

EL PATRIMONI GEOLÒGIC I ARQUEOLÒGIC DEL FLEXUS A FLIX: UNA SÍNTESI DE LES DARRERES RECERQUES A LES VORES DEL RIU

MARGARIDA GENERA MONELLS
*Departament de Cultura i Mitjans de Comunicació
Generalitat de Catalunya*

INTRODUCCIÓ

Penso que podem afirmar que, a Flix, l'Ebre és molt més que *lo riu*. Aquesta vena blava que travessa la Ribera, al seu pas per aquest terme, s'esmuny per un meandre de sinuositat molt pronunciada i delimita un espai molt definit, per on gradualment s'ha anat expandint el nucli urbà (fig. 1). Vet aquí, el mateix topònim de Flix, derivat del mot llatí *flexus*, flexió, curvatura, sinuositat, tret diferencial, que, a més, ha esdevingut tot un signe d'identitat dels seus habitants.

La transformació d'aquest curs fluvial és un fet geològicament constatat, ja que, tot i que la xarxa primitiva aparegui emmascarada pel paisatge actual, la configuració geomorfològica i l'existència de barrancs als voltants del paratge dels Castellons ens indica la presència d'un altre meandre de característiques similars a l'anterior, reblert en època quaternària. Aquest fet ha propiciat l'existència de terrenys molt fèrtils per al cultiu, que degueren ser aprofitats no solament en temps prehistòrics, sinó que, a més, probablement constituïren un dels factors determinants del poblament més antic d'aquest territori. La desaparició d'aquesta corba fou la conseqüència d'un contacte tangencial del meandre que ha contribuït al fet que les aigües del riu prenguessin el camí més curt, tot abandonant així l'antic curs (vegeu el mapa de la fig. 2).

Així, doncs, parlem d'una àrea geogràfica de gran interès, la investigació de la qual s'emmarca en el projecte denominat "L'Ebre final: via de comunicació i mitjà d'explotació de recursos naturals a l'antiguitat", dels resultats del qual ara en fem un petit avanç; concretament, dels treballs realitzats en diferents punts del meandre, a partir de l'any 2002: en el paratge dels Castellons i en les partides de la Boca Bovera i de la Teuleria.

Fig. 1. Mapa de situació amb indicació dels jaciments estudiats: 1. el paratge dels Castellons; 2. les pedreres de Boca Bovera i de la Teuleria

Fig. 2. Mapa geològic de la zona de Flix i Vinebre

Dades històriques sobre la investigació arqueològica

La primera referència sobre el patrimoni arqueològic de Flix és d' E. Morera el 1909, en el volum dedicat a la província de Tarragona de la *Geografia general de Catalunya*, dirigida per F. Carreras Candi; segons aquell autor, l'origen de Flix remunta a l'època romana (Morera, 1908-1919). M. Sanz en les seves publicacions sobre les poblacions ibèriques de l'Ebre esmenta els jaciments de Sebes i Mosselló (Sanz, 1973-1974, 1978).

Posteriorment, a finals dels anys setanta vàrem escriure unes notes sobre els jaciments arqueològics coneguts aleshores en aquest terme municipal, que poc temps més tard van aparèixer publicades a *La Veu de Flix* (Genera, 1979a). El nostre propòsit era oferir al lector una primera visió de conjunt sobre el patrimoni arqueològic d'aquesta localitat. Així mateix, publicàvem també en el núm. 3 de la revista *Fonaments*, dirigida pel professor Dr. Miquel Tarradell, premi de les Bones Lletres Catalanes (l'any 1977), un estudi més aprofundit dedicat a la comarca de la Ribera d'Ebre (Genera, 1982a), en gran part fruit dels treballs de recerca efectuats arran de la nostra tesi doctoral sobre "Evolució del poblament prehistòric i protohistòric de les comarques de la Ribera d'Ebre i del Priorat", presentada a la Universitat de Barcelona, el novembre de 1979 (Genera, 1979b; Genera, 1981). Aquell mateix any, amb la valuosa col·laboració del Sr. Ensenyat, vàrem efectuar una intervenció d'urgència al jaciment de la Marrada (Genera, 1982b).

Més recentment, el 1986, C. Garola i Bartolí publicà el seu treball sobre "La iberització a la Ribera d'Ebre", dins la revista *Miscel·lània*, núm. 3 (gener 1986) del Centre d'Estudis Comarcal de la Ribera d'Ebre, i el 1988, "Noticiari: Sebes (Flix, Ribera d'Ebre)", *Butlletí Arqueològic: Reial Societat Tarraconense*, època V, 6-7 (1984-1985).

Anys després, el 1999, com a conseqüència de les obres de la variant de Riba-roja d'Ebre, es van haver de realitzar noves prospeccions del traçat, que en un bon principi afectaven el jaciment del Mosselló. Durant aquestes intervencions es van documentar dues àrees amb vestigis arqueològics: una preibèrica a la part alta del turó i l'altra més propera al riu, amb restes corresponents a l'ibèric ple (s. IV-III) (Martín, 1999).

