

EL POBLAMENT IBÈRIC A LA VALL D'ARBÚCIES

GEMMA FONT I VALENTÍ,
JOAQUIM MATEU I GASQUET,
SANDRA PUJADAS I MITJÀ
JOSEP MANUEL RUEDA I TORRES
JORDI TURA I MASNOU

*Museu Etnològic del Montseny,
"La Gabella"*


PRESENTACIÓ

La localització de la major part dels jaciments del període ibèric coneguts fins ara a la zona nord-oriental del Montseny és relativament recent, i en cap cas es descarta l'aparició de nous assentaments en els propers anys, més tenint en compte el tipus de vegetació d'aquest sector, que dificulta en bona mesura qualsevol tipus de recerca planificada.

De fet la major part d'aquestes troballes ha tingut un caire accidental, ja sigui en el transcurs d'obres com edificacions i obertura de nous camins, o bé pels greus incendis de l'any 1994.

L'àrea estudiada, la vall del curs mitjà i baix de la riera d'Arbúcies, abasta una part dels termes municipals d'Arbúcies, Sant Feliu de Buixalleu i Hostalric i constitueix la zona de contacte dels darrers contraforts del Montseny i les Guilleries amb la vall de la Tordera i el corredor natural entre el Vallès i la Selva.

En aquests moments, en l'àmbit d'aquest sector, tenim coneixement de l'existència de set jaciments arqueològics corresponents al període ibèric (*Figura 1*). Cal dir que la major part d'aquests assentaments no s'ha excavat i per tant, en aquest estudi, només podem parlar en termes preliminars.

EL CURS BAIX DE LA RIERA D'ARBÚCIES

L'oppidum' del castell d'Hostalric

Sobre el marge esquerre de la Tordera, poc després de l'aiguabarreig amb la riera d'Arbúcies i al bell mig del corredor natural entre el Vallès i la Selva, s'aixeca el turó del castell d'Hostalric, amb una alçada de 168 m s.n.m.

Les primeres dades documentals, referents a l'ocupació d'època ibèrica tardana en contacte amb la romanització d'aquest indret, provenen de troballes puntuals de materials aïllats localitzats els anys 50 (PERICOT & OLIVA, 1952; OLIVA, 1955). Però no serà fins l'any 1984 quan, de manera accidental, van ser localitzats nombrosos fragments ceràmics, en una esllavissada d'un dels vessants del turó (BOSCH *et al.*, 1990).

La ubicació d'aquest turó és excel·lent en tots els sentits; no és estranya

Figura 1


doncs la presència d'un assentament iberoromà en un lloc d'una importància estratègica cabdal com demostra la presència, ja en època medieval, d'una important vila fortificada i la posterior construcció ja en el segle XVIII d'una gran fortalesa, emprada fins a principis del segle XX.


La fortalesa d'Hostalric, assentament d'època medieval i moderna sobre les antigues restes iberoromanes, i fragments de ceràmica campaniana d'Hostalric.

Pel que fa als materials recollits en superfície, corresponen bàsicament a un context que abastaria sobretot el segle II a.d.C. Hi trobem una presència majoritària de ceràmiques campanianes del tipus A, fragments d'àmfora cartaginesa del tipus C2, àmfora punicoebusitana, un volum important d'àmfores grecoitàliques i/o itàliques (ja que en aquest cas no es va poder recuperar cap forma), així com fragments de ceràmica grisa de la costa catalana —destaca un bicònic decorat amb tres bandes horitzontals—, ceràmiques emporitanes oxidades, ibèrica pintada —Kalathos—, un fragment del tipus Byrsa 661, i d'altres.

La no presència d'estructures associades va portar els autors d'aquesta troballa i de la seva posterior publicació a considerar que es tractava d'un abocador, segurament relacionat amb un poblat o *oppidum*, definitivament destruït el segle XVIII per la construcció de la fortalesa i els baluards de la fortificació que actualment podem veure.

En els darrers anys, Josep Planademunt ha localitzat en un altre sector del turó un petit conjunt de materials que cronològicament es podrien atribuir a un moment molt semblant a l'anterior troballa. Ambdues delimitarien l'exterior d'un poblat o *oppidum* de mides notables, que com ja s'ha dit estaria en funcionament en el segle II, sense descartar una pervivència posterior, com podrien demostrar les recents troballes de *tegulae* en camps propers.

