

Almada

ARQUEOLOGIA | PATRIMÓNIO | HISTÓRIA LOCAL

ISSN 2182-7265

online

IIª série #20 (tomo 1) Jul. 2015


A FAIANÇA DA ANTIGA VILA DO JARMELO (Guarda)

Arqueomagnetismo
em Portugal
aplicações em Arqueologia

O Moinho de Maré de Corroios
ilustração do património pré-industrial


CAA

Centro de Arqueologia de Almada

dois suportes...

...duas revistas diferentes

**o mesmo
cuidado editorial**

al. madan

revista impressa


**Iª Série
(1982-1986)**

**IIª Série
(1992-...)**


(2005-...)

**al. madan
online**

**revista digital
em formato pdf**

[<http://www.almadan.publ.pt>]

[<http://issuu.com/almadan>]


edições

CAA

Centro de Arqueologia de Almada


Capa | Jorge Raposo

Montagem de fotografias de peças em faiança recolhidas no interior do perímetro amuralhada da antiga vila do Jarmelo (Guarda), provavelmente produzidas em Coimbra, entre a segunda metade do século XVII e os inícios do século XVIII.

Fotografias © Tiago Ramos e Vitor Pereira.


II Série, n.º 20, tomo 1, Julho 2015

Propriedade e Edição |

Centro de Arqueologia de Almada,
Apartado 603 EC Pragal,
2801-601 Almada Portugal

Tel. / Fax | 212 766 975

E-mail | secretariado@caa.org.pt

Internet | www.almadan.publ.pt

Registo de imprensa | 108998

ISSN | 2182-7265

Periodicidade | Semestral

Distribuição | <http://lissuu.com/almadan>

Patrocínio | Câmara M. de Almada

Parceria | ArqueoHoje - Conservação e Restauro do Património Monumental, Ld.^a

Apoio | Neoépica, Ld.^a

Director | Jorge Raposo

(director.almadan@gmail.com)

Publicidade | Elisabete Gonçalves

(publicidade.almadan@gmail.com)

Conselho Científico |

Amílcar Guerra, António Nabais,
Luís Raposo, Carlos Marques da Silva
e Carlos Tavares da Silva

Redacção | Vanessa Dias,
Ana Luísa Duarte, Elisabete
Gonçalves e Francisco Silva

Resumos | Jorge Raposo (português),
Luisa Pinho (inglês) e Maria Isabel
dos Santos (francês)

Modelo gráfico, tratamento de imagem
e paginação electrónica | Jorge Raposo

Revisão | Vanessa Dias, Fernanda
Lourenço e Sónia Tchissole

Colaboram neste número |

Rafael Alfenim, Ticiano Alves,
Maria João Ângelo, André Bargão,
Piero Berni, André Carneiro,
António Rafael Carvalho, Ana Cruz,

Mariana Diniz, Sara Ferreira,
José Paulo Francisco, Agnès Genevey,
Rámon Járrega, Sara Leitão,
Ana Marina Lourenço, Vasco Mantas,
Andrea Martins, Vítor Matos,
César Neves, Franklin Pereira,
Vitor Pereira, Xavier Pita,
Eduardo Porfírio, Tiago Ramos,
Sara Henriques dos Reis, Artur J.
Ferreira Rocha, Ana Rosa, Sandra Rosa,

Miguel Serra, Luciana Sianto,
Pedro F. Silva, Rodrigo Banha da Silva
e Ana Vale

Por opção, os conteúdos editoriais da
Al-Madan não seguem o Acordo Ortográfico
de 1990. No entanto, a revista respeita a
vontade dos autores, incluindo nas suas
páginas tanto artigos que partilham a
opção do editor como aqueles que
aplicam o dito Acordo.

