

Ager Tarraconensis

Marta Prevosti i Josep Guitart i Duran
(directors científics / Scientific Directors)

Volum 4

Ager Tarraconensis 4

Els Antigons, una vil·la senyorial del Camp de Tarragona

Els Antigons, a High Status Villa in the Camp de Tarragona

Ramon Járrega
Marta Prevosti
(editors)

General evaluation and conclusions in English

DO C U M E N T A 16

INSTITUT D'ESTUDIS CATALANS
INSTITUT CATALÀ D'ARQUEOLOGIA CLÀSSICA
Tarragona, 2014

Ager Tarraconensis. – (Documenta ; 16)

Bibliografia. – Conté: 1. Aspectes històrics i marc natural -- 2. El poblament -- 3. Les inscripcions romanes (IRAT) / Diana Gorostidi Pi -- 4. Els Antigons, una vil·la senyorial del Camp de Tarragona / Ramon Jàrrega, Marta Prevosti (editors) -- 5. Paisatge, poblament, cultura material i història : actes del simposi internacional / Marta Prevosti, Jordi López Vilar, Josep Guitart i Duran (editors). – Text en català, alguns capítols també en anglès, italià, castellà i francès

ISBN 9788493773434 (o.c.)

I. Prevosti, Marta, dir. II. Guitart i Duran, Josep, 1946- dir. III. Gorostidi, Diana IV. Jàrrega Domínguez, Ramon, ed. V. López Vilar, Jordi, ed. VI. Institut d'Estudis Catalans VII. Institut Català d'Arqueologia Clàssica VIII. Col·lecció: Documenta (Institut Català d'Arqueologia Clàssica) ; 16

1. Arqueologia del paisatge – Catalunya – Camp de Tarragona 2. Excavacions arqueològiques – Catalunya – Camp de Tarragona 3. Camp de Tarragona (Catalunya) – Arqueologia romana 4. Antigons (Reus, Catalunya) : Jaciment arqueològic
904(467.14)

Ager Tarraconensis és un projecte de l'Institut Català d'Arqueologia Clàssica i l'Institut d'Estudis Catalans, amb el finançament d'Acesa-Abertis. El projecte s'emmarca dins la línia de recerca de l'ICAC «Arqueologia del paisatge, poblament i territori» i del projecte Forma Orbis Romani de l'Institut d'Estudis Catalans, promogut per la Unió Acadèmica Internacional. Aquesta recerca també s'ha inserit en el marc del projecte del Ministeri de Ciència i Innovació HAR2009-10752: «Interacció i articulació *urbs-territorium* en el *conventus Tarraconensis*. Anàlisi intrínsec i comparat de tres zones significatives».

Comitè editorial

Juan Manuel Abascal (Universitat d'Alacant), José María Álvarez Martínez (Museo Nacional de Arte Romano, Mèrida), Carmen Aranegui (Universitat de València), Achim Arbeiter (Universitat Georg-August de Göttingen, Alemanya), Jean-Charles Balty (Universitat de París-Sorbona [París IV], França), Francesco D'Andria (Universitat del Salento, Itàlia), Pierre Gros (Universitat de Provença, França), Ella Hermon (Université Laval, Quebec, Canadà), Rosa Plana-Mallart (Universitat Paul-Valéry Montpellier 3, França), Lucrezia Ungaro (Sovrintendenza Capitolina, Direzione Musei, Itàlia) i Susan Walker (Ashmolean Museum, Oxford, Regne Unit).

© d'aquesta edició, Institut d'Estudis Catalans i Institut Català d'Arqueologia Clàssica (ICAC)

Institut Català d'Arqueologia Clàssica (ICAC)

Plaça d'en Rovellat, s/n, 43003 Tarragona

Telèfon 977 24 91 33 - fax 977 22 44 01

info@icac.cat - www.icac.cat

Durant els nou primers mesos de publicació, qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només es pot fer tenint l'autorització dels seus titulars, amb les excepcions previstes per la llei. Adreceu-vos a CEDRO (Centre Espanyol de Drets Reprogràfics, www.cedro.org) si heu de fotocopiar o escanejar fragments d'aquesta obra.

A partir del desè mes de publicació, aquest llibre està subjecte –llevat que s'indiqui el contrari en el text, en les fotografies o en altres il·lustracions– a una llicència Reconeixement-No comercial-Sense obra derivada 3.0 de Creative Commons (el text complet de la qual es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>). Així doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i les entitats que la publiquen i no se'n faci un ús comercial, ni lucratiu, ni cap obra derivada.

© del text, els autors

© de les fotografies i il·lustracions, els autors, llevat que s'indiqui el contrari

© de la traducció a l'anglès, Paul Turner

Primera edició: 2013

Coordinació editorial: Publicacions de l'ICAC

Correcció: Pere Farrando Canals i Ramon Vidal Muntaner

Disseny de la col·lecció: Dièdric

Coberta: Àlex Rull

Fotografia de la coberta: Tors de Bacus trobat a la vil·la dels Antigons (Foto: F. X. Cabrero / Museu d'Arqueologia Salvador Vilaseca, Reus)

Maquetació i impressió: Indústries Gràfiques Gabriel Gibert

Dipòsit Legal: T. 1575-2013

ISBN de l'obra completa: 978-84-937734-3-4

ISBN del volum 4: 978-84-942034-0-4

TAULA GENERAL DE L'OBRA AGER TARRACONENSIS

Ager Tarraconensis 1. Aspectes històrics i marc natural

1. Plantejament i precedents del treball
2. La ciutat de *Tarraco*, entre nucli urbà i territori
3. El paisatge de l'*ager Tarraconensis*
4. Les centuriacions de l'*ager Tarraconensis*: organització i concepcions de l'espai
5. El marc natural

Ager Tarraconensis 2. El poblament

1. Metodologia de l'estudi del poblament
2. Les prospeccions extensives
3. Les prospeccions intensives
4. Els materials arqueològics de les col·leccions
5. Estudi dels materials
6. El poblament
7. Els recursos econòmics
8. Treballs de camp centrats en jaciments

Ager Tarraconensis 3. Les inscripcions romanes (IRAT)

1. La documentació epigràfica
2. Epigrafia i societat de l'*ager Tarraconensis*. Monuments i reflex social. Propietaris de *fundi* al territori: identificació a partir de l'epigrafia. Prosopografia i societat al territori. Taula sinòptica.
3. Catàleg epigràfic. Conté epigrafia sobre *amphorae*, *tegulae*, *imbres* i *dolia* a l'àrea occidental del Camp de Tarragona
4. Índexs analítics

Ager Tarraconensis 4. Els Antigons, una vil·la senyorial del Camp de Tarragona

1. Introducció. La dissortada vil·la dels Antigons
2. Anàlisi de l'excavació de salvament (1977-1978)
3. El nimfeu
4. La escultura
5. Les ceràmiques. Un exemple de l'activitat comercial a l'*ager Tarraconensis*
6. Altres estudis ceràmics
7. L'epigrafia
8. La numismàtica
9. Els objectes metàl·lics
10. Els objectes d'os treballat i la identificació d'un taller tèxtil
11. El vidre
12. Valoració general i conclusions

Ager Tarraconensis 5. Paisatge, poblament, cultura material i història. Actes del Simposi internacional

Ager Tarraconensis 6. Catàleg de jaciments, conclusions i índexs

Projecte Ager Tarraconensis

Directors científics

Marta Prevosti i Monclús (ICAC)
Josep Guitart i Duran (UAB i ICAC)

