

**LES CERÀMIQUES
GREGUES ALS
JACIMENTS IBÈRICS
DE L'ALCOIÀ
I EL COMTAT**

JOSEP MIQUEL GARCÍA i MARTÍN*
IGNASI GRAU i MIRA*

I. INTRODUCCIÓ

A l'hora de la publicació de materials arqueològics d'època Ibèrica s'han tingut molt en compte els estudis referits a les ceràmiques d'importació. Aquest fet es justifica pel doble nivell d'informació que proporcionen aquestes ceràmiques: d'una banda, en tractar-se de sèries ben conegudes i estudiades als diferents llocs d'origen, proporcionen una fiabilitat cronològica molt interessant a l'hora de datar els contextos ibèrics. D'altra, aquest material és l'objecte d'un comerç que ens informa de les relacions mercantils entre els productors d'ultramar, els jaciments ibèrics costaners que en devien exercir de redistribuidors i els pobles ibers de les zones interiors on arribaren aquests productes. La distribució espacial de les troballes en diversos moments cronològics permet una anàlisi de les vies de comunicació i comerç, dels graus d'intercanvi i de les fases comercials desenvolupades.

* Àrea d'Arqueologia de la Universitat d'Alacant (E-03080 Alacant). Aquest treball ha estat realitzat en el marc del projecte d'investigació GV-2402/94, *Organización del Poblamiento y del Territorio en el área suroriental de la Península Ibérica*, del Programa de Projectes d'Investigació i Desenvolupament Tecnològic de la Generalitat Valenciana.

Presentem en aquest treball les ceràmiques gregues de 15 jaciments ibèrics de les comarques de l'Alcoià i el Comtat (Alacant) amb una revisió dels materials ja publicats i la presentació de les ceràmiques que restaven inèdites. Amb les dades estretes es presenta un estudi dels tipus, una proposta d'interpretació de les fases cronològiques d'arribada d'aquests materials i unes notes sobre la distribució territorial de les troballes.

Presentamos en este trabajo las cerámicas griegas de 15 yacimientos ibéricos de las comarcas de L'Alcoià i El Comtat (Alicante) con una revisión de los materiales ya publicados y la presentación de las cerámicas que quedaban inéditas. Con los datos encontrados se presenta un estudio de los tipos, una propuesta de interpretación de las fases cronológicas de llegada de estos materiales y unas notas sobre la distribución territorial de los hallazgos.

The Greek pottery at the Iberian archaeological sites of the L'Alcoià and El Comtat districts.

In this item we present the Greek ceramics of 15 Iberian sites in the districts of L'Alcoià and El Comtat (Alicante), with a revision of the materials already published and the presentation of the ceramics which remained unpublished. With the data encountered, we present a study of the types, a proposal of interpretation of the chronological phases or stages of the arrival of the said materials and some notes about the territorial distribution of the findings.

Aquest interès pel coneixement de les ceràmiques d'importació s'ha desenvolupat en gran manera en els estudis de les produccions gregues, per la seua abundància als jaciments ibèrics i pel gran coneixement de les sèries als llocs d'origen grecs, que en permeten datar-les de manera molt exacta. D'aquesta manera, des de fa anys, s'han elaborat estudis de jaciments i obres de síntesi a tot el món ibèric, que hi inclouen les comarques del nostre àmbit d'estudi. En podem destacar la investigació realitzada en l'obra de G. Trías (1967-68), una primera síntesi del material conegut fins al moment a la península Ibèrica. Aquesta primera obra general va ser completada per P. Rouillard (1991), que en va presentar les noves troballes i una nova revisió dels materials coneguts, tot seguint una metodologia i una interpretació més modernes. Quant als estudis específics en la nostra àrea d'estudi, disposem d'una interpretació de les ceràmiques gregues en relació amb les comarques naturals d'Alacant, realitzada per F. Sala (1994). També s'han publicat els materials d'alguns jaciments, entre els quals s'inclouen els vasos d'importació grecs. Així, disposem de la publicació dels materials de la Covalta (Vall del Pla, 1971), dels materials del Puig d'Alcoi (Rubio, 1985 i 1986) o del Pic Negre de Cocentai-

Fig. 1. Jaciments citats en el text.

na (Abad *et al.*, 1996). Però els anys transcorreguts des de les últimes recopilacions han provocat un cert desfasament en la informació disponible, ja que les col·leccions dels museus han anat augmentant amb nous materials producte de les excavacions i prospeccions més recents. L'objectiu del nostre estudi és precisament presentar els materials inèdits, i també revisar les sèries ja publicades però que no havien estat objecte d'un estudi que tinguera en compte l'actual coneixement de les produccions gregues. Junta-ment amb la presentació de les noves troballes i la revisió dels materials hem volgut fer un estudi en què s'aporta una proposta de cronologia i anàlisi de les fases comercials a les comarques de l'Alcoià i el Comtat, i també algunes apreciacions de caire territorial, com ara les possibles vies de comerç o els centres destacats quant a l'aparició d'aquests materials.

II. ELS JACIMENTS I ELS MATERIALS

1. El Puig (Alcoi, l'Alcoià)

Poblat de dimensions mitjanes. Està situat dalt d'un cim i defensat per muralles i una torrassa. Ha estat excavat diverses vegades des dels anys cinquanta i ha proporcionat un bon conjunt de materials ceràmics d'importació àtica (fig. 2).

