

Tarraco christiana ciuitas

Josep Maria Macias Solé
Andreu Muñoz Melgar
(editors)

Resúmenes de los editores
Editors' abstracts

DOCUMENTA 24

INSTITUT CATALÀ D'ARQUEOLOGIA CLÀSSICA
Tarragona, 2013

Tarraco christiana ciuitas. – (Documenta ; 24)

“Aquesta obra recull les intervencions en el “Curs d’història i arqueologia cristiana de Tàrraco: Tarraco christiana ciuitas”, coorganitzat per l’Institut Català d’Arqueologia Clàssica, l’Institut Superior de Ciències Religioses Sant Fructuós i el Museu Bíblic Tarraconense, entre els mesos d’octubre i desembre del 2010 a Tarragona”. – Bibliografia. – Textos en català i castellà, resums en castellà i anglès

ISBN 9788493903367

I. Macías Solé, Josep Maria, ed. II. Muñoz Melgar, Andreu, ed. III. Institut Català d’Arqueologia Clàssica IV. Col·lecció: Documenta (Institut Català d’Arqueologia Clàssica) ; 24

1. Art paleocristià – Catalunya – Tarragona – Congressos 2. Arqueologia paleocristiana – Catalunya – Tarragona – Congressos 3. Cristianisme – Catalunya – Tarragona – Congressos 4. Tarragona (Catalunya) – Història – Fins al 718 – Congressos

7.032.1(467.1 Ta Tarragona)(061.3)

281(467.1 Ta Tarragona)(061.3)

Aquesta obra recull les intervencions en el «Curs d’història i arqueologia cristiana de Tàrraco: *Tarraco christiana ciuitas*», coorganitzat per l’Institut Català d’Arqueologia Clàssica, l’Institut Superior de Ciències Religioses Sant Fructuós i el Museu Bíblic Tarraconense, entre els mesos d’octubre i desembre del 2010 a Tarragona.

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 (Sovraintendenza Capitolina, Direzione Musei, Itàlia) i Susan Walker (Ashmolean Museum, Oxford, Regne Unit).

© d’aquesta edició, Institut Català d’Arqueologia Clàssica (ICAC), Institut Superior de Ciències Religioses Sant Fructuós i Museu Bíblic Tarraconense

Institut Català d’Arqueologia Clàssica

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

Telèfon 977 24 91 33 - fax 977 22 44 01

info@icac.cat - www.icac.cat

Institut Superior de Ciències Religioses Sant Fructuós

Carrer de Sant Pau, 4, 43003 Tarragona

Telèfon 977 23 38 33 - fax 977 25 18 47

insaf@arquebisbattarragona.cat - www.insaf.cat

Museu Bíblic Tarraconense

Carrer de les Coques, 1, 43003 Tarragona

Telèfon 977 25 18 88 - fax 977 25 18 47

museu.biblic@arquebisbattarragona.cat - www.museu.biblic.arquebisbattarragona.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

Primera edició: març del 2013

Coordinació editorial: Publicacions de l’ICAC

Correcció: Ramon Vidal Muntaner (català) i Luis José Baixauli Santos (castellà)

Traducció a l’anglès: Paul Turner

Disseny de la col·lecció: Dièdric

Coberta: Gerard Juan Gili

Fotografia de la coberta: Fragment de la lauda sepulcral d’*Optimus* (MNAT / Albert Saludes)