Les tasques del seguiment arqueològic de les obres de condicionament de la carretera T-741 al Barranc del Mosselló-II es van encarregar a l'arqueòleg Enric Tartera, el qual va localitzar uns quants materials també d'època ibèrica (Tartera, 1999). Els sondejos estratigràfics realitzats en aquesta ocasió van posar en evidència que a les zones estrictament afectades pel nou traçat no es conservava cap resta en context estratigràfic. L'única estructura documentada es va localitzar de forma isolada, motiu pel qual no va suposar cap impediment per a l'execució de les obres. A més, en un punt molt proper, es troba el jaciment del Barranc del Mosselló-II, que conserva abundants restes de construccions. Per això, a càrrec de la mateixa obra, es va poder efectuar-hi una curta intervenció de neteja i documentació de l'estructura considerada com una torre. Aquesta tasca des del Servei d'Arqueologia de la Generalitat

es va encarregar als arqueòlegs Josep Maria Pérez, Pere Rams i Marc Jornet (Rams et al., 2000; Pérez et al., 2002).

Les restes documentades i el material recuperat van permetre confirmar que aquesta estructura presenta una planta aproximadament circular, amb una cara rectilínia al sector NW i una torre de guaita, de manera que queda descartada la seva forma tumulària, que aquests arqueòlegs havien pressuposat. Així mateix, les estructures d'habitació de l'estança única documentada presentaren problemes d'adscripció cronocultural i se'ls atribuï una filiació ibèrica, ja que sembla que fou buidada durant la passada Guerra Civil.

Posteriorment, en aquest terme s'han realitzat altres intervencions en el jaciment de Sebes, sota la direcció dels Drs. Carme Belarte i Jaume Noguera de l'ICAC i la Universitat de Barcelona (Belarte i Noguera, 2008).

Pel que fa a les nostres actuacions, que responen al pla d'investigació integral, abans esmentat, tenen com a objectiu no solament la recerca científica, sinó també la projecció social dels resultats obtinguts, a fi de fomentar la sensibilitat a través d'una intensiva tasca pedagògica que contribueixi a la difusió dels autèntics valors continguts en el medi natural que es presenten íntimament lligats amb els propis del patrimoni arqueològic, sovint desapercebuts en un paisatge altament antropitzat, en una formació natural única en el riberal de l'Ebre català.

En aquesta línia ideològica, les recerques s'articulen en tres eixos fonamentals, a través dels quals es proposa el desenvolupament dels continguts temàtics següents:

1. La investigació del poblament del sector de l'Ebre comprès entre els actuals termes de Flix, Ascó i Vinebre.
2. Les estratègies d'explotació dels recursos naturals: punts aquífers, mineria, pedreres, camps conreables, argileres...
3. L'Ebre com a font de vida, via de comunicació i transport de mercaderies que, a l'antigor, va propiciar les connexions i l'intercanvi d'idees vers l'interior/exterior a través del doble port maritimofluvial a Tortosa.

RESULTATS

El paratge dels Castellons: una aproximació

Amb aquest topònim es coneix un conjunt de terrenys on trobem dues petites elevacions, que hem distingit respectivament com a Castellons I i Castellons II, de 99,93 i de 108,89 m snm respectivament, separades per una petita vall molt afectada per diverses accions, sobre el marge esquerre de l'Ebre (fig. 3), davant mateix del gran meandre de Flix, que comprenen també dues zones de necròpolis.

Deriva del mot *castellum* ("castell o llogaret", "vila a les muntanyes"), el qual és indicador de l'existència de jaciment arqueològic, ben documentat en aquest sector de l'Ebre (Riba-roja d'Ebre, Ascó...). A més, apareix també molt relacionat amb establiments d'època protohistòrica, sovint de grans dimensions.

Fig. 3. Vista general del paratge dels Castellons; en primer terme veiem el turó de Castellons I

En conjunt aquest paratge reuneix unes condicions altament geoestratègiques amb defenses naturals i punts de difícil accés amb un domini visual molt ampli, en una zona rica en recursos: aigua abundant, terrenys conreables, existència de material petri de fàcil extracció i transport, argileres, minerals...

La primera notícia publicada sobre l'existència d'aquest jaciment remunta a l'any 1979, moment en què es feia referència a la conservació de restes d'estructures constructives relacionades amb materials d'època ibèrica, localitzades durant les prospeccions efectuades per al treball de recerca de la tesi doctoral ja esmentada, en el tram final de l'Ebre, entre l'aiguabarreig a Faió fins al pas de Barrufemes a Benifallet, investigacions que posteriorment vàrem ampliar fins a la desembocadura del riu. És a dir, tot l'Ebre català.

L'any 2000, es va efectuar una intervenció per tal de delimitar els terrenys adjacents, abans de la construcció d'una bassa de la comunitat de regants que, en un principi, estava previst fer en un dels punts més alts de Castellons I, fet que hauria suposat la destrucció d'una part important del jaciment, a part dels seus efectes visuals, molt pitjors que els actuals. D'aquesta manera, es va evitar que l'obra no afectés el patrimoni arqueològic existent, sense perjudicar els pagesos dels voltants.

L'objectiu principal d'aquesta primera etapa d'intervencions ha estat, doncs, la recollida de dades, que considerem imprescindible per poder elaborar un projecte d'investigació de gran abast, més endavant, i alhora convertir

M. Genera

aquest conjunt en visitable dins les rutes de l'Ebre, en especial en la ja existent dins d'aquest terme, d'interès paisatgístic i natural, que comprèn les zones humides d'aquest territori amb fauna abundant.

