquer 1987) i Can Canyís (Vilaseca et al. 1963). Aquestes necròpolis se situen sempre en zones planes i baixes, fora dels nuclis d'hàbitat. Totes elles reflecteixen unes estrictes pautes de comportament respecte al ritual funerari: incineracions secundàries (restes possiblement rentades) dipositades a l'interior d'una urna, acompanyades d'objectes ornamentals. Rodejant i cobrint l'urna es dipositaven les cendres recollides de la pira funerària així com part de l'aixovar metàl·lic.

El conjunt de peces presentat com l'aixovar del túmul del Coll del Moro suma un total de 26 peces ceràmiques (una *kylix* àtica, dues àmfores, deu tenalles a torn de diferents tipus, una gerra, dos plats, un morter, set olles i tres tapadores de ceràmica a mà); així com un bol, una fíbula, una anella i diverses cintes de bronze, una aixa i una destal de ferro, una fusaiola i diversos *pondera*. Aquest alt nombre de peces és sens dubte força rar en comparació amb les composicions dels aixovars ibèrics del segle VI i V aC a Catalunya.

Per altra part, fora més lògic que aquest voluminós aixovar s'hagués col·locat sencer i en certa manera concentrat, i no en l'estat fragmentari i dispers en què es trobaren totes i cadascuna de les peces ceràmiques (Vilaseca 1953, 31). Per últim només senyalar que la descripció de les restes humanes reflecteix una posició peculiar del cadàver: en decúbit prono amb les cames separades i amb el braç dret lleugerament estès, mentre que el braç esquerre estava plegat entre el pit i el sòl.

Per les característiques tipològiques de l'aixovar (majoria d'elements autòctons, amb alguns elements de prestigi importats), es tractaria d'una tomba indígena. A nivell material guarda una estreta relació amb altres necròpolis del Baix Ebre (Maluquer 1987), del Matarranya (Bosch Gimpera 1913-14) o, fins i tot, de la muralla NE d'Empúries (Almagro 1953).

L'acumulació de ferro a la tomba, un metall encara relativament escàs a la mediterrània occidental de l'època, denotaria el prestigi del mort, una apreciació que confirmaria la presència del bol de bronze. La formació mèdica del Dr. Vilaseca avala l'atribució femenina de l'esquelet, més que altres criteris com la manca d'armes o la presència de *pondera* o fusaioles.

La inhumació i la cremació parcial són fets extremadament minoritaris en altres contextos culturals, però existents en circumstàncies molt concretes, difícils de copsar. Així, per exemple, a les necròpolis del segle VI aC de Cruz del Negro (Carmora, Sevilla) es documenten inhumacions d'individus femenins amb el crani fracturat ritualment (Maier 1992, 110).

Un altre enterrament amb certs punts en comú amb el Coll del Moro i que també planteja grans dificultats d'interpretació és el del Tancat (Segrià), un túmul pla o pseudotúmul, on es localitzaren cinc cossos de diverses edats i sexes que havien estat cremats parcialment dins la cista, de manera que es presentaven en connexió anatòmica. La seva cronologia se situa però, vagament entre el final del segle VIII i el segle VI aC (Gallart, Vives 1989).

Potser el cas més interessant en relació al nostre jaciment és el mencionat per Dedet (1992, 61-69). Fa referència a un costum denominat "incineració" parcial present a túmuls de les Garrigues franceses: consisteix en la cremació incompleta del difunt en el mateix indret on queda dipositat, de manera que pot trobar-se en connexió anatòmica com una inhumació, però mostra traces de combustió.

En definitiva, a poc a poc es comença a entreveure com en algunes cultures la inhumació i la cremació parcial responen a un ritual molt específic. En aquest sentit existeixen diverses situacions que determinen l'aplicació de tractaments no habituals en els cadàvers; és el que Dedet (1992, 264) denomina condicions de bona/mala mort, recolzant-se en paral·lels etnogràfics. Així, afecten als individus que moren fora/lluny de la seva comunitat, als que ho fan a causa de factors anormals com ara certes malalties de connotacions negatives, a causa de violència, els executats, etc., que podrien explicar l'excepcionalitat d'un enterrament de les característiques documentades en el Coll del Moro de la Serra d'Almos.