Maquetació i impressió: Indústries Gràfiques Gabriel Gibert

Dipòsit Legal: T-327-2013

ISBN: 978-84-939033-6-7

SUMARI

Géza Alföldy: <i>in omnes provincias exemplum</i>	7
Presentació	9
Introducció	11
1. El Imperio romano durante los siglos II y III: continuidad y transformaciones. <i>Géza Alföldy</i> †	13
2. Notes sobre els orígens de l'arqueologia paleocristiana a Tarragona. <i>Jaume Massó Carballido</i>	31
3. L'epigrafia paleocristiana de <i>Tarraco</i> . Característiques generals i estat de la qüestió. <i>Diana Gorostidi Pi</i>	43
4. L'església paleocristiana de Tàrraco. <i>Josep Amengual i Batle</i>	69
5. <i>Tarraco</i> a l'època tardoromana. Història política i eclesiàstica. <i>Meritxell Pérez Martínez</i>	83
6. <i>Tarraco</i> a l'època visigòtica. Història política i eclesiàstica. <i>Meritxell Pérez Martínez</i>	97
7. La litúrgia de la <i>Domenica in carnes tollendas</i> en l'Oracional de Verona. <i>Rafael Serra Abellà</i>	111
8. La medievalización de la ciudad romana. <i>Josep Maria Macias Solé</i>	123
9. Arquitectura paleocristiana de Tarragona (segles IV-V). <i>Jordi López Vilar</i> i <i>Josep Maria Puche Fontanilles</i>	149
10. L'arquitectura cristiana a Tàrraco: ritus i litúrgia. <i>Cristina Godoy Fernández</i>	163
11. Confessions religioses i rituals funeraris a la Tàrraco tardoromana. <i>Judit Ciurana i Prast</i>	181
12. L'art funerari cristià. <i>Montserrat Claveria Nadal</i> i <i>Isabel Rodà de Llanza</i>	191
13. Poblament i cristianització al territori de Tàrraco durant l'antiguitat tardana. <i>Manel Feijóo Morote</i>	199
14. Iconografia cristiana en la moneda tardoantiga. <i>Imma Teixell Navarro</i>	219
15. Berenguer Sunifred, arquebisbe de Tarragona. La restauració de la província eclesiàstica. <i>Antoni Pladevall i Font</i>	225
16. La transmisión del patrimonio paleocristiano en Tarragona. Procesos, recursos y propuestas. <i>Andreu Muñoz Melgar</i>	241
Resúmenes de los editores.	257
Editors' abstracts	263

9. ARQUITECTURA PALEOCRISTIANA DE TARRAGONA (SEGLES IV-V)

Jordi López Vilar
Josep Maria Puche Fontanilles
Institut Català d'Arqueologia Clàssica

9.1. Introducció

L'estudi de l'arquitectura paleocristiana de Tarragona és un tema que ha sorgit en els darrers cent anys.¹ Fins a principis del segle XX no hauria estat possible escriure res. Només els descobriments arqueològics realitzats a causa de l'expansió industrial i residencial de la ciutat i un major aprofundiment en els estudis de certs edificis com Centcelles van permetre la troballa d'alguns dels elements del trencaclosques de la topografia cristiana de Tarragona al qual ens enfrontem els investigadors que treballem aquest camp (figura 1).

El primer edifici cristià identificat com a tal va ser la sala de la cúpula de Centcelles, arran del descobriment dels notabilíssims mosaics. Àngel del Arco va defensar el seu caràcter cristià, però caldria esperar el valuós treball de Domènech i Montaner, ja entrada la dècada dels anys vint, perquè tothom admetés els mosaics com a plenament cristians.

Just en aquells moments es començaven les obres de construcció de la fàbrica de tabacs en uns terrenys extraurbans situats a ponent de la ciutat. El que es va trobar allí com a conseqüència de l'obertura de les rases de fonamentació va marcar un punt d'inflexió en el coneixement del cristianisme primitiu de l'antiga Tàrraco. Hi va aflorar una enorme necròpolis que ha estat considerada com un dels cementiris a cel obert més extensos d'Occident. Destaca també per la sumptuo-

sitat dels elements funeraris que van veure novament la llum: sarcòfags, inscripcions, mosaics sepulcrales, etc. En un moment inicial aquest gran jaciment arqueològic va ser «excavat» pels obrers que anaven obrint les rases de fonamentació sota la direcció dels enginyers de la fàbrica, els quals es limitaven a recollir els objectes arqueològics que apareixien i a aixecar un plànol de les restes arquitectòniques. Els enterraments no eren documentats i només es van situar en planta els sarcòfags de pedra.

