

LA MORT EN LA CULTURA IBÈRICA A LA CATALUNYA MERIDIONAL

NÚRIA RAFEL FONTANALS

Arqueòloga. Professora UdL

INTRODUCCIÓ

Tradicionalment, l'arqueologia ha mostrat un gran interès per l'excavació i l'estudi de les necròpolis. Inicialment, aquest interès derivava del caràcter de dipòsit tancat de les tombes —fet que permetia establir sincronies de materials útils en termes tipocronològics— i, per què no dir-ho, de l'espectacularitat de les troballes que s'hi produïen en comparació amb les provinents de contextos habitacionals. No obstant, el fet que usualment les necròpolis no acostumen a tenir estratigrafies, en el sentit ortodox, va conduir ben aviat a intents de seqüenciar cronològicament les diverses unitats d'enterrament dins de cada conjunt. En aquest sentit foren pioneres les investigacions de Sir W.M. Flinders Petrie a Egipte. Amb excepcions molt particulars, l'interès que despertava aquest tipus de jaciment estava centrat, doncs, en els aspectes objectuals, tipològics i cronològics.

A partir de finals de la dècada dels seixanta del segle passat i, sobretot, a partir de la dels setanta, els estudis arqueològics es veuen afectats per la incidència de noves preocupacions i inquietuds en relació amb l'estudi de les formacions socials prehistòriques que, en bona part, derivaren de l'enfocament antropològic al qual va incloure allò que aleshores s'anomenava *nova arqueologia* (*New Archaeology*, anomenada avui preferentment *escola processualista*). És, doncs, en la dècada dels setanta, quan hi ha una renovació dels enfocaments i de les tècniques d'estudi, i una intensificació de la investigació i del registre funerari prehistòric de prou volada com perquè hagi rebut un nom propi: *arqueologia de la mort* o *arqueologia funerària*.

En general, les diverses tendències, formulacions i enfocaments de l'estudi del registre funerari parteixen de la base que les actituds materials (que constitueixen la base d'estudi de l'arqueologia) en relació amb la mort reflecteixen les condicions materials i socials del grup humà que les porta a terme. Per paradoxal que sembli, la mort és un dels elements més importants de la vida (J. Ferrater Mora: "Ser real és ser mortal") i s'oposa frontalment —com a

fenomen natural irreductible que és— a la civilització, entesa com a domini de la naturalesa. La por i el refús a la mort han comportat durant quasi tota la història (si més no fins al segle XIX de la nostra era) la seva sublimació a través de la conversió en un fet col·lectiu i social, no individual. A la vegada, aquesta que podríem anomenar *civilització de la mort* comporta que la mort i el mateix difunt passin a tenir un estatut social. Així, els usos i les pràctiques funeràries es converteixen en una justificació de determinades condicions socials i materials de vida destinada a perpetuar una realitat social donada.

Partint d'aquesta base, l'arqueologia de la mort intenta invertir els termes i reconstruir, a través dels usos i pràctiques funeràries, les realitats socials, tot i que això no constitueix un procés senzill perquè, com han remarcat diversos autors, accions funeràries similars poden respondre a situacions socials en major o menor mesura diferents, ja que una mateixa acció pot contenir significats socials divergents en funció de codis simbòlics també diferents. Tanmateix, avui l'arqueologia està en condicions, si no d'esbrinar completament el significat social de la mort i les pràctiques funeràries de cada comunitat, sí de fer una aproximació general a les condicions socials de les comunitats.

Influenciada per aquests corrents generals que acabem de descriure sumàriament, l'arqueologia funerària ibèrica ha sofert canvis significatius en les dues darreres dècades. Si el 1985, quan la revista *Fonaments. Prehistòria i Món Antic als Països Catalans* publicà un article —escrit dos o tres anys abans— titulat “El ritual d'enterrament ibèric: un assaig de reconstrucció”, la bibliografia peninsular relativa a les necròpolis ibèriques es reduïa pràcticament a les memòries d'excavació —de valor molt desigual—, el panorama és radicalment diferent quan escrivim aquestes línies. En donen fe algunes publicacions de conjunt (on es pot trobar una completa bibliografia sobre el tema), com, per exemple, el *Congreso de Arqueología Ibérica. Las Necrópolis*, organitzat per la Universidad Autónoma de Madrid i publicat en aquesta ciutat el 1992, o, en un àmbit més local, proper i de major abast cronològic, el primer volum de la revista tarragonina *Citerior*, publicat el 1995 i dedicat al món funerari en l'antiguitat a la Catalunya meridional. No obstant, tot i els grans avenços que s'han produït en aquests anys, resten encara moltes llacunes, particularment pel que fa a l'àrea catalana i, més concretament, a l'àrea d'interès fonamental de la revista *Miscel·lània del CERE*, la Catalunya meridional.