Este tomo da *Al-Madan Online* reúne estudos, artigos e textos de opinião de natureza muito distinta. Nos primeiros inclui-se a análise de faianças provavelmente produzidas em Coimbra entre a segunda metade do século XVII e os inícios do século XVIII, entretanto recolhidas no interior do perímetro amuralhado da antiga vila medieval do Jarmelo (Guarda), a par do estudo de um conjunto de pratos decorados em “corda-seca” recuperado na Praça do Comércio e na Ribeira das Naus, em Lisboa, que atesta o uso destas cerâmicas sevilhanas de finais do século XV, primeira metade do século XVI, na convivalidade da corte portuguesa da época. Segue-se uma abordagem às técnicas e tecnologias informáticas disponíveis para a manipulação não invasiva, a restituição e a representação gráfica de cerâmicas arqueológicas, acompanhada de uma reflexão bem diversa, centrada na interpretação sociológica da epigrafia votiva do *municipium Olisiponense*, considerando as diferentes entidades religiosas e os que lhes prestam culto nesta parcela do Império Romano. Os textos de opinião ilustram também uma assinalável diversidade. O primeiro fala-nos da “Arqueologia das Coisas”, também conhecida como “Arqueologia Simétrica”, uma visão pós-processualista do mundo e da transformação social como teia de relações entre seres humanos, mas também entre estes e seres não humanos, e de todos eles com “coisas”. Outro trabalho trata a relação antrópica com o ambiente aquático e apresenta propostas para a definição, interligação e aplicação de conceitos como os de Arqueologia Marítima, Naval, Náutica e Subaquática. Por fim, um terceiro reflecte sobre as condições de consolidação e desenvolvimento do Parque Arqueológico do Vale do Côa, de modo a que este assumia em plenitude o importante papel regional que pode e deve desempenhar. As denominadas arqueociências marcam presença através da apresentação e sustentação teórico-metodológica de projecto de investigação em arqueomagnetismo aplicável na datação absoluta de contextos e materiais arqueológicos.

A temática patrimonial mais alargada está representada por trabalhos de ilustração científica de aspectos técnicos, etnográficos e históricos do Moinho de Maré de Corroios (Seixal), de divulgação da vida de Maria José Viegas e integração da sua obra em couro no contexto da produção artística das mulheres portuguesas, e, ainda, de destaque para a importância local e regional da extinta igreja de N.ª Sr.ª da Consolação, fundada em meados do século XV à entrada do castelo de Alcácer do Sal.

Noticia-se o achado, em Monte do Ulmo (Santa Vitória, Beja), de uma nova estela atribuída à Idade do Bronze, e a aplicação de técnicas de estudo de parasitas em sedimentos associados a enterramentos humanos de necrópole identificada na igreja de S. Julião, em Lisboa. Por fim, apresentam-se sínteses ou balanços de vários eventos científicos ou de âmbito patrimonial, dedicados ao debate de temáticas ligadas ao Neolítico, à Época Romana e à Antiguidade Tardia, ou à reflexão sobre o papel dos museus, empresas e associações de cidadãos na gestão da Arqueologia e do Património arqueológico.

Como sempre, votos de boa leitura!...

Jorge Raposo

EDITORIAL ...3 ▶

ESTUDOS

A Faiança da Antiga Vila do Jarmelo (Guarda): contributos para o seu conhecimento | Tiago Ramos e Vitor Pereira...6 ▶


De Sevilha para Lisboa: pratos com decoração em “corda-seca” de final dos séculos XV-XVI de dois contextos na Ribeira ocidental | André Bargão, Sara Ferreira e Rodrigo Banha da Silva...21 ▶

ARQUEOLOGIA

Breve Abordagem Acerca da Aplicação das Técnicas Computacionais à Representação da Cerâmica Arqueológica | Ana Rosa e Sandra Rosa...28 ▶


Uma Análise da Epigrafia Votiva de *Olisipo*: contributo para um estudo das interações culturais no *municipium* | Sara Henriques dos Reis...34 ▶

OPINIÃO

A Arqueologia e as Coisas: a disciplina e as correntes pós-humanistas | Ana Vale...41 ▶

Arqueologia Marítima, Naval, Náutica e Subaquática: uma proposta conceitual | Ticiano Alves e Vasco Mantas...50 ▶