Després d'una brevíssima intervenció de membres de l'Institut d'Estudis Catalans, i gràcies a les gestions del cardenal Vidal i Barraquer, va arribar per dirigir les tasques d'excavació un arqueòleg expert: Mn. Joan Serra Vilaró. Els interessos del cardenal per conèixer els orígens del cristianisme a Tarragona ens diuen molt sobre la seva sensibilitat, i difícilment podria haver escollit un candidat millor. Mn. Serra, que feia anys que treballava a Solsona, tenia una formació de prehistoriador i treballava amb una cura i una finor analítica admirable per a aquells temps. En són mostra les memòries d'excavació de la mateixa necròpolis que va anar publicant puntualment i els treballs que després se'n derivaren.

Però no tot van ser flors i violes, i les investigacions de Mn. Serra s'hagueren de sotmetre als calendaris de construcció de la Tabacalera, excavant i cobrint successivament diversos sectors, i fins i tot fent-hi obres sense

FIGURA 1. Plànol esquemàtic de la ciutat de Tàrraco, amb indicació de l'orografia i el perímetre emmurallat. 1. Basílica de *Thecla*; 2. Gran mausoleu de planta central; 3. Criptes de la necròpolis; 4. Basílica de Sant Fructuós; 5. Mausoleu del carrer Sant Auguri; 6. Basílica de l'amfiteatre; 7. Episcopi visigòtic; 8. Centcelles.

1. Ens abstenem de carregar aquest article amb bibliografia innecessària i remetrem a unes poques obres a partir de les quals el lector interessat podrà trobar totes les referències. Vegeu la bibliografia del final.

avisar-lo que van provocar la desaparició, per exemple, d'una part de la basílica de Sant Fructuós. La fàbrica de tabacs va suposar la destrucció de gran part de la necròpolis amb la basílica martirial i els edificis associats. Només una petita part va ser salvada i s'hi construí un museu, el famós Museu Paleocristià que de manera inexplicable està tancat des de fa quasi vint anys.

La construcció d'un museu a la necròpolis va ser tot un mèrit en aquella època, però Tarragona no va saber conservar les ruïnes descobertes i la gran basílica, el baptisteri, l'edifici annex (segurament una hostatgeria per acollir-hi pelegrins, com veurem) i la major part de la necròpolis van desaparèixer engolides per la fàbrica.

Malgrat tot, la terra encara havia de ser generosa amb la ciutat i setanta anys després, al nord de la necròpolis i quasi tocant-hi, va sorgir un nou conjunt d'edificis cristians entre els quals destacava una segona basílica. Aquest cop, però, la riquesa no era ni de bons trossos comparable i la troballa d'elements sumptuaris va ser esporàdica, cosa que demostra el caràcter secundari respecte de les veïnes restes de la Tabacalera. Les excavacions, dirigides per Jordi López Vilar i sota els auspicis de la Universitat Rovira i Virgili, es van poder fer aplicant una metodologia molt més acurada, i per tant es van poder fer també uns estudis més aprofundits que van ser degudament publicats.² Malgrat tot, el destí final de les restes arqueològiques va ser similar al que hem vist a la Tabacalera. La Comissió de Patrimoni de la Generalitat va determinar la seva destrucció, encoberta eufemísticament com un «trasllat» d'unes restes que per la seva pròpia naturalesa eren intraslladables. Aquesta mena de recreació arquitectònica pot avui ser visitada en el soterrani d'un centre comercial, envoltada de cotxes en circulació i coberta de sutge.

Amb aquesta introducció volem remarcar com les més importants restes arqueològiques paleocristianes de la península Ibèrica dels segles IV-V, que teníem a Tarragona, han estat destruïdes per interessos econòmics. On podríem haver tingut un parc arqueològic únic al país, amb dues basíliques del segle V i sis edificis més de la mateixa època, ara tenim una fàbrica abandonada i un hipermercat. No sembla que hi hàgim guanyat gaire, amb aquest canvi.

Més sort va haver-hi amb la basílica visigoda descoberta als anys cinquanta al bell mig de l'amfiteatre. Aquesta església es conserva a nivell de planta sota el temple medieval de Santa Maria del Miracle i constitueix un exemple admirable de cristianització d'un monument pagà, en aquest cas clarament relacionable amb el martiri de sant Fructuós i els seus companys.