Autors

Josep Abela Montoya (ICAC)
Ethel Allué Martí (IPHES)
Aureli Àlvarez Pérez (UAB i ICAC)
Piero Berni Millet (ICAC)
Loïc Buffat (investigador associat al CNRS-UMR 5140, Lattes-Montpellier)
Iban Cabrelles Albareda
Victòria Cantarellas Sancho (ICAC)
Cèsar Carreras i Monfort (UAB)
Raquel Daza Brunet (UAB)
Ana Domènech de la Torre (ICAC)
J. Ignacio Fiz Fernández (URV i ICAC)
Marta Fontanals Torroja (IPHES)
Rob Fry (Universitat de Southampton i Escola Britànica de Roma)
Ana Garrido Elena (ICAC)
Pere Gebellí Borràs
Santiago Giralt (Institut de Ciències de la Terra Jaume Almera, CSIC)
Diana Gorostidi Pi (ICAC)
Josep Guitart i Duran (UAB i ICAC)
Anna Gutiérrez Garcia-Moreno (ICAC i UAB)
Ramon Járrega Domínguez (ICAC)
Eva M. Koppel Guggenheim (UAB)
Jordi López Vilar (ICAC)
Jaume Massó Carballido (Museu d'Arqueologia Salvador Vilaseca, Reus)

Yannick Miras (Geolab, Universitat Blaise Pascal, CNRS-UMR 6042, Clermont-Ferrand)
Andreu Ollé Cañellas (IPHES)
Hèctor A. Orenge Romeu (Grup d'Investigació en Arqueologia del Paisatge, de l'ICAC)
Pedro Otiña Hermoso (Arxiu Municipal de Cambrils)
Núria Padrós Font (ICAC)
Josep M. Palet Martínez (Grup d'Investigació en Arqueologia del Paisatge, de l'ICAC)
M. Isabel Panosa Domingo (ICAC)
Albert Pèlachs Mañosa (UAB)
Àfrica Pitarch i Martí (Institut de Ciències de la Terra Jaume Almera, CSIC)
Marta Prevosti i Monclús (ICAC)
Francesc Pujol Rusell
Ester Ramón Sariñena (MNAT)
Santiago Riera Mora (Seminari d'Estudis i Recerques Prehistòriques, de la UB)
Gabriel Servera Vives (Geolab, Universitat Blaise Pascal, CNRS-UMR 6042, Llimotges)
Pau de Soto Cañamares (ICAC)
Kristian Strutt (Universitat de Southampton i Escola Britànica de Roma)
Sílvia Valenzuela Lamas (UB i Universitat de Lisboa)
Josep Vallverdú Poch (IPHES)
Marta de la Vega i Toro (empresa Rocs)
Josep M. Vergès Bosch (IPHES)

CNRS: Centre Nacional de la Recerca Científica (França)

CSIC: Consell Superior d'Investigacions Científiques

ICAC: Institut Català d'Arqueologia Clàssica

IPHES: Institut Català de Paleoeologia Humana i Evolució Social

MNAT: Museu Nacional Arqueològic de Tarragona

UAB: Universitat Autònoma de Barcelona

UB: Universitat de Barcelona

UOC: Universitat Oberta de Catalunya

URV: Universitat Rovira i Virgili

SUMARI

Pròleg. <i>Josep Maria Nolla</i>	9
1. Introducció. La dissortada vil·la dels Antigons. <i>Jaume Massó</i>	11
2. Anàlisi de l'excavació de salvament (1977-1978). <i>Loïc Buffat</i>	15
3. El nimfeu. <i>Marta Prevosti</i>	29
4. La escultura. <i>Eva M. Koppel</i>	43
5. Les ceràmiques. Un exemple de l'activitat comercial a l' <i>ager Tarraconensis</i> . <i>Ramon Járrega</i>	55
5.1. Introducció	55
5.2. Els contextos estratigràfics	55
5.3. Els materials ceràmics d'època tardorepublicana	57
5.4. Els materials ceràmics d'època altoimperial (segles I-II)	64
5.5. Els materials de l'abocador (darrer quart del segle II – inicis del III dC)	146
5.6. Contextos de mitjan segle III – segle IV.	148
5.7. Els materials tardoantics	146
5.8. Conclusions	164
6. Altres estudis ceràmics	185
6.1. Les marques d'àmfora. <i>Cèsar Carreras i Piero Berni</i>	185
6.2. Les ceràmiques romanes corínties. <i>Jaume Massó, Ester Ramón i Ramon Járrega</i>	195
6.3. La ceràmica comuna tarraconense. <i>Loïc Buffat i Ramon Járrega</i>	203
7. L'epigrafia.	213
7.1. Vida quotidiana a la vil·la: els grafitis sobre ceràmica. <i>Diana Gorostidi</i>	213
7.2. Inscripció ibèrica en un bol de ceràmica de parets fines. <i>Maria Isabel Panosa</i>	219
8. La numismàtica. <i>Ramon Járrega</i>	223
9. Els objectes metàl·lics. <i>Ramon Járrega</i>	231
10. Els objectes d'os treballat i la identificació d'un taller tèxtil. <i>Marta Prevosti</i>	247
11. El vidre. <i>Marta Prevosti</i>	265
12. Valoració general i conclusions. <i>Marta Prevosti i Ramon Járrega</i>	269
General evaluation and conclusions	281
Bibliografia específica del jaciment dels Antigons	293

6. ALTRES ESTUDIS CERÀMICS

6.1. Marques d'àmfora documentades a la vil·la romana dels Antigons

Cèsar Carreras
Piero Berni

Les excavacions d'urgència a la vil·la romana dels Antigons varen proporcionar, entre el material ceràmic romà, un conjunt interessant de quatre marques d'àmfora, tant per la seva procedència i contingut com per oferir un ventall cronològic força ampli i diversificat. Es tracta d'una marca nord-itàlica en Dressel 6A «arcaica», una altra de possible procedència itàlica sobre un fragment de tipus indeterminat i dues marques tardanes bètiques en Keay XVI i Dressel 23. Aquest petit però rellevant conjunt epigràfic està actualment dipositat al Museu d'Arqueologia Salvador Vilaseca de Reus, per la qual cosa volem aprofitar aquestes línies per agrair a Jaume Massó l'ajuda donada per accedir als materials per al seu estudi.

D'aquestes quatre marques d'àmfora d'importació dels Antigons, potser la més excepcional és la de procedència nord-itàlica, com ara la marca GAESATI·LVCR en Dressel 6A, una àmfora «multiusos» quant a continguts, com la bètica Haltern 70 (Carreras *et al.* 2004), que preferentment transportava els vins de les regions adriàtiques com el Picè. Fins avui, només es tenia constància d'una marca a Hispània en Dressel 6A en què es llegeix PELLA·TREBEL (Márquez i Molina 2005, 301, n. 291) i que s'ha trobat en un indret indeterminat de la costa de Múrcia. Un altre dels escassos exemplars de Dressel 6A trobats a Hispània es localitza al derelict de Escombreras III, un vaixell situat igualment a les costes de Múrcia que transportava majoritàriament Haltern 70 i Dressel 2-4 bètiques, a més a més de Pascual 1 i Dressel 2-4 tarraconenses, Dressel 2-4 itàliques i les Dressel 6A adriàtiques (Aranegui i Martín 1995, 261-264). Juntament amb les àmfors hi ha un plegat de lingots de plom amb els noms dels possibles *negotiatores*, com *C. Aquini*, *L. Plani Russini*, els *socii C. Fidui* i *S. Lucreti*, i una anomenada *Soc(ietas) Baliar(ica)* (Poveda 2000, 304). Per tant, una *nave oneraria* amb un carregament oficial datat en el darrer quart del segle I aC que combina productes agropecuaris de la Bètica, metalls de les mines de *Carthago Nova* i àmfors itàliques redistribuïdes des d'un port principal.