La major part dels materials procedents d'aquest jaciment es conserven al Museu d'Alcoi, tot i que el Laboratori d'Arqueologia de la Universitat de València en conserva algun exemplar. En el nostre estudi hem consultat tots els

Fig. 2. Ceràmica del Puig.

materials del Museu d'Alcoi, tant els ja publicats per G. Trías, F. Rubio i P. Rouillard (Trías de Arriba, 1967-68, p. 345-348, làm. CLXIV; Rubio, 1985 i 1986, i Rouillard, 1991, làmina IX, inventari raonat p. 527-531), com un conjunt important que restava inèdit i que ara presentem.

Sens dubte, es tracta del conjunt més important de ceràmiques gregues de les comarques centremeridionals del País Valencià, tant en nombre de peces com d'estils i formes representats. Al Puig és present la ceràmica àtica

dels estils de figures negres, figures roges i vernís negre, a més d'un escif de garlandes (vernís negre amb decoració sobrepintada i reservada) i d'un crater de campana del sud d'Itàlia que deu ser únic al País Valencià. La gran varietat formal i el gran nombre de peces no té comparació amb la resta dels jaciments estudiats. La gran majoria dels vasos són per a beure o per a menjar, com en el cas dels bols. En destaca la presència d'un *askos*, i possiblement d'una píxide, formes no gaire comunes als jaciments ibèrics. La datació dels materials comprén des de la primera meitat del segle V fins al tercer quart del segle IV aC. És, sens dubte, dels jaciments estudiats el que presenta més materials del segle V aC.

	FN	FR	VN	VNSBR	S. ITAT.
copa-escif	1				
forma oberta indeterminada	1				
crater columnes		2			
crater campana		15			
copa-escif		1			
escif		8			
copa peu baix (s. v)		1			
copa peu baix		11			
copa peu alt			1		
copa Càstulo			6		
copa delicada			6		
copa peu baix			2		
copa-escif			2		
escif			5		
<i>bolsal</i>			4		
cànter motllurat			2		
bol a l'exterior			28		
bol entrant			24		
bol petit de base ampla			6		
<i>askos</i>			1		
indeterminat (píxide?)			1		
escif garlanda				3	
crater campana					1
TOTAL	2	38	88	3	1

2. La Serreta (Alcoi)

Poblat i necròpolis ben coneguts, excavats al llarg d'aquest segle. És un hàbitat situat al cim i els vessants d'una serra allargada. El poblat és de grans dimensions, amb una important fortificació, i ocupa un lloc estratègic a la zona central del territori, que domina completament l'entorn que l'envolta. Deu ser el lloc central que articula el poblament de la regió, almenys en el s. III aC.

Els materials grecs de la Serreta (fig. 3) depositats al Museu d'Alcoi han estat publicats en part (Trías de Arriba, 1967-68, p. 349-351, làm. CLXV 1 a 7 i Rouillard, 1991, inventari raonat p. 531-533). Per a realitzar aquest estudi hem revisat tots els fons del poblat la Serreta conservats al Museu d'Alcoi. Els materials procedents de la necròpolis només han estat publicats en part (Cortell *et al.*, 1992) i en

Fig. 3. Ceràmica de la Serreta.

l'actualitat la resta es troba en fase d'estudi per part de la Dra. Feli Sala, de manera que no els hem inclòs en el recompte. Totes les ceràmiques gregues són de procedència àtica, amb un lleuger predomini de l'estil de figures roges sobre el de vernís negre. Hi és significativa la presència de la *pèlice*, una peça no gaire comuna als jaciments ibèrics, i també dos plats de peix. La data dels materials àtics s'inclou dins el segle IV aC. La majoria dels

vasos són per a beure, tret del plat de peix i els bols, que són per a menjar.

	FR	VN
crater campana	5	
copa de peu baix Viena 116	2	
copa de peu baix	1	
<i>pèlice</i>	1	
escif	1	
plat de peix		2
bol		2
bol a l'exterior		1
TOTAL	10	5

3. Castell de Penàguila (l'Alcoià)

Poblat, possiblement fortificat, situat al vessant on s'estableix el castell musulmà de Penàguila que, com aquest, controla la via d'accés des de les terres muntanyenques de l'Alcoià a les planures litorals.

Els materials d'aquest jaciment són inèdits, conservats al Centre d'Estudis Contestans (CEC) i al Museu d'Alcoi. Es tracta de tres peces àtiques del segle IV aC: una copa de figures roges i un bol de vora cap a l'exterior i un altre de vora entrant de vernís negre (fig. 4, 10-12).

	FR	VN
copa de peu baix	1	
bol exterior		1
bol entrant		1
TOTAL	1	2

4. Lloma de Galbis (Bocairent, la Vall d'Albaida)

Poblat i necròpolis coneguts per troballes aïllades, com ara l'escultura d'un lleó i altres materials que centren la seua cronologia en l'ibèric ple. Està situat al naixement del riu Vinalopó, al cor de la serra de Mariola, en els vessants d'un petit turó. Encara que administrativament no pertany a les comarques de l'Alcoià i el Comtat està molt vinculat a aquestes terres i per això l'incloem en el nostre estudi.

Una part dels materials, conservats al Museu d'Alcoi, han estat publicats (Trías de Arriba, 1967-68, p. 341-342, làm. CLVII, 9-10 i Rouillard, 1991, inventari raonat, p. 479). Es tracta de la copa-escif (fig. 4, 18), tot i que ha estat publicada com a copa de peu baix. La copa Càstulo (fig. 4, 17) que presentem és inèdita. Com podem observar en la taula, els materials grecs són escassos, ja que procedeixen de prospeccions. Les ceràmiques són àtiques i dels estils de figures roges i vernís negre. La seua data se situa entre el 450 i el 375 aC (amb reserves, perquè la copa Càstulo és de data incerta). Les dues són vasos per a beure.