Val a dir que els estudis monogràfics i les grans síntesis a què han donat lloc les darreres dècades d'estudis i que —com ja hem anat explicant— constitueixen, sens dubte, un gran avenç, deixen ara plantejat un repte: el de fer estudis regionals que permetin posar de relleu i caracteritzar les grans diferències que hi ha en el si de la cultura ibèrica, tant pel que fa a l'aspecte cronològic com, sobretot, al regional. En efecte, les síntesis esmentades han provocat una tendència a considerar trets generals del món funerari ibèric aquells més representatius de l'espectacular iberisme del sud i sud-est de la península Ibèrica, com d'altra banda ha succeït en relació amb la cultura ibèrica en general,¹ en detriment de les particularitats regionals, que en el cas de Catalunya són ben evidents.

CONSIDERACIONS SOBRE EL REGISTRE FUNERARI PREIBÈRIC I IBÈRIC A LA CATALUNYA MERIDIONAL

El panorama diacrònic que presenta el registre funerari de la Catalunya meridional pot caracteritzar-se breument: en primer lloc, unes necròpolis preibèriques de camps d'urnes que a partir de finals del segle VIII a. de C. i de la primera meitat del segle següent comencen a manifestar influències que a grans trets podríem qualificar de mediterrànies, però amb una clara orientació fenícia. Tot i que en àrees marginals a les Terres de l'Ebre hi ha algunes necròpolis que arriben al període ibèric antic (com la del Coll del Moro de Gandesa), en general hi ha una clara escissió entre el món funerari preibèric i ibèric, que es manifesta, entre altres, en el fet que les necròpolis canvien d'emplaçament, en un canvi radical en la cultura material i en un probable canvi també en les condicions socials a la vegada que en l'emfasització d'aquestes en el registre funerari. Així, doncs, a partir del segle VI a. de C. cessen els enterraments a les necròpolis preibèriques, es comença a enterrar en àrees funeràries noves, es dispositen en les tombes tots els elements de cultura material característics d'allò que anomenem *cultura ibèrica* i s'emfasitza amb força el caràcter guerrer de moltes de les tombes. Aquestes noves necròpolis ibèriques, però, corresponen *grosso modo* només al període ibèric antic, després del qual són abandonades. El fet més espectacular del registre funerari ibèric de la Catalunya meridional i, en general, de tot Catalunya rau en el fet que, un cop abandonades les necròpolis de l'ibèric antic, desapareixen les necròpolis; és a dir, no s'ha pogut documentar cap jaciment d'aquesta mena que correspongui als períodes ple i final de la cultura ibèrica a la Catalunya meridional i podem comptar amb els dits d'una mà els exemples que hi ha a tot Catalunya.² És curiós que usualment tots els qui hem tractat el tema hem tendit a obviar-lo, tot i ser, de bon tros, el tret més rellevant del conjunt de les pràctiques funeràries ibèriques al nostre país. Generalment, s'han intentat extrapolar dades d'altres indrets geogràfics contigus i s'ha fet molt èmfasi en les grans necròpolis de l'ibèric antic de l'Ebre per suplir la falta de dades que —tot i que molts cops sense dir-ho explícitament— es tendia a atribuir a defectes de la investigació i dificultats de localització. Avui penso que una anàlisi objectiva de la situació no pot portar a cap altra conclusió que no sigui que el ritual generalitzat d'enterrament en els períodes ibèric ple i final a Catalunya és un ritual desconegut i arqueològicament mut.³ Mancats, doncs, d'evidències materials pel que fa al registre funerari de l'ibèric ple i final, no ens queda altra evidència que la dels hàbitats, a partir de la qual podem intentar especular sobre les raons d'un canvi tan profund.

Els problemes de localització de necròpolis no són privatis de la Catalunya meridional ni de l'àrea catalana en general, altres regions presenten un panorama similar: el territori turdetà i l'actual territori aragonès. Per al primer s'han ressaltat els paral·lelismes amb alguns dels territoris occidentals de la península Ibèrica i s'ha proposat —tot i que aquesta proposta no hagi rebut una acceptació unànime— que la falta de localitzacions de necròpolis respon

simplement a la seva inexistència.⁴ Per a l'àrea aragonesa, en canvi, es proposa una explicació que combina una suposada poca consistència material dels enterraments d'aquesta època amb una també suposada localització en vessant o fons de vall que hauria provocat destruccions o grans aportacions de sediment.⁵

La fase preibèrica

En la fase preibèrica es documenten a l'esquerra de l'Ebre les necròpolis de les Obagues de Montsant (Ulldemolins, Priorat), el Calvari del Molar (el Molar, Priorat) i la Tosseta (els Guiamets, Priorat). A la dreta de l'Ebre, una necròpolis que en determinats aspectes de què parlarem es pot considerar de transició, el Coll del Moro (Gandesa, Terra Alta), que es perllonga fins a època ibèrica. Per a la fase ibèrica comptem, a més de l'esmentat Coll del Moro de Gandesa, amb el túmul únic del Coll del Moro de la Serra d'Almos i les necròpolis de l'ibèric antic de l'Ebre final de Mas de Mussols – la Palma (Tortosa), Mianes (Santa Bàrbara) i l'Oriola (Amposta) (fig. 1).