En aquest treball farem una breu descripció dels edificis paleocristians de Tarragona en l'estat actual

dels nostres coneixements. Estem segurs que n'hi havia d'haver més que no s'han localitzat, entre ells la primitiva catedral.

El primer testimoni de cristianisme a Tarragona són les Actes del martiri del bisbe Fructuós i els seus diaques Auguri i Eulogi, cremats vius a l'amfiteatre l'any 259 sota la persecució de l'emperador Valerià. Aquestes actes, autèntiques i estudiades magistralment per Franchi dei Cavalieri,³ mostren la presència d'una comunitat sòlida i ben integrada en la societat del seu temps. Posteriorment, ja en el segle IV, la literatura epistolar mostra la gran importància assolida pels bisbes de Tàrraco. Desconeixem completament l'arquitectura cristiana de la Tàrraco del segle III. Cal suposar que les reunions litúrgiques es feien en una casa privada o alguna construcció d'un altre caire adaptada a les necessitats de la comunitat, tal com succeeix en altres llocs. Reformades de la millor manera possible per acollir les noves funcions, acostumaven a constar d'una sala de reunions per als serveis religiosos, cambres per instruir els catecúmens, un baptisteri, etc. No hi ha per tant una arquitectura monumental i específica; consegüentment, la seva identificació és un problema gairebé insoluble i en són una prova fefaent els pocs exemples coneguts arreu de l'Imperi.

A partir de l'any 259 el sepulcre dels tres màrtirs, que es trobava localitzat a la necròpolis occidental, esdevingué un punt de veneració, però no pot pensar-se encara en una estructura gaire monumental. En tot cas no n'ha perviscut cap resta. Es desconeix si els edificis cristians van patir l'efecte del primer edicte contra els cristians de Diocleciana, l'any 303, en el qual es manava destruir les esglésies i cremar els llibres.

Amb el famós edicte de Milà de l'any 313 s'obriria una nova època primer de tolerància i després de promoció del cristianisme. És precisament al segle IV quan apareixen els primers testimonis arqueològics de cristianisme a la nostra ciutat, sobretot de caràcter epigràfic. Cal suposar per al segle IV –després de la pau de l'Església– un espai on se celebrarien les reunions litúrgiques, dotat amb les instal·lacions necessàries: baptisteri, etc. No sabem si aquest lloc era el mateix que devia existir en època de sant Fructuós o si, ja amb unes condicions més favorables gràcies a la política filocristiana dels constantins, s'havia edificat un nou episcopi.

Una de les assignatures pendents de l'arqueologia tarragonina és saber on era l'episcopi dels segles IV-V, és a dir, el conjunt central d'edificis de la comunitat cristiana tarraconense, integrat per la catedral, la residència episcopal, el baptisteri i altres dependències relacionades. Per paral·lelisme amb el que succeeix amb altres ciutats, podem suposar-lo dins de les muralles de la ciutat, en un lloc més aviat marginal. Aquest

2. Principalment López Vilar 2006, a més d'altres treballs menors que se'n deriven.

3. Franchi dei Cavalieri 1959. Vegeu ara també Gavaldà *et al.* 2010.

episcopi havia de tenir una certa entitat, com corresponia a una diòcesi important. En efecte, la literatura epistolar del darrer quart del segle IV i de tot el V mostra l'elevat rang dels bisbes de Tàrraco com a metropolitans d'Hispania, un paper que desenvoluparien amb total normalitat fins a la promoció de la seu de Toledo esperonada pels monarques visigots. La manca de testimonis arqueològics es compensa en certa forma pels textos antics. Ens referim a l'epístola 11 de la correspondència de Consenci amb sant Agustí, datada l'any 419, i estudiada a fons per J. Amengual. De la lectura del document es cospa una Església plenament consolidada i estructurada, amb bisbes, diaques, preveres i monjos. Per al nostre treball ens interessin les informacions de caire edilici que poden extreure's del document (Amengual 1994). Els bisbes es reuneixen al *secretarium*, possiblement una sala de sessions amb un cadirat escaient on els membres del clergat dialogaven i resolien els problemes. Del context es dedueix que se situava a prop de la catedral i possiblement comunicat amb aquesta. S'entreveu que el *secretarium* formava part de l'*episcopium*, juntament amb la catedral, el baptisteri i la mateixa residència del bisbe.