Arqueologia, Património e Desenvolvimento Territorial no Vale do Côa | José Paulo Francisco...56 ▶


ARQUEOCIÊNCIAS

Arqueomagnetismo em Portugal: aplicações em Arqueologia | Maria João Ângelo, Agnès Genevey, Rafael Alfenim e Pedro F. Silva...64 ▶

PATRIMÓNIO

O Moinho de Maré de Corroios: ilustração do Património pré-industrial | Xavier Pita...76 ►


Elementos para a História da Extinta Igreja de Nossa Senhora da Consolação de Alcácer do Sal nos Séculos XV a XVII | António Rafael Carvalho...91 ►


O Couro Repuxado na Linhagem Feminina: a arte de Maria José Viegas | Franklin Pereira...99 ►

NOTÍCIAS

Um Novo Achado do Bronze do Sudoeste: a estela do Monte do Ulmo (Santa Vitória, Beja) | Miguel Serra e Eduardo Porfírio...108 ►


EVENTOS

Colóquio O Neolítico em Portugal, Antes do Horizonte 2020: perspectivas em debate | Mariana Diniz, César Neves e Andrea Martins...112 ►

Seminário Internacional *Augusta Emerita y la Antigüedad Tardía* | André Carneiro...114 ►

Congreso *Amphorae ex Hispania*: paisajes de producción y consumo | Ramón Járrega y Piero Berni...116 ►

I Fórum sobre Museus, Empresas e Associações de Arqueologia: dinâmicas e problemáticas sociais na gestão da Arqueologia em Portugal | Ana Cruz...118 ►


Estudo Paleoparasitológico de Sedimentos Associados a Enterramentos

Humanos da Necrópole da Igreja de São Julião, Lisboa | Luciana Sianto, Sara Leitão, Vítor Matos, Ana Marina Lourenço e Artur Jorge Ferreira Rocha...110 ►


congreso

Amphorae ex Hispania **paisajes de producción y consumo**

Ramón Járrega y Piero Berni [ICAC - Institut Català d'Arqueologia Clàssica]

Los pasados días 10 a 13 de diciembre de 2014 se llevó a cabo en Tarragona el III Congreso de la Sociedad de Estudios de la Cerámica Antigua en *Hispania* (SECAH) - *Ex Officina Hispana*, titulado “*Amphorae ex Hispania*: paisajes de producción y consumo” (AexH). Este congreso ha sido coorganizado por el Institut Català d'Arqueologia Clàssica (ICAC) de Tarragona y la SECAH, con el soporte económico del Ministerio de Economía y Competitividad (MINECO), en el marco del proyecto de I+D subvencionado del mismo título (HAR2011-28244) del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica (<http://amphorae.icac.cat>), y ha contado con la colaboración de la Universitat Rovira i Virgili de Tarragona y del Museu Nacional Arqueològic de Tarragona (MNAT). La presidencia científica ha estado a cargo de Ramón Járrega y Piero Berni, investigadores del ICAC.

El congreso de Tarragona, como los dos precedentes de la SECAH organizados en Cádiz y Braga en los años 2010 y 2013 respectivamente, ha contado con un tema monográfico, centrado en la producción y distribución de las ánforas de *Hispania*. Al mismo tiempo, con el congreso se ha culminado el proyecto de I+D AexH antes mencionado. Con este congreso se ha planteado, a través de diversas aportaciones, exponer y debatir un estado de la cuestión, lo más actualizado posible, sobre este tema.

El congreso contó con cinco ponentes invitados de reconocido prestigio, a cargo de los profesores Carlos Fabião (Universidade de Lisboa), Fanette Laubenheimer (Maison de l'Archéologie et de l'Ethnologie, Université de Nanterre), Michel Bonifay (Université d'Aix-Marseille), Tamas Bezczky (Institut für Kulturgeschichte der Antike, Österreichische Akademie der Wissenschaften) y una ponencia conjunta de Rui Morais (Universidade do Porto), Angel Morillo (Universidad Complutense) y Andrés M. Adroher (Universidad de Granada). Ha contado también con el respaldo académico de un comité científico

formado por una cuarentena de reconocidos especialistas procedentes de España, Portugal, Francia, Austria e Italia.