Fig. 1. Necròpolis de la fase preibèrica i ibèrica a les Terres de l'Ebre

Des d'un punt de vista cronològic (vegeu el quadre adjunt), la més antiga és la de les Obagues, l'inici del Molar se solapa amb el final de les Obagues i la Tosseta coincideix amb el *flourit* del Molar. L'inici del Coll del Moro de Gandesa coincidiria amb el final de les Obagues i l'inici del Molar.⁶ Les Obagues no arriba al segle VII a. de C., mentre que el Molar i la Tosseta finalitzen just abans de l'iberisme, i el Coll del Moro de Gandesa es perllonga —com ja hem dit— fins al període ibèric.

NECRÒPOLIS	FASE	PERÍODE Vilaseca 1963	CRONOLOGIA
Les Obagues	Preibèrica	II-III	Segles IX-VIII a. de C.
El Molar	Preibèrica	II (el Molar 117) - III	Segles IX-VII a. de C. Segle X - 600 a. de C. ⁷
La Tosseta	Preibèrica	III	Segles VIII-VII a. de C.
Coll del Moro, Gandesa	Preibèrica i ibèrica	IIb-IV-V	Segles IX-V/IV a. de C.
Mas de Mussols	Ibèrica	IVa	c. 600/580 - VI/V a. de C.
Mianes	Ibèrica	IVa	Segona meitat s. VI - s. V a. de C.
L'Oriola	Ibèrica	IVb	Finals VI a. de C. - s. V a. de C.
Coll del Moro, la Serra d'Almos	Ibèrica	V	Finals s. VI a. de C. - inici V a. de C. ⁸

Les Obagues, el Molar i la Tosseta són necròpolis de cremació, amb enterraments individuals i que, des del punt de vista de la cremació pròpiament dita, s'han de considerar de tipus secundari pel fet que la cremació no es realitzaria *in situ* sinó en un espai *ad hoc* (*ustrinum*).⁹ Pel que fa a la mida, les àrees funeràries van dels modestos 14 enterraments recuperats a les Obagues (un jaciment, no obstant, que havia sofert forts processos d'erosió en el moment de la intervenció arqueològica), passant pels 37 de la Tosseta (tot i que cal tenir en compte que en el moment de la intervenció de Vilaseca la necròpolis havia estat ja molt malmesa i, per tant, aquesta xifra és merament indicativa), fins als 172 del Molar. Totes tres necròpolis se situen en posició geogràfica dominant i lleugerament elevada, ja sigui en cim (la Tosseta) o en vessant (les Obagues i el Molar).

Tradicionalment, aquests jaciments han estat considerats prototípics dels enterraments de tipus camps d'urnes, és a dir, d'enterraments sense cap mena de superestructura que en senyalitzi la presència. Amb tot, caldria fer algunes matisacions en relació amb aquesta visió.¹⁰ Penso que no hi ha dubte de la inexistència en aquestes necròpolis d'allò que en podríem anomenar *grans* o *mitjanes estructures tumulàries*. Tanmateix, trobem ben possible que hi pogués haver alguns enterraments amb petites estructures tumulàries de senyalització,

ja siguin túmuls lleugerament cònics o, més probablement, de tipus pla. Per una part, està ben documentat, si més no a la necròpolis del Molar, el fet que no tots els enterraments eren en fossa o *loculus* simple, sinó que, almenys en algun, la fossa anava acompanyada d'una mínima estructura pètria de protecció (fig. 2). Per altra part, les evidències d'altres necròpolis, en especial la del Coll del Moro de Gandesa, posen de manifest la coexistència de tipus d'enterraments que tradicionalment han estat considerats de tradicions culturals diferents: en el cas de l'esmentat Coll del Moro, petits túmuls plans, enterraments en *loculus* i grans túmuls del tipus anomenat *baixaragonès de cista excèntrica*; de la mateixa manera, els materials mobles d'aquests enterraments presenten paral·lelismes amb àrees culturals diferents: a les necròpolis de camps d'urnes situades a la zona de què tractem en aquest article, a l'àrea tumularia Segre-Cinca i a l'Aragó (fig. 3). Clarament, el Coll del Moro és una cruïlla geogràfica i cultural. De la mateixa manera, hi ha una relació rellevant entre els materials mobles de l'àrea Segre-Cinca i la del conjunt les Obagues-el Molar-la Tosseta, vinculades geogràficament per la ruta natural que passa per Ulldemolins i aboca a Prades i la Granadella, a la comarca de les Garrigues; igualment, l'àrea esmentada del Segre-Cinca té lligams amb la necròpolis del Coll del Moro. No tindria res d'extraordinari, doncs, que aquesta demostrada relació geogràfica i cultural hagués incidit igualment en el tipus d'estructures d'enterrament.