	FR	VN
copa-escif	1	
copa Càstulo		1
TOTAL	1	1

5. Cabeçó de Mariola (Alfafara, el Comtat)

Poblat d'unues 3 hectàrees aproximadament, situat dalt d'un cim amb altioplà. Controla l'accés per la Valleta d'Agres i els camins interiors de la serra de Mariola. Té una àmplia perdurabilitat cronològica que arranca, possiblement, des d'època ibèrica antiga fins a l'època romana imperial.

Els materials, conservats al Museu d'Alcoi, han estat publicats tant per G. Trías com per P. Rouillard (Trías de Arriba, 1967-68, p. 343-344, làm. CLVII, 6-8 i Rouillard, 1991, inventari raonat, p. 505-506), tot i que els hem revisat i n'incloem de nous (fig. 4, 21).

Totes les ceràmiques gregues són àtiques i del segle IV (400-325 aC). Encara que la dada no és significativa, atesa l'escassetat de vasos, hi ha un predomini de l'estil de figures roges, amb dos exemplars, sobre el de vernís negre, només representat per un exemplar. Es tracta de vasos per a beure i menjar.

	FR	VN
crater campana	1	
copa de peu baix Viena 116	1	
bol		1
TOTAL	2	1

6. Pic Negre o Alberri (Cocentaina, el Comtat)

Petit poblat situat dalt d'un cim, amb una clara funció estratègica de control del territori que l'envolta. No ha estat excavat, però en coneixem alguns materials procedents de troballes superficials.

Els materials grecs procedents d'aquest jaciment els hem pres de la publicació més recent i completa (Abad, Sala, Sánchez, 1993, 50-55), tot i que una part ja havia estat publicada (Fullana, 1975, 49 i Rouillard, 1991, inventari raonat, p. 507). Tots els materials del Pic Negre o Alberri són del segle IV aC, amb un equilibri entre els dos estils àtics presents: figures roges i vernís negre. La majoria de les formes representades són vasos per a beure i bols. Hi destaca la presència d'un plat de peix, forma no gaire comuna als jaciments de l'interior.

	FR	VN
crater campana	1	
copa	1	
copa-escif	2	
bol vora entrant		1
bol petit de base ampla		2
plat de peix		1
TOTAL	4	4

Fig. 4. Ceràmica de diversos jaciments. 1-4: El Pitxòcol. 5-8: El Terratge. 9: Benimassot. 10-12: El castell de Penàguila. 13-14: El Xarpolar. 15-16: El castell de Cocentaina. 17-18: La Lloma de Galbis. 19: La Penya Banyada. 20: Errecorrals. 21: El cabeçó de Mariola.

7. Castell de Cocentaina (el Comtat)

Petit poblat situat dalt d'un cim, amb una clara funció estratègica de control del territori que l'envolta. No ha estat excavat, però en coneixem alguns materials, procedents de troballes superficials, conservats al CEC.

Els materials d'aquest jaciment són inèdits. Es tracta de

dues peces àtiques del segle IV aC: un *bolsal* i un bol de vora entrant de vernís negre (fig. 4, 15-16).

	VN
bol entrant	1
<i>bolsal</i>	1
TOTAL	1

8. El Terratge (Cocentaina)

Establiment situat en pla, prop del riu d'Alcoi. No ha estat excavat, però en coneixem alguns materials, procedents de troballes superficials, conservats al CEC.

Els materials d'aquest jaciment són inèdits. Es tracta de tres peces àtiques del segle IV aC: una copa-escif de figures roges, una copa de peu baix i un bol de vora entrant de vernís negre (fig. 4, 5-8).

	FR	VN
copa -escif	1	
copa de peu baix		1
bol entrant		1
TOTAL	1	2

9. El Pitxòcol (Balones, el Comtat)

Poblat d'altura de dimensions mitjanes-grans. Domina clarament l'entorn de la vall de Seta. No ha estat excavat, però els materials que se'n coneixen per prospeccions superficials ens indiquen una àmplia perdurabilitat del poblat, centrada entre l'ibèric ple i l'època romana republicana. En destaquen algunes troballes, com una làmina de plom escrita en alfabet ibèric llevantí i un relleu escultòric d'una *Potnia Hippon*.

Els materials d'aquest jaciment són inèdits. Totes les peces són àtiques i es poden datar de la fi del segle V al 325 aC. Es tracta de tres peces de figures roges: un crater de columnes, un de campana i una copa; i de tres altres peces de vernís negre: tres bols entrants (fig. 4, 1-4).

	FR	VN
crater columnes	1	
crater campana	1	
copa de peu baix	1	
bol entrant		3
TOTAL	3	3

10. Benimassot

Establiment situat en un vessant, que probablement depenia del Pitxòcol. No ha estat excavat, però en coneixem alguns materials, procedents de troballes superficials, conservats al CEC.

Els materials d'aquest jaciment són inèdits: un peu d'escif àtic de vernís negre (fig. 4, 9).

	VN
escif	1
TOTAL	1

11. Cova dels Pilars (Agres, el Comtat)

Possible cova-santuari si tenim en compte els materials i la fisonomia de la cova. Es troba al vessant nord de la

Fig. 5. Ceràmica de la cova dels Pilars.

valleta d'Agres, molt pròxima a la Covalta, la qual se situa en un cim a l'altra banda de la vall.

Els materials d'aquesta cova han estat publicats en part (Rouillard, 1991, inventari raonat, p. 506). En el nostre estudi n'hem ampliat els materials coneguts, ja que hem consultat els fons del Museu d'Alcoi, les col·leccions d'un particular i del CEC. Les ceràmiques gregues procedents d'aquest jaciment són escasses, totes àtiques i dels estils de figures roges (la majoria) i de vernís negre (fig. 5). La cro-

nologia de les peces és fonamentalment de la primera meitat del s. iv aC, tot i que en destaca la presència d'una àmfora de figures roges (fig. 5, 1-5), gens comuna als jaciments de la península Ibèrica, que es pot datar en el s. v aC. Les peces són majoritàriament vasos per a beure.