Però abans d'entendre la rellevància de la troballa en el context de la vil·la dels Antigons, fóra bo de co-


FIGURA 1. Àmfors adriàtiques. 1. Lamboglia 2; 2. Dressel 6A «arcaica» amb segell GAESATI·LVCR; 3. Dressel 6A «clàssica» (segons Toniolo 1991).

nèixer les característiques generals de la Dressel 6A. L'àmfora Dressel 6A té un cos de forma ovoide amb pivot sòlid, nanses llargues de secció ovalada que acaba en un coll llarg i un llavi exvasat de secció rodona (Buchi 1971) (fig. 1). S'assembla a la seva predecessora, la Lamboglia 2, que també es produeix en les mateixes terrisseries de la costa adriàtica i jònica des de Catània fins a Rímini (Carré 1985; Bezczky 1998). La producció s'inicia a la segona meitat del segle I aC i perdura fins a mitjan segle I dC. Dins d'aquest horitzó, es distingeixen dues formes evolutives. La més antiga es caracteritza per ser un prototip de transició entre la Lamboglia 2 i la Dressel 6A «clàssica», amb una cronologia anterior al canvi d'era (Toniolo 1991).

Pel que fa a la seva difusió, bàsicament es concentra en el Mediterrani oriental, el nord d'Àfrica i l'Europa central, com per exemple: Itàlia (NE), *Cartago*, Croàcia, Eslovènia, Sèrbia, Montenegro, Dalmàcia, *Noricum*, Pannònia i Egeu. Bezczky (1994, 167) proporciona un mapa de la concentració de les seves marques en l'àrea del Vèneto, Pannònia, *Ilirium* o *Noricum*, en llocs com *Aquileia*, *Emone*, *Siscia*, *Sirmium*, *Salla*, *Balaca*, *Savaria*, *Devin*, *Lauriacum* o *Magdalensberg*. També es troba en menor nombre a *Gallia* i *Britannia* i, tal com hem constatat aquí, a la costa oriental d'Hispània.

En relació amb els continguts, els *tituli picti* documentats fins ara suggereixen que portava vi i *garum* (Baldacci 1969; Buchi 1971; Piccottini 1997). Malgrat que inicialment es pensava que també portava


FIGURA 2. Difusió dels segells picens de Dressel 6A segons Cipriano i Carré (1989, 88, fig. 17).

oli d'Ístria, com la Dressel 6B, no hi ha cap dada que confirmi aquest punt (Mange i Bezczy 2006). Com que la geologia de la costa itàlica és similar a la de la costa dàlmata (flyschs holocens), alguns autors també han apuntat la possibilitat d'una producció a *Dalmatia* (Cambi 1991, 61-62), sense cap terrisseria identificada fins ara.

Pel que fa a les pastes ceràmiques (Bezczy 1994, 169), les làmines primes ofereixen una àmplia variabilitat que correspondria a aquesta regió de la Itàlia adriàtica i jònica, des de Catània fins a Rímini. Una de les zones de producció contrastada més gran d'aquest envàs és el Picè (*regio V*), la zona costanera de l'*ager Praetuttianus*, al sud de l'àrea de *Firmum* i també als voltants de la ciutat italiana d'Ancona. Es tracta d'una regió famosa pels seus vins i que devia ser exportadora dels seus productes, preferentment cap al *limes* danubià. S'han fet estudis preliminars de la distribució de les marques més conegudes, com ara: M·HER, L·TARI·RVFI O C·IVLI·POLY, que es concentren a la vall del Po, Itàlia en general, *Noricum* i Pannònia (fig. 2) (Cipriano i Carré 1989).

Tal com ja s'indicava anteriorment, són escassíssimes les evidències materials d'aquest tipus d'àmfora a Hispània. D'una banda, tenim PELLA·TREBEL (Márquez i Molina 2005, 301, n. 291), trobada en un punt indeterminat de la costa murciana, el derelictes d'Escombreras III, a les costes de Múrcia, i un fragment anepígraf a *Ilici* (Márquez 1999, 101-103). En el seu conjunt, aquest mercat receptor correspon a una zona geogràfica vinculada a l'explotació de les mines al voltant de *Carthago Nova*, que va tenir una important

població migratòria d'itàlics, sobretot en època republicana.

En altres mercats hispanes, tan importants com *Caesaraugusta* (Beltrán 2008) o *Hispalis* (García Vargas 2007), encara no es documenta cap exemplar d'aquesta tipologia itàlica. Així doncs, la troballa dels Antigons és excepcional per haver-se identificat aquesta marca i altres fragments de Dressel 6A en un assentament rural proper a Tarragona.¹ La presència d'aquest producte segurament està en relació amb el potencial del port de *Tarraco* en època d'August per importar una àmplia oferta de productes interprovincials. També, amb la qualitat de vida del propietari de la vil·la, qui sap si amb arrels itàliques, que potser valorava els continguts d'aquest envàs, o bé comprava el producte o el rebia com a present d'algun visitant de la vil·la procedent d'aquesta regió italiana.

Si la tipologia de l'àmfora Dressel 6A ja resulta sumament interessant com una de les poques evidències materials a les províncies hispanes, encara sembla més suggeridora la interpretació de la marca GAESAT[I·LVCR] dels Antigons (fig. 3). El segell està fragmentat sobre el collarí d'una boca de Dressel 6A «arcaica». El text sencer pot ser restituït per tres paral·lels: un exemplar de l'excavació arqueològica al pati de la Casa del Clero (Pàdua) amb un horitzó entre finals del segle I aC i inici del segle I dC (Serafini i Vigoni 2006, fig. 27); un altre en la mateixa posició i del mateix tipus d'àmfora que es va documentar a la població italiana d'Altino (Pàdua) (Toniolo 1991, 62, i fig. 111) (fig. 1.2), i una antiga troballa a Cartago (*CIL VIII*, 22637.24), on la forma Dressel 6 està molt ben representada per l'epi-

1. Darrerament s'ha pogut identificar una Dressel 6A completa exposada en el Museu de Cambrils (Tarragona) però que és de procedència desconeguda, ja que pertany a l'antiga col·lecció i va ser adquirida a un particular. Probablement va ser trobada localment, però no n'hi ha cap garantia.


FIGURA 3. Dressel 6A «arcaica» amb segell GAESAT[I·LVCR] i *titulus pictus* dels Antigons. Foto i dibuix: P. Berni.

grafia. L'exemplar dels Antigons té com a novetat el fet de conservar en el coll fragmentat la primera lletra R d'un *titulus pictus* escrit amb tinta vermella (*rubrum*), un tipus d'escriptura habitual a les produccions del nord d'Itàlia.²

Quant a la lectura del segell GAESAT[I·LVCR], ens trobem davant dues paraules (la segona, abreujada) separades per un punt. Toniolo (1991, 180) suggereix la lectura d'un *cognomen* *Gaesatus* anteposat a un *nomen* *Lucretius*, partint del fet que el segon nom està ben difós a la Itàlia septentrional i que el primer deriva de la Gàl·lia cisalpina amb poquíssims testimonis epigràfics d'ambient militar (*CIL* XVI, 185). D'acord amb aquesta lectura, es podria tractar de l'associació de dos individus, dels quals *Gaesatus* podria ser un

personatge subordinat a *Lucretius*, presumiblement el seu esclau. Tampoc s'ha de descartar una altra interpretació, com la d'un únic personatge, si llegim les dues paraules com els *duo nomina* d'un *Gaesatus Lucr(etianus)*.