Fig. 2. El Calvari del Molar. A la part inferior, secció de dues tombes restituïdes per P.V. Castro a partir dels dibuixos i fotos de Vilaseca. A la part superior, plantes hipotètiques de la superfície vista de les estructures, de l'autora

Fig. 3. Planta i secció de l'estructura de tipus tumulària plana T3 (a), estructura en loculus T27 (b) i estructura de tipus tumulària pla T25 (c) del Coll del Moro de Gandesa. Túmul 13 (d) de la Colomina (M. Ferrández i altres (1991) "La necròpolis tumular d'incineració de la Colomina 1 (Gerb, la Noguera)". Revista d'Arqueologia de Ponent 1: 104)


Finalment, cal tenir en consideració les condicions en què es desenvoluparen en el seu moment les excavacions de Salvador Vilaseca. Sense ànim de rebaixar els molts mèrits que per diversos conceptes tingué la tasca d'aquest investigador, entre els quals no és el menor que encara avui s'utilitzi la seva classificació, val a dir que es tractà en la major part de casos d'excavacions de salvament, fet que implicava que sovint els jaciments estiguessin ja molt malmesos i, en altres casos, que el treball de camp es produís en condicions insuficients. N'és un exemple l'excavació que portà a terme el 1953 amb motiu de l'erecció d'un monument commemoratiu al sector Calars de la necròpolis del Coll del Moro de Gandesa. En les condicions en què s'hagué de desenvolupar l'excavació, Vilaseca pensà inicialment que les cistes megalítics que exhumà no tenien túmul, i no fou fins a molt més tard que s'adonà d'aquesta circumstància. El dibuix que adjuntem de la tomba a la qual Vilaseca atorgà el número VI (C20), realitzat durant la fase d'excavacions dels anys setanta del segle passat, mostra la magnitud de l'error (fig. 4). Vint anys després


Fig. 4. Tomba VI (C20) excavada per Vilaseca a la necròpolis del Coll del Moro de Gandesa

encara es conservaven tres filades *in situ* d'un túmul de 320 cm de diàmetre màxim. D'altra banda, val a dir que els túmuls de tipus pla requereixen una certa cura en l'excavació. La tècnica de *resseguir pedres* i obviar altres detalls, com ara els rebliments terrosos, pot induir fàcilment a engany.

Pel que fa als aixovars d'aquestes necròpolis, ens interessa destacar la presència d'alguns materials de filiació forana en les dues necròpolis més modernes: el Molar i la Tosseta. En primer lloc, el ferro: els primers elements d'aquest material que arriben a l'àrea estan vinculats a les xarxes d'intercanvi relacionades amb el comerç fenici, fet que s'evidencia clarament al Coll del Moro de Gandesa. Al Molar es documenten dos anells i cinc ganivets afalcatats, i a la Tosseta, un punyal. Les fíbules, que comencen a aparèixer també en aquest moment, constitueixen elements que posen de manifest canvis en els usos relacionats amb la vestimenta i són, a més, un altre indicador de relacions mediterrànies: la fíbula de pivot —present al Molar— i la fíbula de doble ressort, de la qual en trobem almenys sis exemplars a la Tosseta i sis al Molar. Finalment, apareixen altres elements menors com són les cadenetes, dobles i triples anells del Molar, i les anelletes enfilades en un torques de la Tosseta. Aquests darrers són, malgrat la seva senzillesa tipològica, elements clarament lligats a la posterior indústria ornamental de bronze característica del període ibèric antic, els primers indicis de la qual apareixen en contextos preibèrics, tal com hem defensat en un altre lloc¹¹ i com sosté, igualment, E. Sanmartí Grego per a la tomba de guerrer de Llinars del Vallès.¹² Els elements esmentats, juntament amb un augment en la quantitat de metall que s'amortitza a les tombes, constitueixen els indicadors d'un canvi de situació en les comunitats de la zona que suposa uns contactes amb el món fenici, probablement, entre altres, en relació amb l'explotació de la zona minera Bellmunt-el Molar-Falset, que redunden en la densificació i estabilització d'unes xarxes d'intercanvi que, amb tota probabilitat, estan en la base de la consolidació de l'hàbitat, en la concentració del poblament i de la definitiva articulació dels poblats. Recordem, al voltant de les relacions esmentades amb el món fenici, la presència de materials ceràmics d'aquesta filiació als poblats del Molar i del Puig Roig.

La fase ibèrica

La situació de les necròpolis del període ibèric antic sembla indicar un desplaçament del focus principal de l'àrea a la zona del Baix Ebre, a la vegada que una preferència per la ubicació de les necròpolis en terres baixes i valls, i un augment de la mida de les àrees funeràries que podria indicar un augment poblacional. Les necròpolis de Mas de Mussols, Mianes i l'Oriola integren en aquest sentit un conjunt molt coherent. Cas a part són el túmul únic del Coll del Moro de la Serra d'Almos i la fase ibèrica de la necròpolis del Coll del Moro de Gandesa, que manifesten uns trets diferents del conjunt esmentat.