	FR	VN
crater volutes	1	
àmfora	1	
copa de peu baix Viena 116	1	
bol exterior		1
TOTAL	3	1

12. La Covalta (Albaida, la Vall d'Albaida; Agres, el Comtat).

Poblat d'altura amb una extensió d'unes 1,5 hectàrees. Domina clarament els passos d'accés a la foia d'Alcoi a través de la valleta d'Agres i del port d'Albaida. Va ser excavat a principis de segle, al llarg dels anys vint i trenta, pel Servei d'Investigació Prehistòrica de València.

Els materials grecs procedents del poblat ibèric de la Covalta, conservats al Museu de Prehistòria de València, han estat publicats en diverses ocasions (Trías, 1967-68, Vall de Pla, 1971 i Rouillard, 1991, inventari raonat, p. 476-478). Fa poc se n'ha realitzat una revisió dels materials que resta inèdita (Raga, 1995). Tot els materials grecs són àtics, molt fragmentats i dels estils de figures roges, vernís negre i vernís negre amb decoració sobrepintada i reservada. Sens dubte, es tracta del segon conjunt més important de la zona estudiada, després del del Puig d'Alcoi, tant pel nombre de peces com per les formes representades. La data inicial dels materials àtics se situa en el 425 i la final, en el 325 aC. N'és significatiu el gran predomini dels vasos de l'estil de vernís negre. Gairebé tots són vasos per a beure. És destacable la presència de

	FR	VN	VNSBR
crater campana	1		
copa de peu baix Càstulo	1		
copa de peu baix Viena 116	1		
copa-escif	2		
copa de peu alt	1		
escif garlanda			1
bol exterior		10	
copa Càstulo		1	
llàntia		1	
bol entrant		10	
bol petit de base ampla		3	
bol petit entrant (Iamb. 24)		8	
plat de peix		2	
bolsal		5	
copa de peu baix		4	
píxide		2	
cànter motllurat		2	
TOTAL	6	48	1

l'escif de garlandes, ja que només apareix en dos jaciments de l'àrea que estudiem, i també la presència de la llàntia, de la píxide, dels plats de peix i de la copa de peu alt de figures roges, formes no gaire comunes.

13. El Xarpolar (Alcalà de la Jovada)

Poblat de dimensions mitjanes, situat dalt d'una serra de difícil accés que domina estratègicament el pas de la foia interior cap al litoral. Està envoltat de penya-segats verticals i per les zones més accessibles està tancat amb muralles. Fou prospectat per primera vegada en 1928 per L. Pericot i F. Ponsell i posteriorment excavat en 1967 per l'equip del Laboratori d'Arqueologia de la Universitat de València, dirigit per M. Tarradell.

Una part dels materials grecs, depositats al Museu d'Alcoi i al Museu de Prehistòria de València, han estat publicats (Rouillard, 1991, inventari raonat, p. 487-488). En el nostre estudi hem revisat els materials del Museu d'Alcoi i n'incloem també d'inèdits (fig. 4, 13-14). Totes les ceràmiques gregues del poblat són àtiques, dels estils de figures roges i de vernís negre, amb un lleuger predomini del segon. La seua data és de la primera meitat del segle iv aC. Hi arriben les dues formes més comunes de la ceràmica àtica que trobem a la península Ibèrica: el crater de campana de figures roges i el bol de vernís negre.

	FR	VN
crater campana	2	
bol entrant		3
TOTAL	2	3

14. Errecorrals (Alfafara)

Es tracta d'un establiment de petites dimensions, situat molt prop del cabeçó de Mariola, dalt d'un alt que connecta visualment el cabeçó amb la Covalta.

Els materials d'aquest jaciment són inèdits: una base de copa Càstulo de vernís negre, de la segona meitat del segle v aC (fig. 4, 20). Estan depositats al Museu d'Alcoi.

	VN
copa Càstulo	1
TOTAL	1

15. La Penya Banyada (Cocentaina, el Comtat)

Jaciment situat molt prop del Pic Negre i, possiblement, relacionat amb aquest. Els materials d'aquest jaciment es troben conservats al CEC.

Els materials d'aquest jaciment són inèdits: una base de copa Càstulo de vernís negre, amb l'exterior del peu sense envernissar (fig. 4, 20), de la segona meitat del segle v aC.

	VN
copa Càstulo	1
TOTAL	1

16. Cova de la Pastora (Alcoi, l'Alcoià)

Hi ha notícies de troballes de l'estil de vernís negre (Rouillard, 1991, inventari raonat, p. 533, pres de Gil Mascarell, p. 297). Els materials no han pogut ser revisats.

III. ESTUDI DELS MATERIALS

Aquest treball recull un total de 241 vasos procedents de 15 jaciments. Els materials es distribueixen de manera desigual, segons la naturalesa de l'indret arqueològic: lloc excavat o prospectat, poblat o cova. Gairebé el cent per cent de les troballes gregues són de procedència àtica, ja que només hi ha una peça (un crater de campana de figures roges del sud d'Itàlia) que prové d'una fàbrica grega diferent. D'altra banda, sempre es tracta de vaixel·la fina o de luxe, sense que fins ara s'hi hagen identificat àmfors comercials gregues, que al País Valencià són escassíssimes i es localitzen a les àrees costaneres.