CURS MITJÀ DE LA RIERA D'ARBÚCIES

El poblat i les sitges de Buixalleu

Els anys 70, van ser descobertes per la família Mataró, a Sant Feliu de Buixalleu, concretament al Mas Buixalleu, diverses sitges, amb materials corresponents a un ampli ventall cronològic, que aniria des de finals del segle V a.d.C. (presència d'un fragment de ceràmica àtica de vernís negre, actual-

ment exposat al Museu Etnològic del Montseny, La Gabella —MEMGA— fins al segle I a.d.C.

Aquest jaciment està situat en una zona de contacte amb camps de conreu i aniria possiblement associat a un poblat proper, ubicat al turó de Buixalleu i localitzat després de l'incendi forestal de l'any 1994 per Montserrat Mataró. Les restes visibles en superfície d'aquest poblat semblen correspondre a una muralla i als murs de tancament d'un àmbit interior.

L'oppidum' de Torre de la Mora

L'any 1995 i arran dels incendis de l'any 1994, en una prospecció realitzada per membres del MEMGA en el transcurs d'un treball de recerca de fortificacions d'època medieval, al turó de la Torre de la Mora (Sant Feliu de Buixalleu) es van localitzar les restes d'un *oppidum* d'època ibèrica (FONT *et al.*, 1996).

La Torre de la Mora, també anomenada Torre del Far, es troba situada dalt d'un turó al nord de Gaserans, dins el terme municipal de Sant Feliu de Buixalleu. Des d'aquest turó, el més alt de la zona (350 m d'alçada), es té un perfecte domini visual tant del pla de Gaserans i del camí que mena a la vall d'Arbúcies i a les planes interiors, com de la vall de Breda i la zona del corredor Montseny-Montnegre per on passava la Via Augusta. Es tracta, doncs, d'un indret estratègic per al control d'una important intersecció de camins.

Dues prospeccions portades a terme en els sectors sud i est del poblat ibèric l'any 1995 permeteren trobar els murs de tancament de dues habitacions, així com les restes de la muralla perimetral del recinte.

La muralla, que delimitaria una superfície aproximada de 80 x 20 metres, està construïda amb blocs de mida mitjana o grossa (de 30 a 60 cm), lleugerament escairats en les cares vistes, mentre que l'interior generalment apareix farcit amb pedres irregulars de mida més petita (de 10 a 20 cm). L'alçada de la muralla en les zones excavades, corresponent a 2 o 3 filades conservades, és de 30 a 40 cm. L'amplada total d'aquesta construcció és d'aproximadament 1,20 m.

Pel que fa a les habitacions o àmbits, les parets estan construïdes amb pedres i blocs de diferent mida, ben escairats i units en sec o amb fang. L'amplada d'aquests murs és de 40 o 50 cm. La màxima alçada conservada, corresponent al mur de l'habitació del sector est, és de 60 cm, amb 6 filades conservades.

Fent referència a la ceràmica ibèrica recuperada, tot i que el nombre de fragments és relativament poc important i que els materials presenten un estat força degradat, degut sobretot a les característiques àcides del terreny


*Estructures de l'oppidum'
de Torre de la Mora.*

sobre el qual s'assenta el recinte, en el seu moment es va establir un marc cronològic que se situaria, a tall d'hipòtesi de treball abans no es porti a terme una excavació, entre les darreries del segle V i principis del segle III.

Aquest marc cal referenciar-lo tant pels materials que s'han trobat com pels que no s'han trobat. Dintre dels segons és interessant observar la no presència de materials de procedència itàlica (àmfora grecoitàlica o itàlica ni cap fragment de ceràmica campaniana, així com altres tipus de ceràmica que es puguin associar a contextos del segle II a.d.C.). Mentre que dintre els materials que s'han recuperat és interessant observar el poc percentatge corresponent a les ceràmiques a mà, l'alt percentatge que representen els fragments d'àmfora punicoebusitana (no es va recuperar cap forma), i la presència de ceràmiques comunes ibèriques, una vora corresponent al tipus que anomenem "coll de cigne", i dos fragments corresponents a bases umbilicades de dos petits atuells.

El jaciment del turó de Montsoriu

Un altre jaciment va ser localitzat els anys 50 per Miquel Oliva i Prat (PERICOT & OLIVA, 1952) dintre del recinte del Castell de Montsoriu, on va documentar la presència de ceràmiques ibèriques.