BIBLIOGRAFIA

ALMAGRO, M (1953) Las necrópolis de Ampurias, I-II. *Monografías Ampuritanas*, III.

ALAMINOS, A., OJUEL, M., SANMARTÍ, J. i SANTACANA, J. (1991) "Algunas observaciones sobre el comercio colonial en la costa central y meridional de Catalunya en época arcaica". *La presencia de material etrusco en la Península Ibérica, Universitat de Barcelona*: 275-294.

ARTEAGA, O., PADRÓ, J. i SANMARTÍ, E. (1990) "El poblado ibérico del Tossal del Moro de Pinyeres (Batea, Terra Alta, Tarragona)" *Monografies Arqueològiques*, 7. Diputació de Barcelona, 1990.

BARBERA, J. i SANMARTÍ, E. (1976-78) "Nota acerca del poblado protohistórico del Coll Alt (Tivissa, Ribera d'Ebre, Tarragona)". *Ampurias*, 38-40: 289-294.

BEA, D., DILOLI, J. i VILASECA, A. (2000) "Resultats preliminars de la intervenció arqueològica al Turó del Calvari (Vilalba dels Arcs, Terra Alta) Campaña de 1999". *Nous Col·loquis*, 4, pp. 7-22.

BELARTE, C., NOGUERA, J. i SANMARTÍ, J. (en premsa) "El poblado ibérico del Castellot de la Roca Roja (Benifallet, Baix Ebre)". *I Jornades d'Arqueologia. Prehistòria, Protohistòria i Època Medieval a les comarques de Tarragona (1993-1999)*. Tortosa, 1-2 d'octubre de 1999.

BOSCH GIMPERA, P. (1913-1914) "Campaña arqueológica de l'Institut d'Estudis Catalans al límit de Catalunya i Aragó (Caseres, Calaceit i Massalió)". *Anuari de l'Institut d'Estudis Catalans*, V: 819-838.

BOSCH GIMPERA, P. (1915-20) "Les investigacions de la cultura ibèrica al Baix-Aragó". *Anuari de l'Institut d'Estudis Catalans*, VI: 641-671.

CELA, X., NOGUERA, J. i ROVIRA, M.C. (1999) "Els materials arqueològics del jaciment ibèric del Coll del Moro de Serra d'Almos (Tivissa, Ribera d'Ebre). Col·lecció del Museu Comarcal Salvador Vilaseca de Reus". *Pyrenae*, 30: 91-121.

DEDET, B. (1992) "Rites funéraires protohistoriques dans les Garrigues languedociennes". *R.A.N.* (Suppl. 24).

ESTEVE, F. (1974) *La necrópolis ibérica de la Oriola cerca de Amposta (Tarragona)*. Estudios Ibéricos, 5. Instituto de Estudios Ibéricos y de Etnología Valenciana.

GALLART, J. i VIVES, E. (1989) *Excavació d'urgència al túmul del Tancat (Granja d'Escarp, Segrià)*. Excavacions d'urgència a Catalunya, 9, Departament de Cultura de la Generalitat de Catalunya, Barcelona.

GENERA, M. (1995) *El poblado protohistòric de Puig Roig del Roget (El Masroig, Priorat)*. Memòries d'Intervencions Arqueològiques a Catalunya, 17, Generalitat de Catalunya — Departament de Cultura, Barcelona.

GÓMEZ BELLART, C. i GUERIN, P. (1995) "Testimonios de producción vinícola arcaica en l'Alt de Benimaquía (Denia)". *Iberos y Griegos*: 9-32.

LONG, L., MIRÓ, M. i VOLPE, G. (1992) "Les épaves archaïques de la pointe Lequin (Porquerolles, Hyères, Var). Des données nouvelles sur le commerce de Marseille à la fin du VI^e et dans la première moitié du V^e s. av. J.-C." *Etudes Massaliètes*, 3: 199-234.