Pel que fa als estils àtics representats, el de figures negres només apareix en un jaciment, el Puig, amb dues peces i dues formes, i representa el 0,83 % del total dels materials. L'estil de figures roges apareix en 71 exemplars i 11 formes diferents, representa un 29,46 %, i és present en 11 dels jaciments; mentre que l'estil de vernís negre és el més representat, amb 163 exemplars, 18 formes diferents, representa un 67,63 % del total, i apareix en tots els jaciments. Menys nombroses són les ceràmiques àtiques de vernís negre amb decoració sobrepintada i reservada, presents amb 4 exemplars i una única forma, que provenen només de la Covalta i del Puig, i representen un 1,66 % dels materials. Finalment, com déiem abans, la peça del sud d'Itàlia del Puig representa només un 0,42 %.

Les formes

El repertori formal de les ceràmiques gregues de l'Alcoià i el Comtat és gran, però sobretot es concentra en dos jaciments de la zona: la Covalta i el Puig. La resta (llevat del Pic Negre i la Serreta) no arriba a les cinc formes representades.

Hem dividit les 33 formes presents en 5 grans blocs per tal de classificar-les: els *grans vasos* només són de l'estil de figures roges, tant àtic com del sud d'Itàlia, representen el 13,69 % del total dels vasos, amb 33 peces distribuïdes en 8 jaciments. Sens dubte, les formes més representades són els *bols*, amb 107 exemplars distribuïts en 11 jaciments i amb un percentatge del 44,40 %. El segon grup més nombrós és el de les *copas i altres vasos per a beure* (copas-escifs, escifs, *bolsals* i cànthers), amb 90 exemplars presents en 14 jaciments i un percentatge del 37,34 %. De

plats de peix només n'apareixen 5, distribuïts en 3 jaciments, amb un percentatge del 2,08 %. Finalment, les *altres formes* (*askos*, llàntia, píxide i formes indeterminades) són més difícils de trobar, ja que només n'apareixen 6 exemplars en 2 jaciments (la Covalta i el Puig, una volta més), quantitat que representa un 2,49 %.

Els vasos

La majoria dels vasos grecs de l'Alcoià i el Comtat són de baixa qualitat, com passa de manera general en les produccions àtiques del segle IV aC que arriben a la península Ibèrica. Es tracta de produccions industrials que en el cas de l'estil de figures roges presenten dibuixos repetitius i d'execució esquemàtica. Fins i tot hi arriben peces amb coccio defectuosa, com una copa de la classe delicada del Puig o alguns bols amb una marca rogenca d'apilament al fons intern. No obstant això, aquestes produccions eren de gran valor per a l'iber, com ho proven alguns forats d'engrapat presents en diverses peces estudiades.

També, de manera general, podem dir que les peces del segle V aC són d'una qualitat superior a les de la centúria posterior, com en el cas dels craters de columnes o les copes de la classe delicada. Independentment de la cronologia, del conjunt en destaquen algunes peces singulars per la gran qualitat d'execució, com l'àmfora de figures roges de la Cova dels Pilars, i d'altres per la seua escassetat, com els vasos de figures negres, els craters de columnes, les copes de peu alt, les llànties, *askos*, píxide, escifs amb decoració sobrepintada i reservada i el crater de campana del sud d'Itàlia.

De la vaixel·la àtica podem dir que coneixem l'ús que en feien els grecs i que, malgrat alguns casos molt concrets, ignorem l'ús que en devien fer els ibers. Els grans vasos, com els craters, les àmfors o *pèlices*, s'utilitzaven en l'antiga Grècia com a contenidors de líquids i segurament també els ibers en degueren fer aquest ús (el cas de la utilització del crater com a contenidor de les cendres del mort a les necròpolis d'Andalusia Oriental no és habitual al País Valencià). Les copes, *bolsals*, copes-escif, escifs i cànthers devien completar la vaixel·la per a beure. Els bols devien ser uns recipients per a tots els usos, mentre que el plat de peix ben bé podria haver-se utilitzat per a menjar aquest aliment. Pel que fa a l'*askos*, degué ser usat per a contenir perfums i olis, mentre que la píxide és una capsula, com a tal, degué tenir molts usos possibles. Les llànties àtiques, molt escasses als poblats ibèrics, potser s'utilitzaven per a l'enllumenament, com ho proven les marques de foc dels becs.

Cronologia i fases comercials

Tot i que els aspectes cronològics i comercials han estat tractats en un treball anterior (García Martín-Grau Mira, en premsa), ací inclourem algunes consideracions d'aquesta mena, perquè en aquest estudi hem ampliat una mica el nombre de jaciments i vasos estudiats. Una prime-

ra dada cronològica que es desprén de l'estudi dels materials és que les peces del segle IV aC predominen sobre les del segle V. No obstant això, hi ha una quantitat significativa de peces del segle V, fonamentalment del darrer quart. A continuació, farem una divisió cronològica general dels vasos grecs de l'àrea d'estudi:

500-450 aC: les produccions de la primera meitat del segle V aC només es localitzen al Puig, amb dues peces de figures negres i una copa de peu alt, que no sabem si és d'un estil figurat o de vernís negre, ja que només en disposem de la peanya (fig. 2, 11). En la nostra àrea d'estudi, les produccions d'aquesta època representen un 1,24 % del total. Com veiem, en aquesta primera fase comercial, els materials són gairebé inexistent, cosa que coincideix amb el que passa a la resta del País Valencià (Oliver, 1993; García Martín-Llopis, 1996). Al sud del País Valencià les troballes d'aquest moment es concentren a la zona del Baix Segura, on destaca l'important enclavament de l'Oral (Abad-Sala, 1993). No obstant això, podem dir que cada vegada les troballes d'aquesta meitat del segle V van augmentant, alhora que es revisen jaciments ja excavats o se'n publiquen de nous. Les peces gregues incloses en aquest interval cronològic són el testimoniatge dels primers temps comercials, previs a l'arribada més regular de materials d'aquesta procedència, que tindrà lloc sobretot entre el 425 i el 325 aC.