En aquest sentit i en el transcurs de l'excavació programada portada a terme per l'equip del MEMGA en el recinte sobirà del castell l'any 1995, va ser possible localitzar un mur d'una amplada que arribava gairebé a un metre, associat a ceràmiques comunes ibèriques. Les característiques constructives d'aquest mur, així com la seva amplada, semblen indicar que ens trobem davant d'una estructura defensiva, pertanyent a un petit poblat o recinte fortificat, destruït definitivament en el transcurs de les obres de cons-

trucció del castell durant la segona meitat del segle X i principis del segle XI. La troballa de més ceràmiques ibèriques en altres prospeccions en el recinte jussà els anys 1997 i 1998 permet, tot i la poca quantitat de formes, i per tant amb les reserves que això implica, situar-nos en un context cronològic del segle III a.d.C.

LES TROBALLE EN EL NUCLI URBÀ D'ARBÚCIES

Diferents obres desenvolupades en els darrers anys en el nucli urbà d'Arbúcies han posat al descobert un jaciment ibèric d'extraordinària importància i un petit conjunt de ceràmiques d'aquesta mateixa època.

El mas ibèric de Can Pons

D'un moment que caldria situar a finals del període que estem estudiant i en contacte amb la romanització, l'any 1993, en el transcurs de les obres de construcció del camp municipal d'esports d'Arbúcies, es van localitzar les restes d'un conjunt d'estructures i ceràmiques. La posterior excavació d'urgència, portada a terme entre els mesos de setembre de 1993 i febrer de 1994, va permetre documentar amb exhaustivitat aquest assentament (*Figura 2*)

El jaciment de Can Pons (FONT *et al.*, 1996) s'assentava sobre una terrassa fòssil de la riera d'Arbúcies, a menys de 100 m del curs actual de la riera, cercant les zones amb presència de grans blocs de granit, erosionats pels corrents del curs d'aigua, per tal de fonamentar l'edificació. En alguns casos aquests blocs es mantingueren *in situ* i s'aprofitaren com a elements de suport dels murs de l'edificació, i en d'altres es retallaren a nivell dels paviments de les habitacions; en la majoria dels casos, però, foren extrets i acumulats en les immediacions de l'edifici.

L'excavació portada a terme permeté documentar en la seva totalitat un establiment que es va qualificar com a mas o establiment rural ibèric. Aquest edifici, orientat a l'est, de forma rectangular de 17 per 10 metres, constava de sis àmbits i cap al final de la seva ocupació va patir una petita reforma que afectà el passadís d'accés a l'habitació central (núm. II) i a les habitacions I i III. A la part est de l'edifici, just al davant de l'entrada principal, es va poder documentar l'existència d'un porxo. Al voltant de l'edificació, en els sectors sud i est, es van localitzar dues zones d'abocador.

Les parets de tàpia d'aquest edifici s'assentaven sobre un sòcol, construït amb pedres unides en sec o amb fang, de diferent forma i mida, amb una amplada mitjana de 50 cm, amb les cares que donen a l'interior de les

habitacions lleugerament escairades i d'una sola filada per sobre del nivell de paviment.

Pel que fa al sistema de coberta de l'edifici seria a dues vessants i de tipus vegetal. En aquest sentit, cal dir que l'estudi antracològic posterior va demostrar la presència de tiges de bruc entrellaçades, que haurien format part d'aquesta coberta.

Pel que fa als espais interiors de l'edifici, l'anàlisi de les estructures i de les restes arqueològiques conservades demostrava una especialització dels diferents àmbits:

- Àmbit I: sembla haver estat emprat com a habitatge (presència d'una llar i atuells ceràmics d'ús quotidià).

- Àmbit II: fou utilitzat, possiblement, com a taller (presència de *pondus* i *fusaiòles*) i habitatge (presència de la llar i d'alguns atuells ceràmics pràcticament sencers).

- Àmbit IV: fou utilitzat com a magatzem (presència d'una *dòlia* i d'un petit dipòsit).

- Àmbit V: s'interpreta igualment com a magatzem-rebost, atesa la

Figura 2


Foto aèria del mas ibèric de
Can Pons.

quantitat d'atuellers ceràmics (pràcticament sencers) localitzats bàsicament al costat de les parets. Cal ressaltar també la troballa de més de 40 *pondera*, agrupats en dues filades perpendiculars a l'habitació, que ens indicarien la presència d'un teler.

Durant l'excavació del mas vam poder documentar tres llars, dues localitzades a l'interior de les habitacions 1 i 2 respectivament, i la tercera a l'habitació 3, que va ser suprimida per la reforma que va patir el sector de l'entrada principal al mas.

La llar de l'àmbit I presentava una decoració de dues bandes paral·leles incises, que possiblement emmarcarien un espai quadrat o rectangular, el qual conservava la meitat de la decoració original. Per sota hi havia una capa de 7 a 10 cm d'argila termoalterada.