El segon segell dels Antigons, de possible producció itàlica, està gairebé complet i s'hi llegeix FRONTO (fig. 4), amb lletres de gran qualitat (nexe N^AT), dins d'una cartella rectangular col·locada frontalment en un fragment de coll d'àmfora indeterminada. No en coneixem cap paral·lel idèntic que ens ajudi a aclarir el tipus d'àmfora i l'origen de la producció. Del fragment ceràmic crida l'atenció la superfície irregular interna de la paret cilíndrica de coll, amb nombrosos i ben marcats solcs paral·lels realitzats durant el procés de tornejat.

2. Vegeu, per exemple, ROCVLI «in collo amphorae formae 6, rubro colore scriptum» (*CIL* XV, 2, 4674).


FIGURA. 4. Segell FRONTO dels Antigons en coll d'àmfora indeterminada. Foto i calc: P. Berni.

La peça està mal catalogada a la fitxa del Museu de Reus com un fragment d'àmfora sense forma de possible procedència bètica. Es va agafar una petita mostra de ceràmica per mirar d'esbrinar la procedència de l'àmfora a partir de l'anàlisi macroscòpica. Segons l'informe d'Anna Gutiérrez, de l'ICAC, la pasta ceràmica és de «color taronja, fractura llisa, textura lleugerament sorrenca i pasta dura, molt depurada. Presenta una coció molt homogènia en atmosfera oxidant i partícules desgredants de mida mitjana. Aquest està compost per esporàdics grans de quars, quarsites i minerals ferruginosos de mida mitjana (0,05-0,5 mm) i la presència moderada d'inclusions calcàries de mida molt fina (0,05-0,15 mm). La seva argila no presenta un contin-

gut calcari significatiu». La descripció no permet avançar cap possible lloc d'origen, si bé per paral·lels d'altres peces creiem que és de procedència itàlica, i més concretament de l'Adriàtic. Ara bé, a hores d'ara no s'hi pot assignar cap tipologia ni cap regió en concret.

Quant a la lectura del segell, el text està sencer i correspon a un *cognomen* romà. Aparentment s'hi llegeix *Fronto*, en el cas nominatiu, però també es pot entendre com l'abreviació de *Fronto(nis)* en genitiu. No coneixem cap paral·lel epigràfic derivat d'aquest mateix punxó. Aquest cognom és poc freqüent en l'onomàstica de les àmfors itàliques. L'únic que hem trobat fa referència a un personatge anomenat *Caius Caristianus Fronto*,³ conegut en àmfora Dressel 6A a

3. *Caius Caristianus Fronto* va viure en època de Domicià (cal recordar que la Dressel 6A sembla acabar la seva producció al voltant del 50 dC, i per tant l'època de Domicià, 81-96 dC, seria una mica massa tardana per identificar el personatge del segell). Només una inscripció d'un *C. Caristianus Fronto* es localitza actualment en la possible regió productora de l'àmfora, al *Picenum (regio V)*. Es tracta d'una inscripció trobada a Potenza (*Potentia*) (*AE* 1949, 00023; *AE* 2003, 00588; *Supl. It.-23-P*, 00010), datada en època de Trajà, i que inclou una sèrie de *tria nomina* de personatges que fan dedicació a Domicià, Nerva i Trajà. També d'un *Caius Caristianus Fronto* d'època de Domicià en tenim un recull de dades i d'inscripcions. Sabem que va ser *legatus pro praetore* del *Pontus et Bithyniae* (73-74 dC), llegat de la *legio IX Hispana a Britannia* (74-80 dC) sota les ordres del governador Agrícola, per tornar de nou com a *legatus pro praetore* de *Pamphyliae et Lyciae* (81 dC) i, finalment, cònsol sufet en el 90 dC (inscripcions d'*Antiochia de Pisidia*: *AE* 1914, 00262; *AE* 1922, 00079; *Synnada*: *CIL* III, 14192, 04; Roma: *CIL* VI, 02067a; *CIL* VI, 32389a). El seu govern de la província de la Lícia queda enregistrat en altres inscripcions gregues com una a Cadyanda (*IGR* iii, 512), Tlos (*IGR* iii, 555); Limyra (*IGR* iii, 729) o Antioquia (*IGR* iii, 600). D'altres inscripcions amb aquests *tria nomina* se situen una o dues generacions abans que el *Caius Caristianus Fronto* d'època de Domicià. Almenys tres inscripcions d'*Antiochia Pisidia* (*AE* 2001, 01918 - *AE* 2003, 01014; *AE* 1914, 00262 - *AE* 1922, 00079; *AE* 1913, 00235 - *AE* 1922, 00079 - *AE* 2001, 01919) fan referència a un tal *Caius Caristianus*, fill de *Caius Frontoni Caesiano Iulio*, de la tribu *Sergia* (a títol de detall, a Itàlia el major nombre d'inscripcions de personatges de la tribu *Sergia* es troba al *Sammium, regio IV*, juntament amb Roma). En aquestes s'esmenta un personatge molt destacat, *Publius Sulpicius Quirinus*, esmentat per August en la *Res gestae* (10) en l'any 12 aC i per Tàcit (*Annals* III, 48) arran dels seus funerals en el 22 dC. Dues de les inscripcions fan referència al fet que *Caius Caristianus* fou prefecte de *Publius Sulpicius Quirinus* quan era legat de la província de Síria. La tercera inscripció de *Caius Caristianus*, trobada el 2001 (Christol *et al.* 2001; Mowery 2006) és un vot a unes divinitats per l'èxit de la conquesta de *Britannia* per part de Claudi (43 dC). Aquest personatge, que devia viure a les primeres dècades del segle I aC, segurament va coincidir amb sant Pau en la visita que va fer a Antioquia de Pisidia juntament amb Bernabé (Mowery 2006), tal com se'n fa esment en els Actes dels Apòstols (13, 50) i Timoteu (Tim 3, 11). Segons se'n diu als Actes dels Apòstols (13, 50), «els homes més destacats de la ciutat» van tenir un paper fonamental en l'expulsió de sant Pau i el seu company. Potser un d'ells era el mateix *Caius Caristianus*. Baldacci (1969, 25) defensava que *C. Caristianus Fronto* tenia una *figlina* en les proximitats d'*Aquileia*, malgrat que en l'epigrafia monumental de la ciutat no sembla haver-n'hi cap exemple (Zaccharia 1989).

Itàlia i Àustria.⁴ De moment, no tenim cap prova segura per confirmar el vincle entre el personatge de la marca dels Antigons i *Caius Caristanius Fronto*.

El material ceràmic dels Antigons és molt abundant i variat. Bona part d'aquest procedeix de l'abocador del segle III dC. És aquí on trobem algunes marques procedents de la Bètica i la Lusitània.

En aquest context trobem un fragment superior de nansa i vora d'àmfora Keay XVI segellada amb la marca LEV[·GE]N (fig. 5). L'objecte està bastant erosionat i el text ha perdut bona part del relleu de les lletres, sobretot a la part central de la cartella rectangular, però encara es distingeixen les ombres en la majoria d'elles. La inscripció original estava formada per dues paraules separades per un signe d'interpunció, els *duo nomina* d'un personatge anomenat *Lev() Gen()*. Aquesta composició onomàstica és freqüent a les àmfores Keay XVI. Recordem els casos d'*Annius Genialis* (ANNGENIALIS) al derelicta romà de Cabrera III (Bost *et al.* 1992, 129) i *Aem(ilius) Hel()* (AEMHEL) dels exemplars documentats a l'Ilha do Pessegueiro (Silva i Soares 1993, 184-185). De totes maneres, desconeixem per ara el lloc de producció concret d'aquesta marca LEV[·G]EN, si bé s'hauria de cercar a prop, a la costa bètica o de l'Algarve.