Los ámbitos temáticos que se trataron con el tema principal (AexH) fueron amplios y variados, y se resumen a continuación en los siguientes apartados:

- Estudios sobre estandarización de la tipología.
- Estudios de materiales y cuantificación en el registro arqueológico.
- Estudios sobre centros de producción, lugares de tránsito y mercados de consumo.
- Estudios de caracterización arqueométrica.
- Estudios sobre epigrafía anfórica (sellos, grafitos, inscripciones pintadas).
- Estudios SIG sobre paisajes de producción, difusión y consumo.

El congreso, además de las cinco ponencias mencionadas, acogió la presentación de 54 comunicaciones y 29 pósters. Las ponencias, correspondiendo con la estructura del congreso, se han basado cuatro de ellas en estudios anfóricos y otra ha correspondido al turno libre de comunicaciones. Los profesores Fabião, Laubenheimer, Bezczky y Bonifay expusieron, respectivamente, un estado de la cuestión general sobre los avances de la investigación en relación con las ánforas en *Hispania*, *Gallia*, *Istria* y *Africa Proconsularis*. En cuanto a la ponencia de Rui Morais, Angel Morillo y Andrés Adroher, la intervención se centró sobre el tema “Patrones de importación e imitación cerámica en el ámbito militar (siglos II a. c. - I d. C.)”.


FIG. 2 – Presentación del III Congreso de la SECAH.


En su conjunto, las comunicaciones presentadas han supuesto para el Congreso y el proyecto AexH la más reciente puesta al día en los estudios de las ánforas romanas, teniendo en las producciones hispanas el principal foco de atención y de debate sobre la materia en cualquiera de los enfoques científicos ya mencionados.

Tras la presentación del congreso, con presencia de autoridades académicas, se dio paso a la primera ponencia, a cargo del profesor Carlos Fabião, que llevó por título: “Las Ánforas romanas de *Hispania*: ayer y hoy”. Se planteó, después de la primera ponencia, una comunicación de arqueometría (“Correctores estadísticos para la cuantificación de capacidades y volúmenes de tráfico anfórico”, a cargo de Jaime Molina y Daniel Mateo), para pasar después a un primer bloque de Protohistoria, en el que se presentaron novedades anfóricas, procedentes básicamente del área andaluza, a cargo de T. Torres, J. Vélez, D. Fernández, G. Menchén y J. Pérez, V. Moreno, F. J. García Fernández, M. Luaces, C. Chacón, A. Arancibia, A. Sáez y C. M. Sánchez Moral.

Se pasó después al turno de aportaciones centradas en las ánforas de época romana, que fue abierto por dos aportaciones metodológicas de Antoni Martín y Verónica Martínez, centradas en las producciones anfóricas de la costa este de la *Hispania Citerior* – *Tarraconensis*. Seguidamente, se presentaron las comunicaciones de R. Járrega, P. Berni, J. Tremoleda (con P. Castanyer, M. Santos y J. Simon), R. Coll, M. Prevosti (con J. Bagà), M. Comas y P. Padrós, M. Díaz, J. F. Roig, S. Navarro, A. Quevedo y M. C. Berrocal, centradas todas ellas en esa misma área geográfica. Se presentaron novedades tipológicas sobre las ánforas Tarraconense 1 y Dressel 2-4 tarraconenses, así como aportaciones recientes de núcleos urbanos (Ampurias, Tarragona, Tortosa y Cartagena)

y sobre centros productores (Ermedàs, Cornellà de Terri; Can Jordà, Santa Susanna; Gran Via – Can Ferrerons, Premià de Mar; el Vila-sec, Alcover; y El Mojón, en el área de Cartagena), además del interesantísimo conjunto arqueológico de las *figlinae* urbanas y suburbanas de *Baetulo* (Badalona).