Hi ha qui ha volgut identificar l'episcopi amb la basílica excavada per Mn. Serra Vilaró a la necròpolis, però nosaltres creiem que el nucli episcopal se situava a l'interior de la ciutat, com succeeix a la gran majoria de les ciutats. Malgrat tot, algú defensa encara que el santuari martiriàl extraurbà de Sant Fructuós és l'episcopi paleocristià de Tarragona. En això insisteix J. Menchon (2011, 265), basant-se en la lauda sepulcral d'Ampeli pertanyent –segons ell– a la tomba d'un bisbe.⁴ Pel que fa a aquest argument, volem recordar el que ja havíem escrit en altres ocasions (López Vilar 2006, 260 i López Vilar 2010; i ara també Arbeiter 2010 i Chavarría 2010). Per norma general, durant els segles IV i V els bisbes s'enterren fora de les ciutats, en els santuaris martiriàls, amb la intenció d'associar-se –almenys idealment– amb els màrtirs, i no en les catedrals. Així es verifica a la mateixa Roma i a les províncies occidentals.

Un altre edifici esmentat per l'epístola 11 és el *monasterium* del monjo Frontó. S'ha suposat que Frontó va construir un monestir urbà, però ja vam aclarir en una altra ocasió que Frontó s'està referint a la seva cel·la, al seu habitatge; no pas a un monestir, a un cenobi.

La comunitat cristiana dels segles IV-V girava al voltant de dos centres culturals: l'episcopi –entès com el lloc de reunió dels fidels per a les celebracions, residència del bisbe i centre administratiu– i el *martyrium*, o lloc de culte dels sants màrtirs. Aquest darrer s'ha pogut excavar i ha proporcionat gairebé tots els testimonis arqueològics de cristianisme primitiu a Tarra-

gona. Per tant, és aquí on centrarem la part essencial del nostre discurs.

Hem comentat unes ratlles més amunt com els cossos dels sants màrtirs tarraconenses foren enterrats a occident de la ciutat, en una àrea on s'imbricaven zones d'enterrament al costat de les vies, espais agraris i residències aïllades, un paisatge que és típic de les àrees suburbials. És en aquell segle III quan començaran a formar-se les grans àrees funeràries de la Tàrraco baix-imperial, que adquiriran un gran desenvolupament en els segles IV i V (Gurt i Macias 2002). Les tombes dels màrtirs van actuar com un centre d'atracció que va acabar configurant un gran santuari i també una gran necròpolis, fins al punt d'arribar a convertir-se en un conjunt arqueològic fonamental no només per a la història de la ciutat, sinó també per a l'arqueologia cristiana de les províncies (figura 2).

La necròpolis paleocristiana o de Sant Fructuós és un espai ben delimitat per vials i, almenys parcialment, per un mur; ocupa una superfície de 8.000 m² i hom hi ha calculat uns 3.000 enterraments. Aproximadament en el sector centreoriental s'hi va aixecar, a principis del segle V, una basílica dedicada als màrtirs. Anteriorment a la basílica s'hauria alçat en un lloc indeterminat del cementiri una *memoria martyrum* que no s'ha pogut identificar, però l'exemple d'altres ciutats així permet suposar-ho. El moment àlgid d'aquest cementiri se situa en els segles IV i V, i cap a mitjan segle V caldria situar el seu final, tot i que hi ha una continuïtat fins als segles VI-VII circumscrita, però, al recinte de la basílica.

Dues característiques distingeixen aquesta necròpolis de les restants de la ciutat. La primera és la constant superposició d'enterraments, cosa que constitueix una prova més de la presència dels màrtirs. Un segon element és la riquesa i varietat dels elements sepulcral, especialment determinats elements sumptuaris com ara sarcòfags, laudes musives, i un ric repertori epigràfic.