La distribució geogràfica de la marca LEV·GEN és bastant àmplia i dispersa. La major part dels testimonis coneguts prové de Portugal. D'aquests, són significatius els set exemplars apareguts a les excavacions romanes de la ciutat industrial de Troia (Setúbal) (Diogo i Paixão 2001). També la tenim ben documentada a l'Algarve lusità, gràcies a una troballa subaquàtica de la zona de Portimão (Silva i Coelho 1987, fig. 6.22), la de Torre de Ares (Balsa) (Fabião 2003, 273.113), la del conjunt d'àmfores recuperades en els dragatges de la desembocadura del riu Ara-de (Diogo, Cardoso i Reiner 2000, n. 34, fig. 6) i la d'Estoi (Milreu) (Lagóstena 2001, n. 52i). A Andalusia n'existeix un exemplar al Museu d'Itàlica (Santiponce) (Bonsor 1931, tab. XL.372), juntament amb el conegut segell QETA VR de Keay XVI (Chic 1985, XLIX.1025). Remuntant el curs del riu Guadalquivir fins poc abans d'arribar a la població cordovesa


FIGURA 5. Segell LEV[·G]EN dels Antigons en Keay XVI bètica. Foto i dibuix: P. Berni.

de Posadas, sabem d'una troballa LEV·GEN inèdita i superficial, que va aparèixer casualment a la finca de Villacisneros,⁵ on hi ha les restes d'una important indústria d'àmfores Dressel 20 associada a una luxosa vil·la romana (Berni 2008, 460). Fora de la península Ibèrica, la tenim localitzada al Marroc (Rabat), Itàlia

4. La variant CCARFRONTO ha estat trobada a Pàdua (Pastore 1992, fig. 110-111) i a Mòdena (Scotti 1998, n. 58 = Blanc-Bijon *et al.*, 1998, n. 845). CCARFRONF, a les termes de Diocleciana de Roma (Dressel 1899, n. 3427), associat a un *titulus* en vermell que diu P.L(AV?). Per altra banda, Buchi (1971, 567) n'havia recollit un altre exemplar a Verona; per tant, en un lloc de consum més que de producció de l'àmfora. El darrer exemplar italià es localitza a Lucera (Pulla) (Volpe 1982-83, 37, n. 9). Juntament amb aquesta distribució de marques de CCARFRONTO a Itàlia, n'hi ha un total de tres exemplars a Magdalensberg (Caríntia, Àustria), un jaciment romà fundat cap al 50 aC, vinculat a l'explotació de les mines de ferro, i que cap al 50 dC va ser abandonat. S'hi van trobar fins a un total de tres marques de CCARFRONTO amb diverses variants i estats de conservació (Maier-Maidl 1992; Bezczy 1994). D'una banda, s'ha documentat una marca completa CCARFRON, un altre ...]RISTFRONTO i una darrera CCARF[... Per completar aquesta cerca de paral·lels de la nostra marca, només hem d'indicar la marca CCAR de les Lamboglia 2, àmfora adriàtica predecessora de la Dressel 6A i que comparteix amb aquesta algunes terrisseries. Aquesta marca CCAR devia identificar segurament membres de la mateixa família que probablement produïen les Lamboglia 2 vinàries en les seves propietats de l'Adriàtic des del segle II aC fins a mitjan I aC. La distribució d'aquestes marques CCAR comprèn Palermo, Corint, Albània, *Apollonia* i *Scodra* (Garozzo 2003).

5. La notícia ens ha estat proporcionada pel nostre amic i col·lega Juan Solís Siles.

(Roma, *Alba Fucens*) i Israel (*Caesarea Maritima*, *Samaría*, Beit She'an).⁶

Des de fa anys existeix una certa controvèrsia científica al voltant de les àmfores Keay XVI, tant per les seves característiques tipològiques com per la problemàtica de l'origen bètic o lusità de la producció. La polèmica ha estat analitzada sistemàticament per Carlos Fabião (1997, 62-67), que en distingeix dues formes anàlogues però de diferent mòdul, la Keay XVI, també anomenada Almagro 50, i la Beltrán 72 (menys alta i estreta) (fig. 6).⁷ Totes dues tenen una clara afinitat morfològica a la part superior (unió de la vora i les nanses) i varen ser fabricades i comercialitzades conjuntament cap a mitjan segle III dC. Així s'observa al carregament del naufragi de Cabrera III (Bost *et al.*

1992, 128-134), on comparteixen els mateixos segells (ANGE).

La dispersió geogràfica del grup Keay XVI/Beltrán 72 és força significativa per la costa meridional de la península Ibèrica, i està directament relacionada amb centres d'elaboració de peix i derivats del territori lusità (regió de l'Algarve) i bètic (badia de Cadis). Un altre aspecte notori d'aquestes dues produccions és l'existència d'un hàbit epigràfic comú i relacionat, tant als centres productors bètics com als lusitans. La llista de marques conegudes per a aquest període és llarga (Fabião 1997, 64-66), en molts casos representades per una parella de variants amb dos graus diferents de desenvolupament del nom del personatge: ANGE i ANNGENIALIS, CVRVC i CVRVCNTIN, IVN i IVNIORVM, QET


Figura 6. Àmfores Keay XVI (n. 1) i Beltrán 72 (n. 2) del derelict de Cabrera III (segons Bost *et al.* 1992).

6. La bibliografia d'aquestes troballes està compilada en el catàleg de segells de Lázaro Lagóstena (2001).

7. Les formes 5 i 6 de la tipologia de Dias Diogo (1987).

i Q·E·TAVRI; la de text més curt sols pertany al contenidor Beltrán 72, de dimensions més petites. Es pot entendre, doncs, un fort vincle socioeconòmic entre aquestes propietats geogràficament distants (regions de l'Algarve i costa d'Andalusia), relacionats amb centres de producció de peix, que fabriquen els mateixos contenidors i marquen les àmfors freqüentment amb un sistema epigràfic anàleg.

Les àmfors olieres bètiques són ben conegudes a la capital de la província Tarraconense per les formes Oberaden83/Haltern 71, Dressel 20 i Dressel 23; foren un producte longeu i de consum corrent des d'August fins a època tardoantiga. Les troballes d'aquestes tipologies a *Tarraco* i el seu territori ja resulten normals en contextos alt- i baiximperials, com vàrem demostrar en un treball sobre la presència d'aquestes àmfors d'oli bètiques a la Catalunya romana (Berni 1998, 158 s.). Recordem, per exemple, les troballes de Dressel 20 als abocadors ceràmics altimperials de Passatge Cobos i de Pere Martell, propers al traçat exterior de la muralla romana, amb un ús paral·lel datat cap a mitjan segle I dC. També, les evidències materials recuperades davant el port de la ciutat, al lloc conegut per «els Carbuncles», durant les prospeccions dels anys 1973 i 1980, que van donar diverses àmfors de les formes Haltern 71 i Dressel 20 dels segles I, II i III dC. Igualment vàrem posar de manifest el gran contrast existent entre les àmfors olieres bètiques de l'alt i el baix Imperi en els nivells excavats a la ciutat, amb una presència testimonial molt més important de les produccions més tardanes, representades per les àmfors Dressel 23. Així es va veure en els abocadors ceràmics del carrer de Vila-roma i l'Antiga Audiència, situats a la zona del Fòrum Provincial, on va quedar palesa la seva importància en comparar quantitativament l'aflluència de les importacions sud-hispàniques, orientals i africanes (Remolà 2000). Aquest alt percentatge d'evidències olieres d'època més tardana posa de manifest un comerç de l'oli bètic intens i fluid amb la forma Dressel 23, la qual cosa no exclou que hagués estat diferent per al període històric anterior. La raó de la més baixa representació d'àmfors Dressel 20 a la ciutat s'ha d'entendre, en aquests moments, per un buit en el registre arqueològic, en part degut a una mancança més gran d'intervencions arqueològiques sobre nivells altimperials, però, sobretot, per l'escassetat de treballs de recerca publicats sobre conjunts ceràmics altimperials ja excavats.