MAIER, J. (1992) "La necrópolis de la 'Cruz del Negro' (Carmona, Sevilla): Excavaciones de 1900 a 1905". *Cuadernos de Prehistoria y Arqueología de la Universidad Autónoma de Madrid*, 19: 95-119.

MALUQUER, J. (1987) *Catalunya. Baix Ebre*. Programa de Investigaciones Protohistóricas; Barcelona: Institut d'Arqueologia i Prehistòria.

MASCORT, M.T., SANMARTÍ, J. i SANTACANA, J. (1991) *El jaciment protohistòric d'Aldovesta (Benifallet) i el comerç fenici arcaic a la Catalunya meridional*. Institut d'Estudis Tarraconenses Ramon Berenguer IV, Tarragona 1991.

MUNILLA, G. (1991) "Elementos de influencia etrusca en los ajuares de las necrópolis ibéricas", a: *La presencia de material etrusco en la Península Ibérica* (J. Remesal i O. Musso, Eds) Barcelona, p. 107-175.

NOGUERA, J. (1998) "Evolució del poblament de la foia de Móra (Ribera d'Ebre, Tarragona) des del Bronze Final a l'Ibèric Ple: anàlisi i evolució del territori". *Revista d'Arqueologia de Ponent* 8, 19-38

RAFEL, N. (1993) "Necrópolis del Coll del Moro (Gandesa, Terra Alta). Campanyes del 1984 al 1987". *Excavacions Arqueològiques a Catalunya*, 12. Generalitat de Catalunya, Departament de Cultura.

SANMARTÍ, J., BELARTE, C., SANTACANA, J., ASENSIO, D. i NOGUERA, J. (2000) *L'assentament del bronze final i primera edat del ferro del Barranc de Gàfols (Ginestar, Ribera d'Ebre)*. Il·l·lucavonia, 2. Centre d'Estudis de la Ribera d'Ebre.

SANMARTÍ GREGO, E. (1973) "Materiales cerámicos griegos y etruscos en las comarcas meridionales de Cataluña". *Ampurias*, 35: 221-234.

SANMARTÍ GREGO, E. i PADRÓ, J. (1976-1978) "Ensayo de aproximación al fenómeno de la iberización en las comarcas meridionales de Cataluña". *Simposi Internacional. Els Orígens del Món Ibèric*. *Ampurias*, 38-40; p. 157-176.

SPARKES, B.A., TALCOTT, L. (1970) *Black and Plain Pottery of the 6th, 5th and 4th centuries B.C.* Princeton, Am. Sch. of Cl. St. at Athens, 1970, 2 vols. The Athenian Agora, XII.

VILASECA, S. (1953) *Coll del Moro, yacimiento posthastático (Serra d'Almors, Tarragona)*. Estudios Ibéricos 1, Instituto de Estudios Ibéricos y Etnología Valenciana, Dip. Provincial de Valencia, Valencia.

VILASECA, S., SOLÉ, J.M. i MAÑÉ, R. (1963) *La necrópolis de Can Canyís (Banyeres, Prov. de Tarragona)*. Trabajos de Prehistoria, VIII.

VILLALBÍ, M., FORCADELL, T. i ARTIGUES, P. (1994) "El Castell d'Amposta. Nota preliminar". *Quaderns d'Història Tarraconense*, XIII: 185-207.


Carrer de l'Era a Darmós (J. Garciapons, 1994)


Plaça de l'Era a Darmós (M. Anguera, 2001)


Dispensari i Societat Centre Recreatiu (V. Casadó, 2001)


Vista aèria de les antigues escoles, el dispensari, les oficines de la delegació de l'Ajuntament de Tivissa i la plaça de les Eres a Darmós (Ajuntament de Tivissa)


Bodegues Joan d'Anguera a Darmós (M. Anguera, 2001)


*Campanar de l'església de Sant Miquel
Arcàngel, reconstruïda entre 1862-62
Darmós (V. Casadó, 2001)*


La riera de les Olles (Urioz, 1993)