Els Castellons I

Aquest turó presenta, actualment, una plataforma, d'uns 3.000 m², d'aparença molt allargassada amb restes de conreus recents, ja que ha estat molt afectat per diverses actuacions al llarg del temps. A part de les destruccions relacionades amb trinxeres de la Guerra Civil, la construcció de canals de reg ha suposat una forta agressió, juntament amb l'originada per a la instal·lació de la línia elèctrica, en època encara més recent. Vers al sud-est apareixen nombroses alineacions de murs que delimiten dues habitacions rectangulars d'una amplada que oscil·la entre 1,5 i 2 m i una longitud d'uns 3 m.

En el sondeig practicat en el centre del turó vàrem constatar l'existència d'un nivell superficial, amb un sediment argilós molt ric en humus, que cobreix les estructures que corresponen al moment d'amortització del darrer poblat.

Els Castellons II

Aquesta altra elevació situada davant mateix de Castellons I presenta una àmplia esplanada d'uns 5.000 m² amb restes de construccions antigues.

Fig. 4. Turó de Castellons II

Fig. 5. Vista aèria de Castellons II

Concretament al sud del turó es localitzen dipòsits quaternaris constituïts per graves, sorres i còdols amb matriu sorrenca i amb llims sorrenca al sastre, interpretats com la terrassa 3 (Qt3) de l'Ebre, corresponent al Pleistocè superior (ICC, 1999).

Les afectacions que també han tingut lloc sobre aquest conjunt han emmascarat la seva fisonomia original. En el vessant de la cara est apareix una gran concentració de restes de la Guerra Civil. L'obertura d'una trinxera que creua el jaciment de nord a sud, tot vorejant el costat oest enfront del riu, amb un control total de la població de Flix, va suposar la destrucció, almenys parcial, de tots els àmbits situats en aquest tram. Així mateix, en començar els treballs d'excavació vàrem localitzar restes de material bèl·lic, entre els quals, una bomba encastada en el vessant est, que es va haver de retirar amb la col·laboració de la Guàrdia Civil.

L'altre element que ha destruït part de les construccions de la part central ha estat el camí per a la instal·lació d'una línia d'alta tensió en el bell mig del jaciment, que comportà l'obertura d'aquest accés (vegeu fig. 4 i 5).

Tot i així, malgrat que no disposem encara de prou elements que ens permetin parlar amb detall i precisió sobre aquests establiments, hem comprovat que la seva ocupació té una durada que comença a les darreries de l'edat del Bronze fins a l'època republicana (s. I aC.).

Fig. 6. Castellons II: detall d'un d'àmbit en procés d'excavació

Pel que fa a l'urbanisme, de la darrera fase, podem avançar que s'ha comprovat l'existència d'una trentena d'àmbits en la construcció dels quals es va utilitzar el tovot per completar els sòcols fets de pedra, dels quals se'n solen conservar entre dues i quatre filades.

Hem diferenciat dos tipus d'estructures, d'acord amb les funcions que els hem atribuït:

- Les que correspondrien a l'hàbitat pròpiament dit, amb totes les activitats pròpies de la vida en un poblat (fig. 6 i 7).
- Les relacionades amb els elements defensius.

A l'extrem nord hi apareixen uns retalls en la roca de forma esglaonada, fet que ens indica un possible accés al recinte que hauria quedat prou protegit per dos grans blocs de pedra caiguts, que marquen una entrada de forma natural.

La característica comuna de tots els elements constructius és l'aprofitament i adaptació al terreny natural, fins i tot, en els sectors de fort pendent. Les defenses s'edifiquen a partir de la roca viva, més o menys arranjada, i s'emmotllen a la topografia del turó en forma de talús.

Així mateix, les estructures relacionades amb els panys de muralla comencen en el punt on trobem una construcció que hem atribuït a la possible

torre, de la qual fins ara només n'hem pogut excavar unes quantes filades que delimiten una planta aproximadament circular i que va resseguint per tot el sector est; el qual en realitat és el més vulnerable del jaciment fins a l'accés abans esmentat. Tot i que d'aquesta muralla només se n'hagi posat al descobert la filada superior, i encara solament en alguns trams, comprovem que presenta un parament múltiple, que supera els 120 cm de gruixària. Les seves funcions devien ser estrictament de caràcter defensiu.

Entre els components de la pasta del tovot utilitzat en la construcció de les cases, hem observat la presència de restes de batuda de cereals, residus d'ordi vestit, indicador d'un gran excedent cerealístic. D'altra banda, s'han trobat indicis que ens mostren la utilització d'aigües superficials però potables en l'elaboració d'aquests tovots.

En alguns dels àmbits s'han conservat restes d'estucs pintats amb una gamma cromàtica que comprèn diferents tonalitats de roig i blanc. En determinats espais s'han recuperat molins amb traces de midó i pellofes també de blat i ordi. En algunes zones s'ha registrat l'existència de zones dedicades a l'elaboració de vi.

Una altra activitat documentada és l'extracció de material petri. Concretament a la visera rocosa que es troba cara al riu hi ha visibles una sèrie de marques que posen en evidència la pràctica de diversos assaigs per a l'extracció de carreus, així com perforacions que hem relacionat amb la mateixa mena de treball.