Les excavacions de les tres necròpolis del Baix Ebre tenen una història complicada. Inicialment, totes foren localitzades per casualitat. L'Oriola fou

descoberta per a l'arqueologia el 1956, amb motiu d'una adequació agrícola dels camps on s'ubicava que comportà una gran destrossa. Immediatament intervingué F. Esteve, que pogué localitzar només 34 enterraments i que s'assabentà que trenta anys abans hi havia hagut grans remocions de terreny en el curs de les quals havien aparegut moltes restes; tot això va fer suposar a Esteve que en origen es tractava d'una gran necròpolis. En el cas de Mas de Mussols i Mianes la troballa fou resultat d'una situació semblant, amb la diferència que en ambdós casos després d'aquesta hi intervingueren el que en podríem dir dos equips: d'una banda, F. Esteve amb els seus col·laboradors, que realitzaren recollides de materials i excavacions en els terrenys afectats pels treballs de rompuda. Assabentat l'Institut de Prehistòria i Arqueologia de la Universitat de Barcelona d'aquestes circumstàncies, inicià —sota la direcció de J. Maluquer de Motes— sengles campanyes d'excavació. Mentre que d'aquestes darreres se'n van publicar les corresponents memòries,¹³ les excavacions d'Esteve han romàs inèdites fins a fa ben poc.¹⁴ Finalment, en el cas de Mianes encara hi va haver una nova intervenció, a mitjans dels anys vuitanta, a càrrec de M. Genera i J. Peiret, que donà com a resultat la troballa de quatre conjunts de materials i l'avaluació de l'àrea que degué ocupar inicialment la necròpolis.¹⁵ Hem de tenir en consideració, doncs, a l'hora d'avaluar la magnitud d'aquestes necròpolis no solament les dades amb què comptem sinó també amb la gran quantitat que presumptament s'han perdut. En dades aproximades, a la necròpolis, de Mianes Esteve excavà uns 63 enterraments, Maluquer, 62, i Genera, 4, en total 129 enterraments excavats. Aquesta darrera autora avaluà l'extensió original en no menys de 200 tombes. A Mas de Mussols, Esteve avaluà les tombes destruïdes entorn del centenar, ell n'excavà unes 17 i Maluquer n'excavà posteriorment 53, és a dir, un total de 70 enterraments documentats i un centenar més de destruïts. El conjunt se situa, des d'un punt de vista cronològic, en els segles VI a. de C. i V a. de C. (vegeu el quadre cronològic).

El ritual funerari en aquests jaciments continua sent la cremació secundària individual. Tot i que les circumstàncies de les troballes no permeten fer afirmacions radicals, tot sembla apuntar que, pel que fa a l'estructura dels enterraments, la forma generalitzada era l'enterrament en fosses o *luculi* sense senyalització, tot i que podia haver-hi hagut algun cas amb alguna petita variació. Maluquer fa el que més aviat es pot considerar insinuació en aquest sentit i a la sepultura 2 de l'excavació d'Esteve a Mas de Mussols aparegué un enterrament de cremació en cista rectangular limitada per sis llosetes. Les restes de metall cremat donen fe que, com és costum en molts ambients incineradors, els cadàvers es cremaven en la pira funerària vestits per a l'ocasió amb el seu agençament més representatiu. En els casos en què es prestà atenció a aquest extrem (les excavacions de Maluquer a Mianes i Mas de Mussols), es pogué documentar fefaentment que, almenys per regla general, la recollida de les restes de la cremació era molt acurada (possiblement eren garbellades) i que es practicava la *lavatio*, extrem aquest particularment ben documentat a Mianes. A l'hora de dipositar les restes a la tomba, es col·loquen

sempre les restes del cadàver cremat en una ossera ceràmica,¹⁶ respecte de la qual hi ha una clara cura perquè quedi tancada, un costum que sembla anar-se consolidant amb el temps: 14 de les 53 tombes excavades per Maluquer a Mas de Mussols estaven tapades i de les 62 tombes excavades, també per Maluquer, a Mianes, 24 presentaven l'ossera amb la seva tapadora.¹⁷ Les osseres són usualment peces ceràmiques ibèriques fetes al torn, amb una presència significativa del tipus d'urnes dites de tancament hermètic o d'orelletes perforades, però hi ha també una presència notable de vasos fets a mà utilitzats com a ossera (14 a Mianes, 2 a Mas de Mussols). Per norma, l'ossera és l'únic vas ceràmic que contenen els enterraments, tot i que aquesta regla presenta les seves excepcions: a Mianes 7 tombes contenen més d'un vas. Juntaament amb les restes d'ossos cremats, es dipositaven al sepulcre les peces que formaven part del seu agençament i que no havien sucumbit totalment a la pira funerària; lògicament, aquestes peces són, majoritàriament, les metàl·liques. És interessant constatar que en el cas de l'armament es documenta l'existència del que es coneix com a *ritu destructor*, consistent a amortitzar-lo: efectivament, en les tombes 27 de l'Oriola i 27 i 61 de Mianes aparegueren les armes doblegades intencionadament després de ser recuperades de la pira funerària i abans de dipositar-les al sepulcre, de forma que morissin amb el seu propietari.

Alguns cops es dipositen a les tombes objectes amb valor simbòlic; és el cas del penjoll en forma de magrana¹⁸ d'una tomba de Mas de Mussols i de les petxines de *Cardium Edule* de les tombes 2, 3, 10 i 21 (les dues darreres amb armes) de l'Oriola. Per a altres aspectes vinculats a la simbologia funerària mediterrània, com poden ser les libacions o el banquet funerari, no comptem, ara com ara, amb cap mena d'evidència.