Les freqüents troballes d'àmfors olieres bètiques a la ciutat i a la zona del port de *Tarraco* és un bon indicador que fa que no resulti gens estrany trobar-les disperses en altres indrets del seu territori. De fet, les recuperacions submarines d'àmfors bètiques són habituals entre les poblacions costaneres de Torredembarra i Salou, entre les quals destaquen les Dressel 20 recuperades en el derelict de Cap de Salou de mitjan

segle I dC (Berni 1998, 166). D'altra banda, ens consten diverses troballes terrestres a les vil·les de l'*ager Tarraconensis*, als municipis de Creixell, Torredembarra, els Garidells, la Secuita, Valls, etc. (Berni 1998, 165).

Entre l'abundant material ceràmic tardà dels Antigons existeix un fragment superior de nansa d'àmfora Dressel 23 amb l'empremta incompleta del segell retrògrad [O]CTAVIA[NVS] dins una cartel·la amb la forma *in planta pedis* (fig. 7). La qualitat de la inscripció és deficient pel fet d'haver-se segellat estant el fang encara fresc, raó per la qual el perfil de les lletres resulta lleugerament desfigurat, amb astes de cos més engruixit del que seria desitjable. A la part dreta no va quedar marcada la primera lletra O; només es distingeix, amb certa dificultat, el cap de la segona lletra C, i en la part del trencament encara es veu l'ast vertical inicial


FIGURA 7. Segell [O]CTAVIAN[VS] dels Antigons en Dressel 23 bètica. Foto i dibuix: P. Berni.

de la lletra N. Hi llegim un *congomen* llatí *Octavianus* expressat en cas nominatiu.

Som davant un segell molt particular, amb una composició epigràfica exclusiva d'una producció de Dressel 23 baiximperial que s'ha de datar en un moment inicial del segle V dC. El tipus de segell és fàcilment recognoscible pels trets interns i externs de la inscripció (Berni, Moros 2012, 198, n. 5). Apareix sempre col·locat a la part alta d'una petita nansa de secció arrodonida o subcircular. La forma de la cartella és *in planta pedis*, amb la silueta ressaltada, el peu amb el taló arrodonit a la dreta i l'altre extrem tancat en angle agut. Els segells amb el text orientat en sentit directe (lectura d'esquerra a dreta) solen tenir amb freqüència les lletres amb relleu negatiu, però també se'n poden trobar altres combinacions, com seria el cas de l'exemplar dels Antigons, de lletres positives i text retrògrad. Es coneixen segells on el nom del personatge s'expandeix per dues línies d'escriptura (MARTIN/IANVS, VERNAC/ELLVS) (Berni, Moros 2012, 197, n. 3, i 201, n. 7). Els noms a una sola línia, com l'*Octavianus* dels Antigons, tenen lletres de diferent alçada, segons estiguin col·locades a la part central (la més ampla) o als extrems (més estreta) del camp d'escriptura. Un petit punt col·locat dins la punta del peu de la cartella sembla tenir la funció de guarnir el començament del nom del personatge enregistrat. Fins ara, es tracta d'un nom únic i de condició servil, sempre expressat en cas nominatiu: *Lupatus*, *Macrinus*, *Martinianus*, *Octavianus*, *Vernacellus*, *Pascasius*.

Coneixem alguns dels llocs de producció d'aquesta indústria tardana a Andalusia, concretament, en una extensa zona de la riba esquerra del Guadalquivir, al sud de la població cordovesa de Posadas (Las Monjas/Soto del Rey), on va existir una notable i longeva activitat terrissera des d'època altimperial, i prop de la població romana de *Segida Augurina* a la desembocadura del riu Genil (Isla de la Barqueta) (Berni, Moros 2012, 204-207). El primer testimoni el va donar a conèixer Ponsich (1979, 225, n. 233) amb el segell fragmentat MA[RTINVS] (publicat com a MAI[---]) recollit al *cortijo* Soto del Rey (fig. 8.3). Molt a prop d'aquest indret hi ha el jaciment de Las Monjas/Soto del Rey (Bonsor 1931, 20), que és el lloc de producció de la sèrie OCTAVIANVS dels Antigons, segons ens va fer saber per primera vegada el nostre amic Juan Solís Siles.

El primer estudi general sobre aquesta classe de segell és obra d'Abauzit (1999), que proporciona una llarga llista de testimonis trobats, majoritàriament, en mercats receptors de diferents localitats de la Gàl·lia meridional, i en un cas a la ciutat suïssa d'Yverdon-les-Bains que ja va ser recollit per Callender (1965, n. 997, fig. 10.29 i 20.1). En la llista hi trobem una altra variant del segell OCTAVIANVS (incís i de lectura directa, fig. 8.1), recollida en superfície a la vil·la romana de Les Clapiès del municipi francès de Cranta (l'Erau)

(Abauzit 1999, n. 6 i fig. 3.7). L'horitzó cronològic dels materials francesos publicats per Abauzit se situa entre la fi del segle IV i el primer quart del segle V dC.

Les àmfores Dressel 23 amb segells *in planta pedis* també es documenten sovint als jaciments romans catalans. Un exemplar fragmentat de la sèrie PASCAS[IVS] va ser recollit a la Caserna d'Alemanys de Girona (Nolla 1980, 191, fig. 46) (fig. 8.2). Prop de Tarragona, en el camí de Pira (Barberà), va aparèixer un altre segell de la mateixa variant OCTAVIANVS dels Antigons, que nosaltres vàrem veure i dibuixar l'any 1998 al Museu de Montblanc (fig. 8.4, inv. EB-425). Cal suposar que totes dues àmfores Dressel 23 van haver de ser transportades fins a les seves respectives destinacions des del mateix port de *Tarraco*, i és plausible que arribessin per mar en el mateix vaixell. A Tarragona ciutat s'han documentat tres segells *in planta pedis* impresos en petites nanses de Dressel 23. El testimoni més antic procedeix de les antigues excavacions del claustre de la catedral de Tarragona (Rüger 1968, 257, pl. 71, núm. 17; conservat al MNAT), amb el nom MARTIN/IANVS (fig. 8.5-7), fet amb les lletres incises sobre dues línies d'escriptura. Un altre exemplar d'aquesta sèrie bilineal va aparèixer a l'abocador ceràmic del carrer de Vila-roma (fig. 8.8), on va ser datat amb força precisió cap al segon quart del segle V dC (Remolà 2000, 48 i 180, fig. 56.5). El tercer segell també és de dues línies; s'hi llegeix VERNAC/E[L]VVS (fig. 8.9) i pertany al material ceràmic tardà de l'antic Hospital de Santa Tecla (Remolà 2000, 256, núm. 4, fig. 96.4).