Fig. 7. Castellons II: detall dels àmbits de l'àrea central en procés d'excavació

En conjunt, les restes de cultura material recuperades durant aquestes intervencions pertanyen a diferents tipus ceràmics, amb una menor presència d'altres materials (objectes metàl·lics, utillatge lític, fauna, etc.), que representen un 2% de la mostra recollida. En general, es caracteritzen per la seva heterogeneïtat.

La varietat tipològica documentada (fig. 8) ha permès identificar un ampli conjunt ceramològic que comprèn terrissa feta a mà (fig. 9), grans contenidors, ceràmica comuna, ceràmica ibèrica pintada, importacions (ceràmica de filiació fenícia, taller de Roses, ceràmica àtica i de vernís negre). També vàrem recuperar una pica de pedra partida en dos fragments, localitzats un a cada costat del camí obert arran de la instal·lació de la línia elèctrica (fig. 10).

Pel que fa a l'estudi quantitatiu (fig. 11) observem el següent:

- Predomini de la ceràmica comuna al torn, majoritàriament de coccio oxidant i de filiació ibèrica.

- Presència de grans contenidors, de cronologia més àmplia.

- Ceràmica grisa ibèrica o costa catalana, i altres produccions de vaixel·la de taula pròpies d'aquesta etapa. En el conjunt d'època romana incloem les ceràmiques de parets fines, i la vaixel·la de cuina.

- Ceràmica àtica, representada per un sol fragment, una nansa d'un *kylix* c. 550 aC.

- Ceràmica de vernís negre del taller de Roses, amb 3 fragments informes, c. 300 aC.

- Ceràmica de vernís negre, tipologia a la qual pertanyen les formes de campaniana B i les imitacions, amb una cronologia del II-I aC. Així mateix, també s'han recuperat 3 fragments de campaniana A sense formes.

Dins del grup de la ceràmica comuna al torn s'ha considerat el conjunt de fragments pertanyents a vasos sense distinció de coccio (oxidant o reductora), i que inclou els grans contenidors, i altres objectes amb diferents tipus d'acabats i decoracions (engalba, pintat, etc.).

Pel que fa a les formes representades, hem distingit les següents:

- Vores convexes de llavi gruixut, amb gran tendència a la forma globular.

- Vores convexes de llavi allargat i prim, que poden tenir l'arrencament de la nansa a la mateixa altura que el llavi.

- Vores convexes de llavi allargat i prim amb inflexió al coll.

- Vores rectes de llavi engruixit i coll estret i alt.

- Vores còncaves amb llavi arrodonit, corresponents a la forma de bol.

Com a consideracions finals sobre aquests jaciments, podem avançar que es tracta d'un establiment de grans dimensions d'època ibèrica, l'ocupació del qual s'inicia a finals de l'edat del Bronze i perdura fins a l'època republicana.

Fig. 8. Part recuperada de les diverses peces

Fig. 9. Vas ceràmic (terrisa feta a mà) provinent de Castellons II

Fig. 10. Pica de ges, localitzada l'any 2004 a Castellons II, un cop restaurada

Fig. 11. Tipologies i estudi quantitatiu de les peces recuperades

L'exploració de la pedra de les vores del riu

La troballa de traces de delimitació de carreus en l'establiment de Castellons II ens va impulsar a aprofundir en aquesta temàtica. També cercàvem la procedència de la matèria primera utilitzada com a suport de l'estela funerària de Vinebre, que d'inici podíem pressuposar que es troba en algun indret no gaire allunyat del lloc de la seva descoberta. Entre les qüestions a resoldre, hi ha les següents: es devia tractar de les diferents pedreres de l'entorn del meandre de Flix?; i també: a partir de quins punts es podria haver practicat una explotació sistemàtica del material emprat per a la construcció i com a suport epigràfic en la ciutat romana de *Dertosa* i d'època medieval?

Per aquest motiu vàrem emprendre el projecte que tenia com a objectiu la localització dels sectors del meandre de Flix, on es devia haver explotat el material petri. Aquests treballs es van realitzar amb la col·laboració d'un equip de geòlegs, encapçalat pel Dr. Aureli Álvarez i Jordi Galindo, encarregats d'efectuar els diversos mostreigs (Galindo i Álvarez, 2003). Durant els treballs de camp es van extreure diferents mostres de les roques de tots aquells punts on s'havien observat alguns indicis o marques d'extracció, per tal d'efectuar una làmina prima i observar-la per un microscopi petrogràfic. En aquests moments ens manca encara l'obtenció de les mostres dels materials lapidis per tal de comparar els resultats i poder-ne identificar les procedències amb base científica.

El jaciment dels Castellons es troba emplaçat al damunt de conglomerats, que constitueixen una intercalació ocasional dins d'una unitat formada, fonamentalment, per alternances de gresos i lutites. Aquests dipòsits s'han interpretat com les fàcies mitjanes i distals de ventalls al·luvials procedents del marge meridional de la conca de l'Ebre, i s'atribueixen a l'Oligocè mitjà-superior (IGME, 1979).

Els conglomerats constitueixen un relleu positiu que ressalta respecte als altres materials situats en el mateix entorn. Per sota dels conglomerats, que es troben coronant el turó del jaciment arqueològic dels Castellons, es desenvolupen balmes, resultat de l'erosió diferencial entre els nivells més durs (conglomerats) respecte als més tous (alternances de gresos i lutites) (fig. 12).