La llar de l'àmbit II presentava una estructura més complexa. Després d'excavar el nivell argilós termoalterat va aparèixer un nivell refractari fet en la seva totalitat per fragments de ceràmica a torn (majoritàriament fragments de *kalathos*). Per sota es va localitzar un segon nivell argilós, que a la base presentava un sòcol fet per rierencs de 10 a 30 cm.

En l'àmbit III hi havia les restes d'una estructura similar a la del primer àmbit, però molt més deteriorada i sense restes de decoració.

Adossat a la part nord de l'edifici, a la zona exterior, es va localitzar un forn d'estructura senzilla, amb parets de tova i excavat a la terrassa. A l'interior del forn es trobaren nombrosos troncs d'alzina carbonitzats, algun de dimensions considerables (60 cm). L'absència total d'escòria de ceràmica o metalls, així com les reduïdes dimensions del forn, va fer pensar en la possibilitat que es tractés d'una fossa de cocció d'ús domèstic.

Aquesta troballa cal considerar-la com a excepcional ja que, per primera vegada en el sector nord-oriental de la península Ibèrica, es va poder excavar la totalitat d'un assentament d'aquestes característiques.

De l'excavació d'aquest jaciment se'n desprenia un sistema d'explotació agrària de tipus familiar, basada en l'autoabastament i amb petits excedents que permetien tenir accés a productes d'importació de procedència majorità-

riament itàlica (vi, restes d'àmfores itàliques i ceràmica campaniana de tipus A i B).

La seva cronologia, d'una manera bastant precisa, cal situar-la entre mitjans del segle II a.d.C. i el primer terç del segle I a.d.C. (150-80 a.d.C.).

Troballes aïllades de material ceràmic d'època ibèrica

D'època ibèrica és també un petit conjunt de fragments de ceràmiques comunes localitzat en el transcurs de la construcció d'una sèrie d'habitatges al nucli urbà d'Arbúcies (any 1995), en el sector de la plaça de la Solidaritat. Aquestes ceràmiques varen aparèixer sense cap context que s'hi pogués relacionar i tampoc no ofereixen, a banda del marc general del context ibèric, una major aproximació cronològica.

CONCLUSIONS

Mercès a les troballes que s'han produït bàsicament en els darrers 10 anys en el context geogràfic de la vall de la riera d'Arbúcies i a través dels treballs desenvolupats pel MEMGA, disposem en aquests moments de les bases per començar a plantejar un model d'ocupació del territori en època ibèrica.

Cronològicament les troballes més antigues corresponen a les darrerries del segle V a.d.C. i les més modernes al segle I a.d.C. Per tant, a contextos que van des de l'època ibèrica antiga fins al món romà. A partir d'aquí podem establir dues línies clarament definides: per un costat un model sincrònic i per l'altre un de diacrònic.

Sincrònicament trobem ubicats en un mateix període, que aniria del segle V al segle III: les sitges i el poblat de Buixalleu (segles V-I a.d.C.), l'*oppidum* de Torre de la Mora (finals segle V-segle III) i el recinte fortificat de Montsoriu (segle III).

Aquest conjunt de jaciments correspon al període plenament ibèric i sembla respondre a una estructura d'ocupació del territori perfectament definida.

Tenim d'aquests moments un poblat o *oppidum* de notables dimensions —Torre de la Mora—, situat estratègicament, amb domini visual sobre la principal via de comunicació existent, la via Heràclea —futura Via Augusta romana— i al peu d'una ruta ramadera que al mateix temps constituïa una de les principals vies d'accés a la plana de Vic d'aquest sector. Igualment tenim un poblat de dimensions més reduïdes a Buixalleu, també amb una ubicació estratègica, amb domini visual sobre la vall de la riera d'Arbúcies i la major

part dels contraforts orientals del Montseny, ubicat molt a prop d'una altra de les vies tradicionals de comunicació entre la plana i la vall d'Arbúcies i també Osona. I finalment, un possible recinte fortificat (segurament de petites dimensions) ubicat al turó de Montsoriu, amb un domini visual extraordinari en totes direccions, i situat davant per davant de Buixalleu, a l'altre costat de la riera d'Arbúcies i a uns dos quilòmetres de Torre de la Mora seguint la mateixa carena.