Immediatament al nord d'aquest complex s'edificà a principis del segle V un segon nucli eclesial que fou excavat a mitjan anys noranta del segle XX. Es tracta d'un conjunt de cinc edificis articulats entorn d'un pati d'uns 1.000 m², entre els quals destaca una segona basílica. Un d'ells és una *domus* suburbana proveïda d'un conjunt termal, però d'una cronologia lleugerament anterior a les construccions restants. Pel que fa a la resta, ressalta una gran bassa d'aigua a la qual posteriorment s'hi va adossar una construcció que aixoplugava una premsa. I dels edificis restants poc es pot dir, tal era el seu grau de destrucció. Tot i que podria pensar-se en un primerenc monestir, nosaltres ens decantem per explicar aquest conjunt com

4. El text de la lauda musiva d'Ampeli (*Ampeli in pace requiescas*) no permet de cap manera fer aquesta afirmació. Suposem que deu referir-se a l'epitafi d'*Optimus*, per al qual ja es va proposar fa deu anys restituir una llacuna amb la paraula *antistes*, tot i que aquesta restitució hipotètica té tanta validesa com la tradicional *dominus*.

FIGURA 2. Planta general del conjunt paleocristià del Francolí. Al sud, la basílica martirial de Sant Fructuós amb l'edifici annexat que conté un baptisteri i un pòrtic encarat a la ciutat. Més a l'oest, dues criptes i les restes d'una *domus* tardoromana. Seguint la via cap al nord hi ha, a la dreta, les restes d'un gran mausoleu de planta central. Més amunt apareix representat el conjunt descobert l'any 1994: a l'esquerra, la *domus* del segle IV; a la dreta, un grup d'edificis del segle V entre els quals resalta la basílica de *Thecla* amb el seu atri (López 2006).

una basílica funerària amb un *fundus* associat per al seu manteniment.

Ubicats ja en el seu context, passem a descriure els monuments arquitectònics.

9.2. El santuari martirial de Sant Fructuós

9.2.1. La basílica de Sant Fructuós

L'excavador de la necròpolis, Mn. Serra Vilaró, va identificar l'existència d'una basílica en funció d'una gran àrea pavimentada i d'una sèrie de murs, o dels

seus fonaments, que de manera discontinua anava trobant (figura 3a). El precari estat de conservació va provocar dues interpretacions de l'arqueòleg, a més d'altres autors que, amb millor o pitjor fortuna, van fer les seves valoracions particulars, ja des del moment inicial de la seva descoberta.

Part de la basílica va ser excavada pels enginyers de la fàbrica, que van deixar una documentació gairebé nul·la. Després, la construcció de clavegueres va destruir-ne una altra zona i, finalment, Serra Vilaró va haver d'excavar per sectors i va aixecar un plànol que no era del tot fiable, tal com ell mateix va escriure; per tant les mesures de l'edifici no són del tot exactes.

Es pot definir a grans trets com una basílica de tres naus, amb absis de planta semicircular, orientada a l'est i amb un contraabsis de planta quadrangular a l'oest. Diversos mausoleus estan annexats a la nau septentrional i a la capçalera. El ritme de la columnata, deduït a partir d'una columna *in situ* i de tres blocs de pedra, és de nou columnes per banda, amb un intercolumni d'uns 3 metres; és a dir, 10 peus romans. Les seves mesures interiors (comptant l'espai de l'absis) són, segons Serra, d'entre 38 i 39 m de longitud per 18,50 m d'amplada. La nau central tindria una amplada de 9,5 m i les laterals de 4,5 m.

Una de les característiques d'aquesta basílica és la presència d'un transsepte d'uns 6 m d'amplada, ja detectat pel seu excavador, que està definit per un muret, fonamentat sobre dos sarcòfags i un basament, que semblava limitar la nau septentrional. Aquest transsepte explica el perquè del trencament del ritme de la columnata en arribar a la capçalera.