En aquest cas particular, vam arribar a la conclusió que les marques deixades en el turó de Castellons II (3 punts concrets), malgrat que es tracti de material molt apte per a la construcció i suport epigràfic, responen a la pràctica de diferents assajos o proves, duts a terme en temps històrics, per tal d'avaluar les característiques tècniques dels gresos que es troben als voltants de Flix. Podria tractar-se del punt de partida d'una prospecció més intensiva de l'entorn, atès que no s'han localitzat altres materials lapidis de rebuig de carreus o blocs que indiquin una extracció contínua. Així mateix, a la part sud-est del turó de Castellons II es troben altres restes de labors, que en aquest cas hem atribuït a l'època moderna.

La zona d'extracció de la Teuleria es troba en el marge esquerre del riu Ebre, limitada al sud per los Ribers i al nord pel curs del riu de la Cana. S'estén per una franja allargassada d'uns 500 m de longitud per uns 30 m d'amplada

màxima, on es localitza la presència de restes d'activitat extractiva en diversos punts. Aquest espai es troba delimitat a l'oest pels dipòsits quaternaris de la terrassa 2, còdols i graves amb matriu sorrenca i llims sorrenca al sostre, i a l'est per la llera del riu Ebre.

Els materials objecte de l'explotació van ser els gresos de l'Oligocè mitjà-superior (IGME, 1979). Aquests dipòsits s'han interpretat com les fàcies mitjanes i distals de ventalls al·luvials procedents del marge meridional de la conca de l'Ebre. Els materials d'aquest sector constitueixen una alternança de gresos i lutites. Els gresos es troben estratificats en nivells de gruix decimètric i morfologia més o menys tabular i, ocasionalment, centimètric. Són de color ocre amb tonalitats rosa salmó, normalment massius, encara que en algunes ocasions s'observen estratificacions encreuades i presència de clasts tous. Les bases són planes o bé en solc. Els gresos amb nivells de gruix centimètric són de gra fi i presenten laminacions paral·leles i ondulades. Les lutites són de colors ocre i salmó vermellós. La direcció del cabussament mesurada és de $300^{\circ}/08^{\circ}$. Fins ara s'han identificat 5 punts on s'aprecien indicis d'activitat extractiva, bé per les marques de treballs antics deixades sobre la roca, bé per la presència de materials de rebuig (carreus). Aquests 5 punts de nord a sud s'han anomenat respectivament: A, B, C, D i E (Genera, Álvarez i Galindo, 2005).

A. Apareixen algunes marques deixades a la roca per tal de delimitar, més o menys ortogonals, ja *in situ*, el carreu. Se'n diferencien dos tipus: unes de poca profunditat, i unes altres de més profunditat. Les de poca profunditat o super-

Fig. 12. Detall d'un dels sectors de les pedreres

ficials estan situades en la part superior dels estrats de gresos amb laminació. Les trinxeres més superficials presenten una profunditat mínima de 20 cm, realitzades en els estrats de gresos sense laminació i gruix d'uns 50 cm.

Hi observem les marques per inserir tascons metàl·lics o de fusta, d'uns 20 cm. Els tascons no s'empraven per delimitar el material lapidi en el mateix estrat on s'extreia, sinó per trencar blocs on posteriorment es realitzava el desbastat. Cal assenyalar la gran quantitat de material de rebuig existent en aquest punt, com ara carreus i probables elements arquitectònics.

B. Únicament s'hi va registrar material de rebuig, concretament dos possibles elements arquitectònics.

C. Apareixen nombroses marques alineades fetes amb tascons (de dos tipus). També s'observa una trinxera per delimitar un bloc *in situ*, de profunditat superior als 20 cm. Una zona de morfologia quadrangular amb probables marques de pic amb forma d'espiga. També hi ha encara material de rebuig (carreus i elements arquitectònics), tot i que no tan abundant com en el punt A.

D. S'hi observa la presència de marques per inserir tascons.

E. S'hi observa la presència de marques per inserir tascons i trinxeres ortogonals de poca profunditat per delimitar i extreure carreus.

Resultats de l'anàlisi petrogràfica de les mostres extretes

S'han extret mostres dels punts A i C per realitzar l'estudi petrogràfic. De l'observació de les làmines primes, corresponents a les dues mostres (Teu-A i Teu-C), en el microscopi de llum polaritzada, es dedueix que és, igual que en els Castellons, una calcodoloarenita. És a dir, un gres format per cristalls de calcita i dolomita amb textura granular esparítica. S'observa la presència de grans de mida semblant a la dels cristalls de carbonats (calcita-dolomita) i probablement d'origen autogen. Els cristalls de dolomita presenten formes romboèdriques típiques amb una zonació característica (el nucli del cristall acostuma a aparèixer més fosc que les vores). Mentre que els cristalls de calcita presenten macles polisintètiques típiques. El ciment és fonamentalment calcari, format per petits cristalls de calcita i/o dolomita (micrita). La porositat és un xic elevada i una part podria ser mòldica, originada per dissolució de cristalls de calcita i/o dolomita. Així mateix, presenta una proporció relativa de grans de quars inferior a l'observada en la mostra dels Castellons (Genera, Álvarez i Galindo, 2005).