Junto con este primer bloque abierto de intervenciones, fueron presentadas las dos ponencias invitadas de los profesores Fanette Laubenheimer y Tamas Bezczky, tituladas “L'étude des amphores en Gaule. Une démarche pragmatique, une méthodologie homogène” y “Olive oil production in Istria in the Roman period”, dando lugar a la segunda jornada del congreso. Seguidamente, se presentaron dos comunicaciones centradas en novedades recientes del interior peninsular, sobre hallazgos de Zaragoza (a cargo de C. Carreras, F. A. Escuder y M. P. Galve) y Toledo (presentada por E. I. Sánchez y R. Caballero).

Tras una comunicación colectiva de D. Bernal, M. Kbir Alaoui, A. M. Sáez, J. J. Díaz, R. García Giménez y M. Luaces sobre la presentación del atlas de pastas cerámicas del Estrecho de Gibraltar, llegó el turno de presentar comunicaciones sobre producciones y yacimientos béticos, a cargo de D. Mateo; F. Cibecchini, C. de Juan y J. Molina; V. Barba, A. Fernández y M. J. Torres; O. Bourgeon, E. García Vargas, S. Mauné, Ch. Carrato, S. García y J. Vázquez; y finalmente L. M. Gutiérrez, A. J. Ortiz, M. Alejo y J. A. Alejo. Estas comunicaciones hicieron referencia a los resultados científicos de intervenciones arqueológicas de máxima actualidad, como el pecio de Bou Ferrer (Vilajoiosa, Alicante) con un cargamento de tres pisos formado por ánforas béticas Dressel 7-11, o el alfar de Las Delicias (Écija) y la producción de ánforas Dressel 20 y Dressel 23 en el valle inferior del Genil.

Entre la segunda mitad de la segunda jornada e inicios de la tercera tuvo lugar el turno de comunicaciones de temática geográfica lusitana, a cargo de J. Pimenta y R. R. Almeida; V. Filipe, M. Leitão y J. C. Quaresma; R. R. de Almeida, I. V. Pinto, P. Brum, y A. P. Magalhães; A. Manhita, S. Martins, M. G. da Silva, M. da C. Lopes, R. Alfenim, R. e I. V. Pinto; así como M. Heinrich Hermanns y S. Bombico. Se presentaron conjuntos anfóricos y contextos de Lisboa, Alto dos Cacos (Almeirim), y Tróia, en Portugal, así como el estudio de un cargamento de ánforas lusitanas Dressel 14 en el pecio de Grum de Sal (Isla Conejera / Ibiza), así como una contribución sobre análisis de residuos orgánicos en ánforas romanas del sur de *Hispania*.

Se presentó la última ponencia invitada de tema anfórico a cargo del profesor Michel Bonifay, titulada “Amphores de l'Afrique romaine: nouvelles avancées sur les zones de production, la typochronologie et le contenu”. El autor hizo un amplio y detallado repaso sobre los progresos académicos en esta línea de investigación, para presentar finalmente el estado actual de estos estudios con las últimas novedades sobre la producción y difusión de las ánforas africanas. Se hizo hincapié en la relación entre la tipología y cronología con el contenido de estas ánforas, así como a las distintas zonas de producción del litoral africano con el correspondiente análisis arqueométrico del material cerámico obtenido de las alfarerías.

El último bloque de temática anfórica se dedicó a los materiales hispanos documentados fuera de la Península Ibérica, en los mercados de consumo. Se contó con contribuciones de A. Contino y C. Capelli; V. M. Martínez; M. Mongardi; M. Bustamante, E. García Vargas, E. Huguet y A. V. Ribera; y finalmente, H. González Cesteros. Se presentaron novedades sobre las ánforas tardorrepublicanas y altoimperiales del Nuovo Mercato Testaccio, en Roma; nuevas evidencias sobre las ánforas halladas en el Palatino, también en Roma; ánforas béticas con *tituli picti* de la *regio Aemilia*; las ánforas hispanas halladas en el *macellum* y la *via degli Augustali* de Pompeya; así como un estado de la cuestión sobre la difusión de ánforas hispanas en las principales *urbes* del Mediterráneo Oriental.