Un altre dels elements destacables és un recinte ubicat a l'oest de la basílica de planta gairebé quadrada (que hem definit com un contraabsis). Tres dels seus quatre costats estan ben delimitats, però per orient queda obert a les naus. En clara relació hi ha un sepulcre de murets que es va construir adossat al mur occidental, que és el de dimensions més grans de la necròpolis. En l'interior s'hi trobaren dos esquelets. La importància d'aquesta sepultura no rau només en la seva dimensió; també era excepcional en el sentit que sobresortia del paviment, mentre que els restants sepulcres del recinte es trobaven sota el paviment. Encara cal destacar un tercer element; sobre la tomba hi havia, en l'angle sud-oriental, un basament de columna *in situ*. Això implica que el sepulcre, a més de sobresortir del paviment, estava coronat per una mena de baldaquí que el senyalitzava d'una manera ostensible.

L'edifici mostra sistemes diversos de fonamentació. Per exemple, el de l'absis consistia en una filera de carreus reaprofitats units amb terra o un morter magre de calç; en altres llocs s'empra pedra lligada amb morter de calç, i finalment en bona part de la façana septentrional el mur s'aixeca sobre una filera de sarcòfags monolítics. Aquesta barreja d'elements procedents de l'espoli d'altres construccions ja amortitzades és molt propi de l'antiguitat tardana i es fa evident no només en la basílica, sinó en tot el conjunt paleocristià. És especialment significativa la sèrie de pedestals epigràfics procedents del fòrum de la colònia.

En el moment de la seva excavació van poder identificar-se dos paviments superposats; un d'inferior d'*opus signinum* que contenia nombroses làpides marcant sepulcres subjacents i un altre de superior de grans tessel·les de marbre que no contenia làpides. Aquest darrer correspon a una reforma efectuada en el segle VI que va comportar altres modificacions importants,

especialment en l'àrea del transsepte amb la construcció d'un muret davant l'absis, interpretat com la fonamentació d'una línia de cancells que devia separar el santuari de les naus.

S'ha intentat estudiar la metrologia i les proporcions d'aquesta basílica, però es veu condicionada de tal manera per la planimetria deficitària que l'intent no ha reeixit del tot. La unitat de mesura és el peu romà de 29,6 cm. L'amplada de la nau central és lleugerament superior a la suma de les laterals. La longitud del temple (exclòs l'absis) és aproximadament el doble de la seva amplada (62 peus x 2 = 124, en lloc dels 130). La superposició de la planta de la basílica en una retícula de 10 x 10 peus mostra que aquesta s'hi adequa bastant bé, malgrat la seva irregularitat. La longitud correspon a 13 *perticae*, i l'amplada és molt pròxima a les 6 *perticae*.

Pel que fa a la cronologia de l'edifici, segons Serra Vilaró, va ser construït al segle IV, destruït pels bàrbars cap a l'any 400 i novament restaurat, i va desaparèixer a finals del segle V. Del Amo, basant-se en la situació topogràfica d'algunes inscripcions i mosaics funeraris, va avançar la data de la seva construcció a mitjan segle V, amb una perdurabilitat fins a la darrera del segle VI o començaments del VII. Nosaltres hem proposat en anteriors treballs una cronologia per al seu moment de construcció d'inicis del segle V i una perduració en el segle VI i potser també el VII, fonamentant-nos en una sèrie d'arguments que aquí no repetirem.

9.2.2. Els mausoleus annexos a la basílica

Tant Mn. Serra Vilaró com després M. Dolores del Amo analitzen els mausoleus relacionats físicament amb la basílica, que serien set, dos dels quals estan flanquejant l'absis, de manera que podrien haver actuat també, en un determinat moment, com a sagristies. Exceptuant l'anomenada Cripta dels Arcs, a la qual ens referirem després, tots ells es troben aproximadament a la mateixa cota que les naus de la basílica i s'annexen a les façanes septentrional i oriental; ja que la meridional està ocupada per un edifici i l'occidental pel contraabsis que hem referit anteriorment (figura 3a). De tots ells poc es pot dir, ja que només conservaven la fonamentació. És especialment interessant un mausoleu que estava en clara comunicació amb la basílica i al qual s'accedia mitjançant un esglaó. Aquest mausoleu és de planta central, quadrangular. L'interior dibuixa una planta de creu grega pel fet que en cada costat s'obria un nínxol per situar-hi sepultures. Tant la planta com el gruix dels murs fan suposar una coberta de volta d'aresta, similar a la que s'ha conservat en l'anomenada Cripta dels Enginyers. Els mausoleus que flanquegen l'absis del temple van ser afegits en un moment posterior, segons es veu en el fet que els seus