Els estrats explotats per a la talla de carreus són aquells que tenen una morfologia més tabular, presenten menys discontinuïtats (menor estratificació encreuada i/o laminació) i un gruix proper als 50 cm. El fet que aquests gresos es disposin alternant amb lutites, i llur situació a la riba del riu Ebre, converteixen aquesta àrea en una zona òptima per a l'explotació de pedra destinada per a la construcció per a suport epigràfic, amb enormes facilitats per al seu transport per via fluvial vers la ciutat de Tortosa. Concretament,

en el sector de la Teuleria les labors de preparació de la pedrera en els quatre punts on s'han observat marques d'extracció, devien ser mínimes, ja que es trobava a la mateixa riba del riu Ebre. L'explotació d'aquesta zona es degué realitzar en grades, propiciades per la mateixa estructuració estratigràfica dels materials (alternances de gresos i lutites en gruixos decimètrics), que afloren sense cap material per damunt, la qual cosa permet explotar els materials sense treballs de preparació previs (fig. 13, 14 i 15).

La presència observable en algun lloc de barrenades indica que probablement alguns dels fronts d'extracció amb restes de treballs antics hagueren pogut desaparèixer en època moderna.

Actuacions de difusió

D'acord amb el nostre objectiu, paral·lelament als treballs científics, s'han efectuat diverses activitats de caire divulgatiu i pedagògic, basades en els resultats obtinguts de la recerca.

En aquesta línia d'actuacions destaquem:

1. La filmació d'un audiovisual.
2. L'edició d'un tríptic informatiu per a la visita del paratge dels Castellons.
3. L'elaboració de fitxes didàctiques, amb la carpeta corresponent i amb il·lustracions de Julià Riu Serra:
 - La recerca arqueològica al paratge dels Castellons (fig. 16).
 - Les pedreres. Aprofitament i explotació dels recursos naturals (fig. 17).
4. La inclusió de totes les dades obtingudes de la recerca en un portal virtual (www.ebresiuranaprehistoria.com / www.ebrosiuranaprehistoria.com).
5. Altres activitats:
 - La celebració de Jornades Europees de Patrimoni.
 - L'organització de Jornades de Portes Obertes.
 - El curs de la Universitat d'Estiu de les Terres de l'Ebre.
 - L'excursió postcongressual del "I Congrés Internacional de Mineria i Metal·lúrgia en el context de la història de la Humanitat: passat, present i futur". Mequinensa, del 6 al 9 de juliol de 2006.
 - La sortida organitzada per l'ICE dins del curs "La Tarraconense desconeguda i pervivència clàssica", edició 9a. Universitat de Barcelona.

En el disseny original de tot aquest material, es va utilitzar el color verd per la seva relació amb les zones humides del riberal i, al fons, la trama urbana documentada a Castellons II, seguint els mateixos criteris aplicats en la preparació del material de difusió dels jaciments del Puig Roig, que en aquest cas s'ha fet de color vermellós propi del gres del Bundsanstein, i de l'establiment de Sant Miquel de Vinebre, blau, del color del riu.

Darrerament, es prepara l'edició d'un quadern de treball, amb la col·laboració del professor Joan Alberich, sobre l'estela funerària de Vinebre, adreçat especialment als alumnes de batxillerat.

Fig. 13. La Teuleria: detall de les pedreres situades a la vora del riu amb marques de les extraccions

Fig. 14. La Teuleria: detall de les pedreres situades a la vora del riu

Fig. 15. La Teuleria: detall de les pedreres situades a la vora del riu: blocs de rebuig

CONSIDERACIONS FINALS

D'acord amb els nostres propòsits, fem una síntesi dels resultats preliminars de les recerques obtinguts durant la primera etapa (2002-2007), dutes a terme en diferents punts del meandre de Flix.

Pel que fa al paratge dels Castellons, es troba un gran conjunt arqueològic que comprèn 2 zones d'habitació i 2 àrees de necròpolis. Al llarg de les intervencions efectuades en els poblats, hem arribat a les conclusions següents:

– A Castellons I es conserven diverses alineacions de murs que delimiten dues habitacions rectangulars d'una amplada que oscil·la entre 1,5 i 2 m i una longitud d'uns 3 m. De moment, tots els vestigis localitzats corresponen a l'època ibèrica.

– En canvi, en el turó de Castellons II s'ha posat al descobert un establiment humà, l'ocupació del qual s'inicia almenys a finals de l'edat del Bronze fins a l'època republicana (s. I aC). Actualment hi podem veure un conjunt d'estructures relacionades amb diversos àmbits domèstics, protegits per un sistema de fortificació format per una muralla de parament múltiple, que tanca el costat sud-est, el més vulnerable. La resta dels costats, més abruptes, resulten més inexpugnables ja de forma natural, fet pel qual no hauria calgut la construcció d'un sistema defensiu que protegís la cara que dona al riu. En la visera rocosa d'aquest mateix costat, es van localitzar 3 punts on s'havien delimitat uns carreus, que no constitueixen les restes de treballs antics relacionats amb cap pedrera, sinó que més aviat semblen les marques deixades durant una

Fig. 16. Fitxes didàctiques sobre jaciments de Flix. La recerca arqueològica al paratge dels Castellons

Fig. 17. Fitxes didàctiques sobre jaciments de Flix. El treball de la pedra

prospecció feta per a la recerca de recursos, probablement en època romana. És per aquesta raó que s'ha endegat un projecte que té per finalitat aprofundir en la investigació de les pedreres situades en aquest tram de l'Ebre, en particular en l'àrea de la Teuleria i de la Boca Bovera. En aquesta franja a la vora del riu, s'han localitzat 5 zones d'explotacions, en les quals encara romanen vestigis de l'antigor. Tanmateix, no s'hauria de descartar l'existència d'altres zones, el rastre de les quals podria haver desaparegut per treballs posteriors.