Conclusions

Sens dubte, el conjunt de marques d'àmfora trobades als Antigons és força inusual tant per l'origen d'algunes d'elles com pels escassos paral·lels a Hispània.

En el cas de la marca en àmfora Dressel 6A «arcaica» o la marca FRONTO, no tenim quasi exemples de la importació d'aquests productes a la península Ibèrica. Tan sols a l'est de la península Ibèrica es documenten alguns paral·lels vinculats possiblement a l'explotació minera de *Carthago Nova* (Cartagena). La presència d'àmfores Dressel 6A segellades als Antigons com un cas excepcional a la península podria donar-nos algunes pistes sobre el possible propietari de la vil·la. Una persona que tant per origen com per estada o coneixença tingués una relació preferencial amb aquesta zona de la costa adriàtica que produïa uns vins, i també salaons, difícils d'obtenir en províncies com les hispàniques. No sabem si les àmfores van arribar aquí com a obsequi o compra, però segurament el seu consumidor valorava el vi adriàtic que contenien.

Així doncs, les marques en àmfora itàliques, GAESAT[I-LVCR] i FRONTO, indiquen la preferència per un tipus de producte difícil de trobar en un període de canvi d'era o inici del segle I dC, en què *Tarraco*


FIGURA 8. Segells *in planta pedis* en àmfora Dressel 23 bètica. 1. Les Clapiès (Hérault); 2. Caserna d'Alemanys de Girona; 3. Cortijo del Soto del Rey (Andalusia); 4. Camí de Pira (Barberà de la Conca); 5-7. Claustre de la catedral de Tarragona (fotografies del MNAT); 8. Carrer d'en Vila-roma (Tarragona); 9. Hospital de Santa Tecla (Tarragona).

tindrà un protagonisme especial, atesa l'estada de l'emperador August. Potser la seva presència està vinculada amb l'origen del que seria el propietari de la vil·la dels Antigons en aquell moment.

Un segon moment de la vil·la podria ser identificat per les marques en Key XVI, LEV[-GE]N, i en Dressel 23, [O]CTAVIA[NVS], amb unes cronologies tardanes diferents. La primera es pot datar cap a la meitat del segle III dC, que és quan es comercialitzen juntes les formes Key

XVI i Beltrán 72, com va quedar palès en el derelict de Cabrera III. La cronologia de la segona s'inscriu a l'inici del segle V dC i està corroborada per alguns testimonis catalans i francesos amb datació contextual, que comparteixen un tipus de segell *in planta pedis* força particular per a una etapa concreta de les produccions d'àmfores Dressel 23 bètiques. Les dues marques identifiquen produccions peninsulars, salaons en Key XVI i oli en Dressel 23, que sembla que també eren produïts localment a

la Tarraconense; tant els productes de la Bètica com els lusitans, però, gaudien d'una excel·lent fama. En aquest període, el propietari dels Antigons devia tenir un fàcil accés a aquestes àmfores, atès que estan àmpliament documentades en el port de *Tarraco* (Keay 1984; Remolà 2000). Tampoc el seu consum pot suggerir l'origen del nou propietari de la vil·la dels Antigons, sinó una persona amb bon gust pels salaons i olis peninsulars.

Bibliografia

- ABAUZIT, P. 1999: «Lupatus et alii, fabricants d'amphores tardives», *Archéologie en Languedoc* 23, 175-178.
- ARANEGUI, C.; MARTÍN BUENO, M. A. 1995: «L. Planius Russinus en las costas de Dénia», *Saguntum* 28, 261-264.
- BALDACCI, P. 1969: «Alcuni aspetti dei commerci nei territori cisalpini», *Atti del centro di studi e documentazione sull'Italia Romana*, 7-50.
- BELTRÁN, M. 2008: «Las ánforas tarraconenses en el Valle del Ebro y la parte occidental de la provincia tarraconense», a: LÓPEZ, A.; AQUILUÉ, X. (coord.): *La producció i el comerç de les àmfores de la Província Hispania Tarraconensis. Homenatge a Ricard Pascual Guasch*, Monografies MAC 8, 271-318.
- BERNI MILLET, P. 1998: *Las ánforas de aceite de la Bética y su presencia en la Cataluña romana*, Instrumenta 4, Publicacions i Edicions Universitat de Barcelona, Barcelona.
- 2008: *Epigrafia anfòrica de la Bética. Nuevas formas de análisis*, Instrumenta 29, Publicacions i Edicions Universitat de Barcelona, Barcelona.
- BERNI MILLET, P.; MOROS DÍAZ, J. 2012: «Los sellos in planta pedis de las ánforas olearias béticas Dressel 23 (primera mitad siglo v d. C.)», *Archivo Español de Arqueología*, 85, 193-219.
- BEZECZY, T. 1994: *Amphorenfunde vom Magdalensberg und aus Pannonien: ein Vergleich*, Magdalensberg.
- 1998: «Amphora types of Magdalensberg», *Arheoloski Vestnik*, 225-242.
- BLANC-BIJON, V.; CARRÉ, M. B.; HESNARD, A.; TCHERNIA, A. 1998: *Recueil de timbres sur amphores romaines II*, Travaux du Centre Camille Jullian 20, Publications de l'Université de Provence, Aix de Provença.
- BONSOR, G. 1931: *The Archaeological Expedition along the Guadalquivir*, The Hispanic Society of America, Nova York.
- BOST, J.-P. 1. 1992: *L'épave Cabrera III (Majorque)*, Publications du Centre Pierre Paris 23, París.
- BUCHI, E. 1971: «Banchi di anfore romane a Verona. Note sui commerci cisalpini», a: *Il Territorio Veronese in età Romana. Atti del convegno tenuto a Verona, 22-24 ott. 1971*, 531-637.
- CALLENDER, M. H. 1965: *Roman Amphorae (with an Index of Stamps)*, Oxford University Press, Londres.
- CAMBI, N. 1991: «Amfore kasnorepublikanskog doba i njihova produkcija u Dalmaciji», a: ČOVIĆ, B. (ed.), *Zbornik radova posvećenih akademiku Alojzu Bencu*, Sarajevo, 55-65.
- CAPDEVILA, R.; MASSÓ, J. 1976-1977: «Trabajos de salvamento de la villa romana de Els Antigons, Reus», *Boletín Arqueológico* IV, 312-313.
- CARRÉ, M.-B. 1985: «Les amphores de la Cisalpine et de l'Adriatique au début de l'Empire», *Mélanges de l'École Française de Rome, Antiquité*, 207-245.
- CARRERAS, C.; FUNARI, P. P. A. 1998: *Britannia y el Mediterráneo: estudios sobre el abastecimiento de aceite bético y africano en Britannia*, Instrumenta 5, Publicacions i Edicions Universitat de Barcelona, Barcelona.
- CARRERAS, C. et al. 2004: *Culip VIII i les àmfores Haltern 70*, Monografies del CASC 5, Girona.
- CHEESMAN, G. L. 1913: «The family of Caristanii at Antioch in Pisidia», *Journal of Roman Studies*, vol. 3, part 2, 253-266.
- CHIC GARCÍA, G. 1985: *Epigrafia anfòrica de la Bética I: las marcas impresas en el barro sobre ánforas olearias (Dressel 19 20 23)*, Universidad de Sevilla, Sevilla.
- CHRISTOL, M.; DREW-BEAR, T.; TASLILAN, M. 2001: «L'empereur Claude, le chevalier C. Caristanus Fronto Caesanius Iullus et le culte impérial à Antioche de Pisidie», *Tyche* 16, 1-20.
- CIPRIANO, M. T.; CARRÉ, M. B. 1989: «Production et typologie des amphores sur la côte adriatique de l'Italie», a: *Amphores romaines et histoire économique: dix ans de recherche, Siena (1986)*, Collection de l'École Française de Rome 114, 67-104.
- DIOGO, A. M. D. 1987: «Quadro tipológico das ânforas de Fabrico lusitano», *O Arqueólogo Português*, série IV, 5, 179-191.
- DIOGO, A. M. D.; CARDOSO, J. P.; REINER, F. 2000: «Um conjunto de ânforas recuperadas nos dragados da foz do rio Arade, Algarve», *Revista Portuguesa de Arqueologia*, vol. 3, núm. 2, 81-118.
- DIOGO, A. M. D.; PAIXÃO, A. C. 2001: «Ânforas de escavações no povoado industrial romano de Tróia, Setúbal», *Revista Portuguesa de Arqueologia*, vol. 4, n. 1, 117-140.
- DRESSSEL, H. 1899: *Corpus Inscriptionum Latinarum*, vol. XV, Berlín.
- FABÍAO, C. 1997: «Duas questões sobre as ânforas da Lusitânia», *Al-Madan* II, série, 6, 59-68.
- 2003: «Fichas de catálogo das ânforas romanas de Balsa», a: *Távira: Território e Poder (Catálogo de Exposição)*, Lisboa, Museu Nacional de Arqueologia, Lisboa, 273-276.
- GARCÍA VARGAS, E. 2007: «Hispalis como el centro de consumo desde época tardorrepublicana a la antigüedad tardía», *Annales de Arqueología Cordobesa* 18, 317-360.