Ya para finalizar el congreso, se presentaron las comunicaciones de temática libre, precedidas por la ponencia de R. Morais, A. Morillo y A. Adroher, titulada: “Patrones de importación e imitación cerámica en el ámbito militar (siglos II a. c. -I d. C.)”. Seguidamente se presentaron las comunicaciones de J. J. Díaz, D. Bernal y G. Castro; J. F. Clariana; A. López Mullor, G. de Solà y M. Madrid; L. Gil y R. A. Luezas; V. del Río; M. Bustamante y R. Sábido; M. Rosselló, B. Baez, C. Santos, E. Albuquerque, H. Carvalho, I. Carvalho, L. Batalha, S. Pereira, y S. Carvalho; L. C. Juan Tovar; F. Rodríguez; J. M. Macías y X. Gonzalo; y finalmente B. Ceprian, D. Expósito, A. M. Jiménez, J. López, J. Pérez, A. Sánchez, M. Soto y D. López. Los temas tratados fueron variados, como el estudio de la fosa de extracción para cerámicas de Rabatún (Jerez de la Frontera, Cádiz), las paredes finas de *Iria Flavia* (Galicia), un posible taller de cerámica vidriada romana en *Augusta Emerita*, los *dolia* del valle del


FIG. 3 – Excursión postcongreso, junto al acueducto de Les Ferreres.

Sabor (Portugal), un interesante contexto cerámico en el puerto de *Tarraco* (Tarragona), y contextos cerámicos en *Castulo* (Jaén). Asimismo, hubo también un espacio dedicado al estudio de la *terra sigillata* (comunicaciones de A. López Mullor, J. F. Clariana, G. de Solà y M. Madrid, L. Gil y R. A. Luezas y L. C. Juan Tovar), con novedades centradas en la sigillata itálica, gálica e hispánica de diversos yacimientos.

Asimismo, no queremos dejar de reseñar la presentación de un nutrido grupo de pósters, que ilustraron novedades de gran interés y que no podemos reseñar aquí por falta de espacio, pero que tendrán en la publicación de las actas una atención equiparada a la de las comunicaciones, y en las que aparecen aportaciones sobre ánforas y otras cerámicas, no solamente sobre *Hispania*, sino también sobre la difusión de producciones de este origen en otras áreas, singularmente en Italia.

El III Congreso de la SECAH de Tarragona ha sido, no tan sólo un adecuado foro para acoger y debatir las últimas novedades sobre la producción y difusión de ánforas hispanas (y también sobre otras cerámicas), sino también un lugar de encuentro para investigadores, veteranos y noveles, especializados en la materia, que durante tres días hicieron de Tarragona la capital cultural europea de la ceramología romana. Asimismo, el congreso ha constituido, creemos, un digno y fructífero colofón del proyecto de I+D “Amphorae ex *Hispania*: paisajes de producción y consumo” (HAR2011-28244), de acuerdo con el compromiso que se había adquirido al solicitar dicho proyecto al MINECO. La publicación de las actas del congreso (a las que, además de Ramón Járrega y Piero Berni, se añade Horacio González-Cesteros como coeditor), que se prevé poder presentar en 2016, esperamos que sean una nueva base documental de consulta obligada y de gran utilidad e interés para la comunidad científica dedicada a la ceramología, como lo fueron en su día las de los dos anteriores congresos de la SECAH celebrados en Cádiz y Braga.

almadan online

[<http://www.almadan.publ.pt>]

[<http://issuu.com/almadan>]

uma edição


CAA

Centro de Arqueologia de Almada

[<http://www.caa.org.pt>]

[<http://www.facebook.com>]

[secretariado@caa.org.pt]

[212 766 975 | 967 354 861]

[travessa luis teotónio pereira, cova da piedade, almada]