La pedrera de la Teuleria comprèn diferents punts descrits anteriorment, on romanen diferents vestigis d'antigues labors, entre els quals destaquen els punts anomenats A i C, on encara avui dia podem veure les marques de delimitació per extreure carreus, les deixades per inserir tascons de dos tipus i nombroses restes de material de rebuig. Les característiques petrogràfiques observades en les làmines primes de les mostres extretes a la Teuleria ens indiquen que la pedra extreta en aquest lloc devia ser de bona qualitat.

La situació de les pedreres a la mateixa riba del riu Ebre i el fet de no requerir cap mena de treball previ per iniciar l'explotació de la pedra confereixen a aquesta zona moltes possibilitats d'explotació al llarg dels segles, que a l'època romana abastiren la ciutat *Dertosa* de material de construcció i, també, com a suport per a nombroses inscripcions. Així mateix, molts segles després també s'hi va extreure part de la pedra emprada en la construcció de la catedral de Tortosa o en l'església de Falset. La seva situació just a la vora del riu va facilitar-ne el transport.

Així doncs, després de l'etapa de recerques que esperem finalitzar d'aquí pocs anys considerem molt factible incloure el jaciment dels Castellons en els itineraris de caire arqueològic de la ruta de l'Ebre, juntament amb els altres punts d'interès de caire més geogràfic i paisatgístic tan extraordinaris com els que es troben dins el mateix terme de Flix. En aquesta línia, la visita dels Castellons ens permet explicar diferents aspectes del poblament ibèric a l'Ebre, a més de poder servir també per tractar d'una forma més específica el tema de l'extracció i el treball de la pedra en època antiga i, fins i tot, incloure en l'itinerari la visita de les pedreres més rellevants de casa nostra, pel seu significat en el context de la història de Catalunya.

BIBLIOGRAFIA

BELARTE, C.; NOGUERA, J. (2008): "Els jaciments protohistòrics de Santa Madrona (Ribera-roja) i Sebes (Flix), Ribera d'Ebre". *Tribuna d'Arqueologia*, p. 127-147.

GALINDO, J.; ÁLVAREZ, A. (2003): "Informe tècnic sobre l'anàlisi dels materials lapidis i contextualització geològica de jaciments arqueològics de la Ribera d'Ebre". Document inèdit.

GAROLA BARTOLÍ, C. (1986): "Iberització a la Ribera d'Ebre". Centre d'Estudis Comarcal de la Ribera d'Ebre, *Miscel·lània*, 3: 9-31.

GENERA MONELLS, M. (1979a): "Jaciments arqueològics en el terme de Flix". *La Veu de Flix*.

GENERA MONELLS, M. (1979b): "Evolució del poblament prehistòric i protohistòric les comarques de la Ribera d'Ebre i del Priorat". Tesi doctoral inèdita. Universitat de Barcelona, Barcelona.

GENERA MONELLS, M. (1981): "Anotaciones sobre nuevos hallazgos de yacimientos ibéricos, en la comarca de Ribera d'Ebre (Tarragona)". *Mesa Redonda sobre la Baja Época Ibérica* (1979). Madrid, p. 297-302.

GENERA MONELLS, M. (1982a): "Inventari arqueològic de la Ribera d'Ebre". *Fonaments*, 3: 47-134.

GENERA MONELLS, M. (1982b): "La Marrada, Flix". *Les excavacions arqueològiques a Catalunya en els darrers anys*. Departament de Cultura de la Generalitat de Catalunya, Barcelona, 1: 391.

GENERA MONELLS, M.; ÁLVAREZ, A.; GALINDO, J. (2005): "La explotación y transporte de material pétreo en época romana en el curso final del Ebro", *II Simposio sobre Minería y Metalurgia Históricas en el Sudoeste Europeo*, Madrid 24-27 juny 2004, p. 267-277.

IGME (1979): *Mapa geológico de España*. Escala 1:50.000. Flix (444). Segona sèrie, primera edició.

MARTÍN GARCIA, J. (1999): "Memòria de la prospecció arqueològica al projecte de condicionament de la carretera T-741 Flix-Riba-roja d'Ebre". Memòria del Servei d'Arqueologia de la Generalitat de Catalunya. Inèdita.

MORERA LLAURADÓ, E. (1908-1919): "Província de Tarragona". *Geografía general de Catalunya*, dir. F. Carreras Candi. Barcelona, p. 486.

PÉREZ, J.M.; RAMS, P.; JORNET, J.M. (2002): "La talaia del nucli ibèric del barranc del Mosselló (Flix, Ribera d'Ebre)". *Ilercavonia*, 3: 149-159.

RAMS, P.; PÉREZ, J.M.; JORNET, J.M. (2000): "Intervenció arqueològica al barranc de Moselló (Flix)". Centre d'Estudis de la Ribera d'Ebre. *Miscel·lània*, 14: 147-176.