450-400 aC: encara que aquesta fase cronològica inclou tota la segona meitat del segle V aC, la majoria dels materials d'aquesta època, procedents de la nostra àrea d'estudi, són del darrer quart del segle, ja que només les copes Càstulo podrien ser també del tercer quart. Les produccions d'aquest moment estan representades pels craters de columnes del Pitxòcol i el Puig, l'àmfora de la Cova dels Pilars, dues copes de figures roges de la Covalta i el Puig, i també per les copes Càstulo, les copes de la classe delicada i els escifs de garlandes de vernís negre i decoració sobrepintada i reservada. En total n'hi ha 26 peces, que representen un 10,79 % del total i procedeixen de 7 jaciments (el Puig, la Covalta, el Pitxòcol, la Cova dels Pilars, la Lloma de Galbis, Errecorrals i la Penya Banyada). El percentatge de vasos d'aquesta fase és un indicatiu que aquest comerç té una major entitat, tant pel que fa al nombre de vasos distribuïts com al de llocs receptors. Aquest augment quantitatiu de les importacions gregues és general a la península Ibèrica i als jaciments ibèrics valencians. Així, són presents ceràmiques d'aquesta data en jaciments com ara l'Alcúdia d'Elx (Cabrera-Sánchez, 1994, 363-364), los Villares (Mata, 1991), el Tossal de Sant Miquel de Lliria (Bonet, 1995), la Illeta dels Banyets (García Martín, 1997a i 1997b) o el Tossal de Manises (García Martín, 1996), entre d'altres.

400-325 aC: la gran majoria dels vasos grecs de l'Alcoià i el Comtat es poden datar dins d'aquesta fase deuen ser de la primera meitat de segle, tot i que és molt difícil determinar quines peces són exclusivament del tercer quart de segle, perquè moltes estan datades entre el 380

i el 325 aC i l'estat fragmentari d'altres impedeix una major precisió cronològica. De ceràmiques d'importació grega n'hi ha un gran nombre i en gairebé la totalitat dels jaciments estudiats. En total són 212 els vasos que es daten entre el 400 i el 325 aC, cosa que significa un 87,97 % del total. Aquestes dades coincideixen de manera general amb el que passa a la península Ibèrica i al País Valencià, on té lloc allò que podem anomenar (moment d'esplendor), de les importacions àtiques. Com es pot suposar, l'augment espectacular del nombre de vasos també comporta un major nombre de formes representades. Sobre aquest punt, hem de dir que les formes àtiques presents als jaciments de l'Alcoià i el Comtat també ho són als jaciments costaners d'Alacant, com la Illeta dels Banyets del Campello (García Martín 1997a i 1997b) o el Cabezo Lucero de Guardamar (Rouillard, 1993).

En aquests 75 anys i com ja hem indicat en un anterior estudi (García Martín-Grau Mira, en premsa), el període en què hi arriben més vasos és en el segon quart de segle, ja que la major part dels vasos de vernís negre amb decoració impresa porten decoració de rodeta, tècnica que a l'Àgora d'Atenes es documenta a partir del 380 aC. Quant al nombre d'importacions podem dir que en el primer quart de segle no hi ha tants vasos com en el segon, mentre que en el tercer es produeix un descens significatiu. D'aquest darrer moment són algunes peces de vernís negre, com alguns cànters, plats de peix i bols. Aquesta reducció de les importacions en el període 350-325 aC és un fenomen general a la península Ibèrica.

Distribució territorial de les ceràmiques

La quantitat i varietat dels materials àtics depèn de la seua procedència, ja siguen d'excavacions regulars o de simples prospeccions superficials. Això ens serveix per fer una aproximació a la distribució dels materials de caire territorial, de la qual cosa podem extraure algunes conclusions.

D'una banda, la presència als establiments ibèrics que jalonen les vies de comunicació de la regió en les zones perifèriques, ens indica quines eren les vies de penetració d'aquests materials des de la costa, on arribaven els materials d'importació des dels seus centres de producció o redistribució i des de la zona litoral.

En l'àmbit de les comarques de l'Alcoià i el Comtat trobem que les comunicacions amb les zones pròximes, tant del litoral com de l'interior, es realitzen amb gran dificultat i aprofiten les valls dels rius que des d'aquestes serres flueixen cap a la costa. Aquest és el cas de la Vall de Gallinera, que pel nord-est connecta amb la costa per la zona de Dénia; per l'est la comunicació es realitza per la Vall de Seta, per la Vall de Guadalest i, més cap al sud, pel port de Tudons, que comunica amb la vall del riu Montnegre per arribar al Camp d'Alacant. Cap a l'interior, les valls d'Alcoi connecten pel nord-oest amb la vall del Vina-lop mitjançant la valleta d'Agres.

L'aprofitament dels camins naturals que circulen pels passos de les muntanyes i les valls està ben documentat per les fonts des de l'època medieval i moderna (Cavanilles, 1978 [1795-1797]; Azuar, 1989, 153). Per a l'època ibèrica que ens ocupa, podem rastrejar aquestes vies de comunicació gràcies als poblats que jalonen aquestes rutes, que s'ubiquen a les entrades a la Foia i que tenen una clara funcionalitat defensiva i de control estratègic de les vies d'accés. D'aquesta manera, fent un breu repàs del poblament de la zona, trobem que l'accés pel nord-est, per la Vall de Gallinera, està defensat pel poblat del Xarpolar; per l'est, la vall de Seta està defensada pel Pitxòcol; l'accés per la vall de Guadalest i pel port de Tudons està tancat per l'establiment del castell de Penàguila i, cap a l'interior, la valleta d'Agres està controlada per la Covalta i pel cabeçó de Mariola. En tots aquests poblats apareixen materials àtics que ens indiquen clarament les vies de penetració de les importacions gregues.