En aquestes necròpolis destaca, sobretot si ho contraposem al període preibèric, la significativa presència d'armament de ferro que, a més de posar en evidència la generalització d'aquest metall que en el període anterior començava a aparèixer de forma escassa, manifesta la importància social que es concedeix al guerrer. Contenien armes 12 de les 53 tombes excavades per Maluquer a Mas de Mussols (22,6%), 24 de les 62 de Mianes (38%) i 4 de les 34 de l'Oriola (11,7%); sense cap mena de dubte aquestes proporcions eren superiors que el que les xifres que acabem d'exposar indiquen perquè caldria restar dels totals de tombes les que no estaven raonablement ben conservades, fet que si bé en alguns casos es desprèn clarament de les memòries d'excavació en altres és dubtós, raó per la qual no hem fet la resta esmentada. A més de l'èmfasi en la violència o, millor dit, en la manifestació i control de la força, la qüestió de les tombes amb armament ens introdueix en una altra, i complexa, qüestió: la de l'atribució sexual dels enterraments.

Atès que l'atribució sexual a partir de l'anàlisi antropològica de les restes cremades dels cadàvers és molt difícil, usualment s'ha pres com a base de la mateixa la deducció d'aquesta a partir de les ofrenes funeràries. A tal fi, s'ha adoptat, a falta d'un altre millor, el criteri actualista. Això ha fet que tradicional-

ment s'hagin identificat les tombes amb armament amb tombes masculines, i les tombes amb fusaioles, amb tombes femenines, tot i que tant en un com en altre cas hi ha exemples, alguns dels quals tan ben coneguts com el de la Dama de Baza, en què aquesta norma no es compleix. A partir d'aquí hem intentat de veure si les tombes femenines —identificades amb les fusaioles— i les masculines —identificades amb l'armament— presenten associacions que indiquin l'exclusivitat d'altres elements i, a partir d'aquests, procedir a altres atribucions. Després de donar-hi moltes voltes, hem de dir que no pensem que aquest marc argumental tingui una fiabilitat alta; només els avenços —que afortunadament es van produint— en l'atribució directa a través de les restes humanes poden aportar una veritable llum sobre una qüestió de tanta transcendència per a la caracterització de les societats prehistòriques.

S'han realitzat assaigs molt meritoris en relació amb aquest tema que, no obstant, resta mal resolt. Fa uns quants anys, Mayoral realitzà un estudi del conjunt Mas de Mussols - Mianes - l'Oriola - Solivella. En aquest estudi identifica els fermalls de cinturó i les armes com a un element exclusiu masculí i les cadenes o penjolls, les torques i els braçalets com un element exclusiu femení:

Así, los miembros del sexo femenino son representados con objetos de ornamentación, asociándose en concreto a brazaletes, torques i colgantes; los pocos casos de fusayolas registrados se corresponden con mujeres, como se indica generalmente en las necrópolis de Campos de Urnas. Mientras tanto, los elementos calificados como armas son propios de la población masculina, el sexo de la cual se refleja con lanzas, cuchillos, espadas y hebillas de cinturón.¹⁹

Tot i que el mateix autor remarca que el criteri d'exclusivitat sexual per als braçalets no es compleix en set casos, en què s'associen a armes, els problemes que presenta aquest mètode d'atribució van, en la nostra opinió, molt més enllà. Per exemple, si considerem la fusaiola un element exclusiu femení i el fermall un element exclusiu masculí, com hem d'interpretar les quatre tombes individuals de Mianes (T. 2, 17, 48, 53) i una tomba, també individual, de Mas de Mussols (T. 33), que contenen els dos elements?

El tret més rellevant que posa en evidència els materials ceràmics d'aquests jaciments és la irrupció de la producció vascular a torn que coneixem com a ibèrica, que, tanmateix, coexisteix amb la ceràmica a mà.²⁰ És interessant remarcar que en general aquests vasos al torn tenen pastes toves que deixen al tacte i una decoració pintada poc adherent, que salta amb molta facilitat, unes característiques tècniques molt diferents de les de les produccions del període ibèric ple. Pel que fa a les formes, la més abundant és l'urna de tancament hermètic —una forma, altrament, molt adequada per a la funció funerària—, però hi ha altres formes, entre les quals val la pena remarcar aquelles que sense cap mena de dubte estan inspirades en formes fenícies: així, per exemple, l'ossera de les tombes 16, 29 i 3 de Mas de Mussols.²¹ No falten les importacions ceràmiques, tot i que en escàs nombre, per exemple, l'*aryballos* grec i l'ampolleta fenícia, a més de les restes d'una copa jònica B2, de Mas de Mussols.