El triangle que formen aquests jaciments comporta com hem vist un domini absolut d'aquest sector, tant en l'àmbit visual com de domini dels recursos del territori: agricultura (domini directe dels plans de mitja muntanya i els de les terrasses de la riera d'Arbúcies, així com de les grans zones de conreu de Grions i Gaserans) i ramaderia, a través del control de les rutes tradicionals de transhumància, com també possiblement d'explotació de recursos minerals. No cal oblidar que en el centre d'aquest triangle fins a principis del segle XX s'extreia ferro, coure i plata (La Mena). A Can Massaguer també es documenta l'extracció de ferro i s'ubica al peu de Montsoriu, on trobem altres afloraments d'aquest mineral.

Diacrònicament, aquesta important estructura de poder que observem fins el segle III canvia en el segle II i I a.d.C.

Dels poblats i recintes del segle IV i III a.d.C. sembla perviure Buixalleu, mentre que possiblement desapareixen Torre de la Mora (on en època segurament baixrepublicana es construirà una imponent torre rodona de carreus perfectament escairats i encoixinats del tipus que observem a la Torrassa del Moro de Llinars i el Castell de Falgars de Beuda) i la fortificació de Montsoriu. I per altra banda sembla desenvolupar-se un nucli principal a Hostalric, amb una posició estratègica excepcional, en un turó al bell mig de la via més important de comunicació —la futura via Augusta—, i una estructura d'hàbitat dispers —mas de Can Pons— a Arbúcies. En un moment posterior, possiblement en època imperial, s'incorporarien nous centres, probablement *vilae*, a Grions i Gaserans. Per tant sembla produir-se, amb l'ocupació romana, un desmantellament de l'estructura defensiva ibèrica i del seu nucli principal, i la substitució per un model diferent d'ocupació del territori, amb un centre important a Hostalric i el manteniment d'estructures —gairebé podríem dir— residuals ibèriques, amb una forta influència romana —Can Pons i segurament Buixalleu—. S'implanta també un sistema de torres de vigilància al llarg de la via principal de comunicació, on també s'ubicaria la *mansio*, encara no localitzada, de Seterras. És un nou model segurament pensat a una escala territorial molt més gran i sota uns paràmetres econòmics diferents, centrats en unes noves unitats d'explotació, les *vilae*.

BIBLIOGRAFIA

BOSCH, A.; LLORENS, J.M.; MATARÓ, M.; RUEDA, J.M.; TURA, J. (1990): "Estudi Preliminar d'uns materials ibèrics del turó del castell d'Hostalric", *Quaderns de la Selva*, núm. 3; pàg. 11-20, Centre d'Estudis Selvatans, Santa Coloma de Farners.

FONT, G.; MATARÓ, M.; MATEU, J.; PUJADAS, S.; RUEDA, J.M.; TURA, J. (1996): "Intervencions arqueològiques al jaciment de la Torre de la Mora. Resultats preliminars". *La Sitja del Llop*, núm 11, Ed. Coordinadora per a la Salvaguarda del Montseny.

FONT, G.; MATARÓ, M.; MATEU, J.; PUJADAS, S.; RUEDA, J.M.; TURA, J. (1996): "La Torre de la Mora", *3es Jornades d'Arqueologia de les Comarques de Girona*. Museu d'Arqueologia de Catalunya, Girona–Universitat de Girona, Santa Coloma de Farners.

FONT, G.; MATEU, J.; PUJADAS, S.; RUEDA, J.M.; TURA, J. (1996): "El mas ibèric de Can Pons (Arbúcies)", *Tribuna d'Arqueologia 1994-1995*; pàg. 93-103, Generalitat de Catalunya, Departament de Cultura, Barcelona.

FONT, G.; MATEU, J.; PUJADAS, S.; RUEDA, J. M.; TURA, J. (1996): "Can Pons. La tipificació de un hàbitat ibèric disperso" dins *Revista de Arqueologia*, año XVII, núm 179; pàg 58-61. Madrid, Zugarto Ediciones S.A

MATEU, J.; RUEDA, J.M.; TURA, J. (1999): "L'ocupació humana al sector nord-oriental del Montseny durant la prehistòria i el món antic. Darreres aportacions" *III i IV Jornades d'Estudiosos del Montseny*, pàg. 243-247. Diputació de Barcelona, Servei de Parcs Naturals

OLIVA, Miguel (1955): "La adquisición del Puig de Sant Andreu de Ullastret y los trabajos arqueológicos en la Provincia en 1952" dins *Revista de Gerona*, núm. 1; pàg. 83-92. Girona, Diputació de Gerona.

PERICOT, Luís; OLIVA, Miguel (1952): "Actividades de la Comisaría provincial de excavaciones arqueológicas en Gerona en 1952" dins *Anales del Instituto de Estudios Gerundenses*, núm. VII; pàg 355-364. Girona, Instituto de Estudios Gerundenses.