- GAROZZO, B. 2003: «Nuovi dati sull'instrumentum domesticum bollato –anfore e laterizo– dal Palermitano», a: *Quarte Giornate internazionali di studi sull'area elima*, Scuola Normale Superiore di Pisa, 557-683.
- KEAY, S. J. 1984: *Late Roman Amphorae in the Western Mediterranean*, BAR Int. Ser. 196, Oxford.
- LAGÓSTENA BARRIOS, L. 2001: *La producción de salsas y conservas de pescado en la Hispania romana (II a.C. - VI d.C.)*, Instrumenta 11, Publicacions i Edicions Universitat de Barcelona, Barcelona.
- MAIER-MAIDL, V. 1992: *Stempel und Inschriften auf Amphoren vom Magdalensberg: Wirtschaftliche Aspekte*, Klagenfurt.
- MANGE, M. A.; BEZECZKY, T. 2006: «Petrography and provenance of Laecanius amphorae from Istria, Northern Adriatic region, Croatia», *Geoarchaeology*, vol. 21, n. 5, 429-460.
- MÁRQUEZ VILLORA, J. C. 1999: *El comercio romano en el Portus Ilicitanus*, Publicacions de la Universitat d'Alacant, Alacant.
- MÁRQUEZ VILLORA, J. C.; MOLINA, J. 2001: *El comercio en territorio de Ilici*, Publicacions de la Universitat d'Alacant, Alacant.
- 2005: *Del Hiberus a Carthago Nova. Comercio de alimentos y epigrafía anfórica grecolatina*, Instrumenta 18, Publicacions i Edicions Universitat de Barcelona, Barcelona.
- MOWERY, R. L. 2006: «Paul and Caristianus at Pisidian Antioch», *Biblica* 87 n. 2, 223-242.
- NOLLA, J. M. 1980: «Excavacions arqueològiques a Girona: La Caserna d'Alemanys», *Cypsela* 3, 179-192.
- PASTORE, P. 1992: «Anfore de varie località di Padova», a: PESAVENTO, S. (ed.), *Anfore romana a Padova. Ritrovamenti della città*, Mòdena, 103-149.
- PICCOTTINI, G. 1997: «Amphorae litteratae von Magdalensberg», *Komos, Festschrift für Thur, Lorenz zum 65. Geburtstag*, 203-206.
- PONSICH, M. 1979: *Implantation rurale antique sur le Bas-Guadalquivir*, vol. II, Archéologie III, Publications de la Casa de Velázquez, París.
- POVEDA, A. M. 2000: «Societas Baliarica. Una nueva compañía minera romana de Hispania», *Gerión* 18, 293-313.
- REMOLÀ, J. A. 2000: *Las ánforas tardo-antiguas en Tarraco (Hispania Tarraconensis)*, Instrumenta 7, Publicacions i Edicions Universitat de Barcelona, Barcelona.
- RÜGER, Chr. B. (1968): *Römische Keramik aus dem Kreuzgang der Kathedrale von Tarragona*, Madrieder Mitteilungen 9, 237-258.
- SERAFINI, A. R.; VIGONI, A. 2006: «Lo scavo archeologico nel cortile della Casa del Clero», *Casa del clero Padova: recupero di un luogo nel centro storico di Padova*, Istituto diocesano per il Sostentamento del Clero, 85-111.
- SILVA, C. T.; COELHO SOARES, A. 1987: «Nota sobre o material anfórico da Foz do Arade (Portimão)», *Setúbal Arqueológica* 8, 203-219.
- SILVA, C. T.; SOARES, J. 1993: *Ilha do Pessegueiro. Porto Romano da Costa Alentejana*, Lisboa, Instituto de Conservação da Natureza, Lisboa.
- SCOTTI, C. 1988: «Anfore», *Modena dalle origini all'anno mille*, *Studi di archeologia e storia*, vol. II, Mòdena, 89-98.
- TONIOLO, A. 1991: «Le anfore di Altino», *Archeologica Veneta* 14, Società Archeologica Veneta, Pàdua.
- VOLPE, G. 1982-1983: «Le anfore romane del Museo 'G. Fiorelli' di Lucera. Alcune note sulla produzione olearia e vinaria apula in età tardo-repubblicana», *Annali della Facoltà di Lettere e Filosofia. Università di Bari*, XXV-XXVI, 21-64.
- ZACCARIA, C. 1989: «Aspetti della produzione epigrafica funeraria aquileiese tra la fine della repubblica e gli inizi del principato», *Antichità Altoadriatiche* 35, 33-151.

6.2. Les ceràmiques romanes corínties dels Antigons

Jaume Massó, Ester Ramón i Ramon Járrega

Aquest treball ha estat reelaborat a partir del que havíem fet dos de nosaltres (Jaume Massó i Ester Ramón) l'any 1986 per a l'homenatge al Dr. Joan Maluquer de Motes, el qual malauradament no es va arribar a publicar. Aquell original ha estat revisat tot tenint en compte que ha passat quasi un quart de segle, que els coneixements que ara tenim ens han permès d'estudiar un major nombre d'exemplars i que la bibliografia sobre el tema és força més àmplia.

Introducció

La ceràmica romana coríntia fou estudiada per primera vegada sistemàticament per Spitzer (1942) i compta actualment amb un nou estudi de conjunt per part de D. Malfitana (2000). Es tracta d'una producció datada entre mitjan segle II i la segona meitat del III, la fi de la qual ha estat associada amb la destrucció de Corint per part dels hèruls l'any 267. La producció consisteix en uns bols cilíndrics decorats amb diferents escenes –sovint de batalles– inspirades en la vaixel·la metàl·lica; té una pasta i una engalba groguenques que pel seu aspecte la fan força similar a les llànties, la qual cosa pot provocar confusions quan es tracta de fragments informes o poc definits. Formalment, n'hi ha un sol tipus, conegut tipològicament com a Spitzer 1942 fig. 122.