CONCLUSIONS

En les fases finals de les necròpolis de la Tosseta i el Molar s'aprecia —de la mateixa manera que succeeix a la necròpolis del Coll del Moro de Gandesa— la confluència de diversos factors que seran de vital importància en la gestió del món ibèric antic. D'una banda, l'arribada de materials nous de tipus mediterrani, conseqüència dels contactes de la Catalunya meridional amb el món fenici, que han estat ben documentats en les recerques dels darrers anys, entre les quals destaca la del port fluvial d'Aldovesta. De l'altra, l'increment de la riquesa i l'inici d'un procés d'acumulació desigual d'aquesta i, per tant, l'emergència d'un sector social diferenciat en el si de societats de caràcter segmentari, que es manifesta fonamentalment a través de l'accés al metall i, en particular, al ferro, un material escàs i que no té encara un veritable valor utilitari. La concentració poblacional que observem a la zona del Priorat està en connexió amb l'interès fenici a la zona minera Bellmunt - el Molar - Falset, controlada per comunitats indígenes, assentades en aquest territori abans dels primers contactes colonials, que semblen tenir una economia agropecuària en el marc de la qual dóna la sensació que la ramaderia hi té un paper important, atès que aquestes comunitats tenen tendència a ubicar-se al peu de vies de comunicació: el Molar i la Tosseta estan al peu d'antigues carrerades ramaderes. Tot i que en aquesta àrea les dades amb què es compten són encara insuficients en molts aspectes, sembla que el model de relació entre l'element colonial i l'indígena seria semblant al documentat a Aldovesta —un enclavament del comerç fenici indígena, controlat per l'element indígena—²² i el Coll del Moro de Gandesa, la presència de ferro, produccions vasculars fenícies i orientaltitzants, cadenetes, penjolls, dobles anells de bronze, juntament amb l'obertura d'un sector nou de necròpolis, marquen clarament aquest moment, amb uns centres indígenes que canalitzen les relacions amb el món mediterrani i que estaven prou consolidats amb anterioritat com per resultar interessants per als nousvinguts.²³

El contacte amb el món fenici comporta, al seu torn, que la desembocadura de l'Ebre —umbracle d'aquests contactes— adquireixi un valor estratègic. Això explica que els jaciments del període ibèric antic i, en concret, les necròpolis, se centrin primordialment en aquesta àrea en detriment d'altres i, a la vegada, que la mateixa iberització resulti aquí un fenomen precoç. La cada cop més evident presència de materials fenicis o orientaltitzants a Catalunya manté vigent la vella qüestió sobre la possibilitat d'un assentament de tipus colonial a les boques de l'Ebre. D'altra banda, la ubicació de les necròpolis —i, per tant, dels seus hàbitats corresponents— en valls i planes sembla indicar, a més, un major èmfasi econòmic en l'agricultura. La circulació de riquesa, la concurrència i la competència consoliden encara més les xarxes d'intercanvi existents ja en el període preibèric i incideixen en el seu abast; la mida de les necròpolis indica un augment poblacional i una certa concentració de l'hàbitat i alguns símptomes indiquen l'inici d'una diferenciació social

—sempre en el marc d'una societat encara segmentària— basada no solament en l'accés a la riquesa sinó també en altres elements com ara l'exhibició i el control de la força, que posen de manifest les tombes de guerrers, inexistents en el període preibèric, i el que sembla l'establiment de principis hereditaris, evidenciats per l'existència d'enterraments infantils en les necròpolis d'adults i, sobretot, en el fet —que ja va remarcar Mayoral²⁴ al moment oportú— que alguns tinguin aixovar, i això posa de manifest un estatus adscrit.²⁵

NOTES

1. Paradigma d'aquesta situació foren el congrés i l'exposició "Els ibers. Prínceps d'Occident". Sengles ressenyes crítiques: N. RAFEL (1998): "Els ibers. Prínceps d'Occident". *L'Avenç*, 225: 55-56, i AA.VV. (1998): "Els ibers, prínceps d'Occident". *Revista d'Arqueologia de Ponent*, 8: 177-185.

2. Podeu consultar sobre aquest tema: J. SANMARTÍ (1995): "Les necròpolis del període ibèric ple i tardà a Catalunya". *Citerior*, 1: 91-106.

3. En l'article esmentat a la nota anterior, J. Sanmartí defensa aquesta posició amb una argumentació senzilla i clara que m'estalvia de reproduir.

4. M. BELÉN; J.L. ESCACENA (1991): "Las necrópolis ibéricas de Andalucía Occidental", dins *Congreso de Arqueología Ibérica. Las Necrópolis*. Universidad Autónoma de Madrid, Madrid, p. 509-529.

5. F. BURILLO (1991): "Las necrópolis de época ibérica y el ritual de la muerte en el valle medio del Ebro", dins *Congreso de Arqueología Ibérica. Las Necrópolis*. Universidad Autónoma de Madrid, Madrid, p. 563-585.

6. Tot i que jo mateixa he situat, en les diverses publicacions que he fet sobre aquesta necròpolis, el seu inici a l'entorn del 800 a. de C., penso que caldria envellir aquesta cronologia fins a un moment indeterminat del segle IX a. de C., com ja havia proposat M. Ferrer anteriorment. No és aquí el lloc per entrar més a fons en la qüestió, sobretot tenint en compte que aquesta es veu afectada plenament per l'actual fase de revisió cronològica, que inclou aquest període.