SANZ, M. (1973-1974): "Población ibérica del Valle del Ebro", *Boletín Arqueológico de Tarragona*, època IV, fasc. 121-128: 11-22.

SANZ, M. (1978): "Población ibérica del Valle del Ebro (II). El yacimiento del Barranco del Musilló (Flix)", *Boletín Arqueológico de Tarragona*, època IV, fasc. 141-144: 55-72.

TARTERA BIETO, E. (1999): "Memòria dels sondejos arqueològics realitzats en el jaciment del Barranc de Mosselló II". Memòria del seguiment arqueològic de les obres de condicionament de la carretera T-741 (Flix, Ribera d'Ebre). Memòria del Servei d'Arqueologia de la Generalitat de Catalunya. Inèdit.

Altres referències relacionades

GENERA MONELLS, M. (1991): *L'Ebre final: del Paleolític al món romà*. Tortosa.

GENERA MONELLS, M. (2002): *Informe-Memòria dels Castellons (Flix, Ribera d'Ebre)*. Servei d'Arqueologia de la Generalitat de Catalunya (inèdit).

GENERA MONELLS, M. (2003): "Museïtzació de jaciments arqueològics a l'Ebre: Sant Miquel de Vinebre (La Ribera d'Ebre)". *II Congreso sobre Musea-*

M. Genera

lización de Yacimientos Arqueológicos. Nuevos conceptos y estrategias de gestión y comunicación, Barcelona- 7, 8 i 9 d'octubre de 2002, Institut de Cultura - Museu d'Història de la Ciutat, p. 198-205.

GENERA, M. (en premsa): "Data for the study and identification of the origin of epigraphic supports: Some singular examples of Roman's time". *Actes de l'International Conference IX ASMOSIA, Tarragona 8-13 de juny de 2009*.

GENERA, M.; ÁLVAREZ, A. (en premsa): "Exploitation of lithic materials in the final stretch of the Ebro: Extraction work, applications and chronology". *Actes de l'International Conference IX ASMOSIA, Tarragona 8-13 de juny de 2009*.

GENERA, M.; ÁLVAREZ, A. (en premsa): "L'explotació de material petri a l'Ebre". *Actes del Congrés Internacional en Homenatge a Theodor Hauschild. Tarraco. Construcció i arquitectura d'una capital provincial romana. Tarragona 28-30 de gener de 2009*. Reial Societat Arqueològica Tarraconense.

GENERA, M.; BRULL, C. (2005): "La adecuación de yacimientos arqueológicos: una vía de protección y difusión del patrimonio cultural. Su aplicación en asentamientos protohistóricos en el tramo final del Ebro". *Actes del Congreso Arqueológico Nacional, 2003. Huesca, Bolskan, 19: 365-376*.

GENERA, M.; JORNET, M. (2003): "Memòria dels Castellons (Flix, Ribera d'Ebre)". *Servei d'Arqueologia de la Generalitat de Catalunya* (inèdit).

GENERA, M.; BRULL, C.; PÉREZ, J.M.; CAMPS, P.; GÓMEZ, A.; RAMS, P.; RIART, F.; SANT, LL.; LLORENS, O. (2002): "L'establiment de Sant Miquel de Vinebre (Vinebre, Ribera d'Ebre): estudi preliminar de l'estructura de defensa del vessant septentrional". *Actes I Jornades d'Arqueologia. Ibers a l'Ebre, recerca i interpretació*. Tivissa, 23 i 24 de novembre de 2001, *Ilercavònia*, 3: 151-167.

GENERA, M.; GÓMEZ, A.; JORNET, M.; PÉREZ, J.; RODRÍGUEZ, I.; SANT, LL. (2005): "L'establiment dels Castellons (Flix, la Ribera d'Ebre). Resultats preliminars de les recerques 2000-2003". *XIII Col·loqui Internacional d'Arqueologia de Puigcerdà. 14-16 de novembre de 2003*, vol. I: 645-654.

GENERA, M.; ÁLVAREZ, A.; GÓMEZ, A.; RAMÍREZ, B.; GALINDO, J. (2006): "Patrimoni arqueològic i medi natural: propostes de protecció integral en jaciments del riberal de l'Ebre", *Tribuna d'Arqueologia 2003-2004*, Departament de Cultura de la Generalitat, Barcelona, p. 269-296.

Mapa geològic de Catalunya. Escala 1:100.000. Comarques de l'Ebre (1999): Institut Cartogràfic de Catalunya.

MORET, P. (1996): *Les fortifications ibériques: de la fin de l'âge du bronze à la conquête romaine*. Casa de Velázquez, Madrid.

NOGUERA, J. (2000): "Característiques dels poblats ibèrics fortificats en el curs inferior de l'Ebre", *Ilercavònia. Full d'Arqueologia*, 1. Centre d'Estudis de la Ribera d'Ebre, Flix.

NOGUERA, J. (2002): *Ibers a l'Ebre*. Centre d'Estudis de la Ribera d'Ebre, Flix.

SANZ, M. (1982): "Población ibérica del valle del Ebro (III). Aportación al estudio del *Oppidum* ibérico de Sant Miquel de Vinebre". *Butll. Arq. Tarrac.*: 11-42.

VIDAL, X. (1985): "Aproximació a la iberització de la Ribera d'Ebre". Centre d'Estudis de la Ribera d'Ebre. *Miscel·lània*, 4: 11-28.