La riquesa que presenten els dos jaciments més importants del nostre estudi (el Puig i la Covalta) l'hem d'entendre d'acord amb el domini de les vies de comunicació. Aquests jaciments han estat àmpliament excavats i han tingut el període de major expansió en el s. IV aC, que coincideix amb l'arribada del major nombre de materials a les nostres comarques. El Puig sembla que és el lloc destacat d'arribada d'aquestes mercaderies, molt per damunt de la resta de poblats. Altres jaciments importants en el poblament comarcal són la Serreta, el cabeçó de Mariola, el Xarpolar o el Pitxòcol, però no han aportat materials tan rics com els dos anteriors, bé perquè no han estat excavats o, en el cas de la Serreta, perquè el poblat que trobem a les excavacions correspon a la darrera fase d'habitació centrada en el s. III aC, moment en què ja no hi apareixen ceràmiques gregues. Per al coneixement del desenvolupament de la Serreta en el s. IV aC hem d'esperar la interpretació de la necròpolis que es troba en aquest moment en fase d'estudi.

D'aquesta manera trobem una abundosa presència de materials àtics als *oppida* o establiments de dimensions mitjanes, situats en altures i ben defensats per tallats naturals i muralles, que són els centres que controlen els diferents sectors o valls de la regió. Aquests establiments degueren ser els centres consumidors dels productes grecs, en ser els llocs de residència de les elits i nuclis de població nombrosos que devien fer servir aquestes vaixelles de luxe. Però al mateix temps que centres consumidors, degueren ser els centres redistribuidors d'aquests productes als nuclis menors, de caràcter agrícola o defensiu, als quals fan arribar aquestes vaixelles, com ho prova la presència de ceràmiques àtiques als nuclis menors de caràcter agrícola, com Benimassot o el Terratge, o els possibles llocs de funció defensiva com Errecorrals, el castell de Cocentaina o el castell de Penàguila.

Un altre lloc destacat és la cova dels Pilars, on s'ha recuperat un depòsit de ceràmiques ibèriques acompanyades d'altres materials, com ara anellets de bronze i algunes

ceràmiques gregues, entre les quals destaca una àmfora de figures roges, peça no gaire freqüent i que demostra la importància del depòsit en un context d'una possible covasantuari.

TAULES

1. Classificació dels vasos per estils i formes

ESTILS	FORMES	VASOS	%
Figures Negres	2	2	0,83
Figures Roges	11	71	29,46
Vernís Negre	18	163	67,63
Sobrepintat i reservat	1	4	1,66
FR sud Itàlia	1	1	0,42
TOTAL	5	33	241

2. Classificació dels vasos per grups de formes i jaciments

GRUPS DE FORMES	%	NOMBRE DE VASOS	NOMBRES DE JACIMENTS
Grans vasos de FR	13,69	33	8
Bols	44,40	107	11
Copes i altres vasos per a beure	37,34	90	14
Plats de peix	2,08	5	3
Altres	2,49	6	2
TOTAL	100	241	15

3. Classificació de jaciments per nombre d'estils, formes i vasos

JACIMENTS	ESTILS	FORMES	VASOS
Pic negre	2	6	8
Cova dels Pilars	2	4	4
El Terratge	2	3	3
Castell de Penàguila	1	2	2
Castell de Cocentaina	1	2	2
El Pitxòcol	2	4	6
Cabeçó de Mariola	2	3	3
Benimassot	1	1	1
La Lloma de Galbis	2	2	2
El Puig	5	23	132
La Serreta	2	7	15
La Covalta	3	17	55
Errecorrals	1	1	1
La Penya Banyada	1	1	1
El Xarpolar	2	2	5

Gràfic 1. Percentatge de vasos grecs de l'Alcoià i el Comtat segons la seua cronologia.

NOTA

1. Volem fer palés el nostre agraïment a J. Emili Aura i J. M. Segura, del Museu Arqueològic d'Alcoi, i a P. Ferrer i E. Català del Centre d'Estudis Contestans, per les facilitats donades per a l'estudi dels materials.