7. Els diversos treballs centrats en el calibratge de les datacions radiocarbòniques situarien el període Vilaseca I entre 1300 i 1075/1050, el període Vilaseca II, entre 975 i mitjan segle VIII, i el període Vilaseca III, des de la primera meitat del segle IX fins a finals del VII. Sobre la qüestió de la cronologia del Molar i les fases de Vilaseca i amb bibliografia anterior sobre el calibratge, vegeu P.V. CASTRO (1994): "La sociedad de los Campos de Urnas en el nordeste de la Península Ibérica. La necrópolis de El Calvari (El Molar, Priorat, Tarragona)". *BAR International Series*, 592: 130 i ss.

8. Vegeu la revisió de materials d'aquest jaciment: X. CELA *et al.* (1999): "Els materials arqueològics del jaciment del Coll del Moro de la Serra d'Almos (Tivissa, Ribera d'Ebre). Col·lecció del Museu Comarcal Salvador Vilaseca de Reus". *Pyrenae* 30: 91-121.

9. A la necròpolis de les Obagues, Vilaseca localitzà un empedrat que, pel fet de no tenir enterrament, va identificar com a *ustrinum*.

10. P.V. Castro, en l'obra esmentada a la nota 7, es posiciona ja sobre una excessivament radical separació de les necròpolis de tipus camps d'urnes i de tipus camps de túmuls. Un criteri que comparteixo i que miraré d'ampliar.

11. N. RAFEL (1977): "Colgantes de bronce paleoibéricos en el N.E. de la Península Ibérica. Algunas reflexiones sobre las relaciones mediterráneas". *Pyrenae*, 28: 99-117.

12. E. SANMARTÍ GREGO (1993): "Una tomba de guerrer de la primera edat del ferro a Llinars del Vallès (Vallès Or., Barcelona)". *Treballs del Museu de Granollers*, 1: 56-58.

13. J. MALUQUER DE MOTES (1987): *La necrópolis paleoibèrica de Mianes en Santa Bàrbara (Tarragona)*. Departament d'Arqueologia i Prehistòria, Barcelona. Ídem (1984): *La necrópolis*

N. Rafel

paleoibèrica de Mas de Mussols, Tortosa (Tarragona). Departament d'Arqueologia i Prehistòria, Barcelona.

14. F. ESTEVE (1999): *Recerques arqueològiques a la ribera baixa de l'Ebre. II: Protohistòria i antiguitat tardana*. Museu del Montsià, Amposta.

15. D'aquesta intervenció se n'han donat breus resums, entre altres a M. GÈNERA (1995): "El món funerari a l'antiguitat: les necròpolis de l'Ebre final". *Citerior*, 1: 73-90.

16. Només hi ha a l'Oriola tres casos (les tombes 1, 2 i 3) que Esteve, malgrat inventariar-les com a tombes, descriu com a "piras funeràries". F. ESTEVE (1974): *La necròpolis ibèrica de la Oriola, cerca de Amposta (Tarragona)*. Estudios Ibéricos 5, CSIC, València.

17. Sens dubte, i com es desprèn amb facilitat de les descripcions de les memòries d'excavació, hi hagueren moltes més tapadores de les que es pogueren documentar en les excavacions. Quan es va intervenir, tant a Mas de Mussols com a Mianes i l'Oriola, les relles havien ja destruït la part superior d'una bona part dels enterraments, com ho posa de manifest el fet que en molts dels quals només es conservés en el moment de l'excavació la part inferior de l'ossera. Això significa que les parts més malmeses haurien estat qualsevol possible superestructura de senyalització i les tapadores dels ossaris.

18. Per al valor simbòlic funerari de la magrana vegeu: N. RAFEL (1985): "El ritual d'enterrament ibèric: un assaig de reconstrucció". *Fonaments. Prehistòria i Món Antic als Països Catalans*, 5: 13-31.

19. F. MAYORAL (1992): "Las necròpolis del Horizonte Ibérico Antiguo del Montsià-Bajo Maestrazgo". *Revista d'Arqueologia de Ponent*, 2: 105.

20. Com és ben sabut, en el món ibèric la ceràmica a mà roman, en els usos domèstics, durant tot el període; no obstant, quan el torn està completament consolidat s'utilitzen sempre ceràmiques fetes a torn com a osseres, atès que el ritual funerari es vincula a objectes de luxe i no domèstics. És per això que sembla que el conjunt de necròpolis de què parlem reflecteixi un moment que deu correspondre al final d'una fase transicional en aquest sentit.

21. MALUQUER (1987), nota 13, figura 9.

22. T. MASCORT *et al.* (1991): *El jaciment protohistòric d'Aldovesta i el comerç fenici arcaic a la Catalunya meridional*. Diputació de Tarragona, Tarragona, p. 47 i ss.

23. N. RAFEL (1991): *La necròpolis del Coll del Moro de Gandesa. Els materials*. Diputació de Tarragona, Tarragona, p. 135-141.

24. MAYORAL (1992), nota 19, 107.

25. Aquest article es va presentar com a conferència dins el III Cicle de Conferències "Les arrels de la Catalunya ebrenc", a Flix, l'any 2000.