IV. BIBLIOGRAFIA

- ABAD, L., SALA, F. (1993). *El poblado ibérico de El Oral (San Fulgencio, Alicante)*. Serie de Trabajos Varios del SIP, 90. València.
- ABAD, L., SALA, F., SÁNCHEZ DE PRADO, M. D. (1993). Materiales ibéricos y romanos del poblado de El Alberri (Cocentaina) conservados en la colección del Centre d'Estudis Contestans. *Alberri*, 6: 45-73.
- ALBERICH, J., ROS, M. (1992). Transcripció i transliteració dels noms dels principals vasos grecs. *Faventia*, 14/1: 63-69.
- AZUAR RUIZ, R. (1989). *Denia Islámica. Arqueología y Poblamiento*. Alacant.
- BONET, H. (1995). *El Tossal de Sant Miquel de Lliria. La antigua Edeta y su territorio*. Paterna.
- CABRERA, P. (1994). Cádiz y el comercio de productos griegos en Andalucía Occidental durante los siglos V y IV a.C. *Trabajos de Prehistoria*, 51, núm. 2: 89-101.
- CABRERA, P., SÁNCHEZ, C. (1994). Importaciones griegas en el sur de la Meseta. *Iberos y griegos: Lecturas desde la diversidad. Simposio Internacional celebrado en Ampurias, 3 al 5 de Abril de 1991. Huelva Arqueológica XIII*, 1: 355-376.
- CAVANILLES, A. (1978). *Observaciones sobre la historia natural, geografía, población y frutos del Reyno de Valencia*. Madrid (1ª ed. 1795-97, Imprenta Real, Madrid).
- CORTELL, E., JUAN, J., LLOBREGAT, E. A., REIG, C., SALA, F., SEGURA, J. M. (1992). La necrópolis ibérica de la Serreta: resumen de la campaña de 1987. *Estudios de Arqueología Ibérica y Romana. Homenaje a Enrique Pla Ballester: Serie de Trabajos Varios del SIP*, 89: 83-116. València.
- FULLANA MIRA, L. (1975). *Historia de la villa y Condado de Cocentaina*. Alacant.
- GARCÍA MARTÍN, J. M. (1996). Les ceràmiques àtiques del Tossal de Manises (Alacant, l'Alacantí). Els fons antics del Museu Arqueològic Provincial d'Alacant. *Actes del XXIII Congrés Nacional d'Arqueologia*. Elx, 8-11 març de 1995, vol. I: 467-472. Elx.
- GARCÍA MARTÍN, J. M. (1997a). Les ceràmiques gregues. Dins M. Olcina (ed.): *La Illeta dels Banyets, El Campello (Alicante)*. *Estudios de la Edad del Bronce y Época Ibérica*: 175-206. Alacant.
- GARCÍA MARTÍN, J. M. (1997b). *Les ceràmiques gregues a la Illeta dels Banyets (El Campello, l'Alacantí)*. Tesis de Llicenciatura inèdita. Universitat d'Alacant.
- GARCÍA MARTÍN, J. M., GRAU MIRA, I. (e. p.). El comerç de productes grecs a les comarques centromeridionals del País Valencià en època ibèrica. *XI Col·loqui Internacional d'Arqueologia de Puigcerdà: Comerç i vies de comunicació*. Puigcerdà, 31 d'octubre i 1 de novembre de 1997.
- GARCÍA MARTÍN, J. M., LLOPIS, T. M. (1996). Una cratera de columnes de figures negres a la Necrópolis de l'Albufereta d'Alacant (l'Alacantí). *Actes del XXIII Congrés Nacional d'Arqueologia*. Elx, 8-11 març de 1995, vol. I: 473-480. Elx.
- GIL-MASCARELL, M. (1975). Sobre las cuevas ibéricas del País Valenciano. *PLAV*, 11: 281-332.
- MATA, C. (1991). *Los Villares (Caudete de las Fuentes, Valencia). Origen y evolución de la cultura ibérica*. Serie de Trabajos Varios del SIP, 88. València.
- MOREL, J. P. (1994). La céramique attique à vernis noir en Ibérie et à Carthage: une comparaison. *Iberos y griegos: Lecturas desde la diversidad. Simposio Internacional celebrado en Ampurias, 3 al 5 de Abril de 1991. Huelva Arqueológica XIII*, 2: 323-344.
- OLIVER FOIX, A. (1993). Las importaciones griegas en la costa ilercavona. *Cuadernos de Prehistoria y Arqueología Castellonenses*, 15 (1990/91): 173-188.
- ROUILLARD, P. (1991). *Les Grecs et la Péninsule Ibérique. Du VIIIe au IVe siècle avant Jésus-Christ*. París.
- ROUILLARD, P. (1993). Le vase grec à Cabezo Lucero. Dins Aranegui, C., Jodin, A., Llobregat, E. A., Rouillard, P., Uroz, J. *La necrópolis ibérique de Cabezo Lucero. Guardamar del Segura, Alicante*. Madrid-Alacant.
- RUBIO GOMIS, F. (1985). El yacimiento ibérico del Puig (Alcoy). *Noticiario Arqueológico Hispánico*, 24: 91-157. Madrid.
- RUBIO GOMIS, F. (1986a). La cerámica de "barniz" negro del poblado ibérico del Puig (Alcoy). *Trabajos de Prehistoria*, 43: 267-280.
- RUBIO GOMIS, F. (1986b). *La necrópolis ibérica de la Albufereta de Alicante*. València.
- SALA, F. (1994). La cerámica de importación en los siglos VI-IV a.C. en Alicante y su repercusión en el mundo indígena. *Iberos y griegos: Lecturas desde la diversidad. Simposio Internacional celebrado en Ampurias, 3 al 5 de Abril de 1991. Huelva Arqueológica XIII*, 1: 275-296.

- SÁNCHEZ FERNÁNDEZ, C. (1991). *El comercio de productos griegos en Andalucía Oriental: siglos V y IV a.C. Estudio tipológico e iconográfico de la cerámica*. Tesis doctoral. Universidad Complutense de Madrid.
- SANTOS, J. A. (1994). Importaciones de barniz negro en la cuenca media del Segura. *Iberos y griegos: Lecturas desde la diversidad. Simposio Internacional celebrado en Ampurias, 3 al 5 de Abril de 1991. Huelva Arqueológica XIII,1*: 241-261.
- SPARKES, B. A., Talcott, L. (1970). *Black and plain pottery of the 6th, 5th and 4th centuries B.C. The Athenian Agora XII*. Princeton.
- TRÍAS DE ARRIBA, G. (1967-68). *Cerámicas griegas de la Península Ibérica*. València.
- VALL DE PLA, M. A. (1971). *El poblado ibérico de Covalta (Albaida, Valencia). I: El poblado, las excavaciones y las cerámicas de barniz negro*. Serie de Trabajos Varios del SIP, 41. València.