murs recolzen contra els de la basílica. La qüestió dels dos àmbits flanquejant la capçalera ja va ser tractada per P. de Palol i després per Del Amo. El mausoleu, situat al sud de l'absis, contenia nombrosos sepulcres en el subsòl i el seu paviment es trobava a un nivell similar al de la basílica. Malauradament, no queda clara la connexió d'aquest àmbit amb el temple, ja que els murs queden interromputs, si bé ens inclinem a pensar en àmbits amb funcions de sagristia al qual posteriorment s'hi devia afegir el mausoleu.

El mausoleu ubicat al nord de l'absis, conegut amb el nom de Cripta dels Arcs, és l'únic que té una estructura subterrània amb connexió directa amb la basílica, cosa que n'ha propiciat una millor conservació. És un recinte que, a nivell de soterrani, mostra una planta rectangular subdividida en tres compartiments mitjançant dos murs: un en la seva meitat transversal, travessat per dos arcs sostinguts per un pilar i un portal, i un altre que serveix de suport a l'escala. En el mur septentrional s'obre una espitllera que il·luminava l'estança. La cripta devia estar coberta probablement per tres voltes, de les quals queden restes d'una. El pis superior no s'ha conservat, però hem de suposar-lo connectat amb la basílica. S'accedia a l'estança soterrada mitjançant unes escales que encara es conserven.

La cripta allotjava una sèrie de sepulcres. En la petita cambra a la qual s'ingressa a través dels dos arcs n'hi havia dos, un davant de cada arc, que havien estat segellats amb laudes musives que lamentablement van trobar-se destruïdes. En l'àmbit veí, també sota el paviment, sense cap senyalització externa, hi havia dos nous sepulcres, i a un moment posterior sembla correspondre la instal·lació d'un sarcòfag monolític.

9.2.3. El baptisteri

Al sud de la basílica hi ha una sèrie d'estances que, d'una manera o altra, hi estan relacionades (figura 2). Destaca un petit àmbit quadrangular situat a poca distància de la capçalera que conservava parcialment els murs de delimitació. En el seu interior s'hi va descobrir un petit baptisteri que no va ser identificat com a tal pel seu excavador fins un temps més tard. De forma rectangular, les seves mides eren 2,70 x 2,35 m i 0,69 m de fondària màxima. Construït amb maçoneria irregular i alguns carreus, estava acabat amb un fi arrebossat d'*opus signinum*. Tenia dos esglaons en el costat nord i dos més en el sud per facilitar l'entrada i sortida als neòfits. Les seves reduïdes dimensions no permeten un bateig per immersió; només per infusió. Interessa recalcar que un gruixut paviment d'*opus signinum* cobria la instal·lació litúrgica inutilitzant la piscina baptismal, la qual cosa ens indica dues fases per a aquest àmbit: una primera com a baptisteri i una segona amb una funció indeterminada.

El baptisteri tarraconense està col·locat a poca distància de la capçalera però és clarament independent de la basílica, amb la qual potser estaria comunicada a través d'una estança allargada que contenia alguns enterraments. Cal recordar que en les proximitats van trobar-se les laudes musives d'*Ampelius* i del Crismó.

9.2.4. L'edifici meridional

Al sud de la basílica s'alçava un gran edifici del qual tenim una informació molt deficient, ja que aquest sector fou intervingut abans que Mn. Serra Vilaró entrés en acció. Les construccions ocupaven una gran àrea i es trobaven limitades per la basílica al nord i pel camí de la Fonteta al sud. L'anàlisi dels plànols mostra la presència de distintes construccions que pertanyen també a èpoques diferents. Aquí només farem una breu referència a les estructures que segueixen uns eixos nord-sud i est-oest, com la basílica, que són les de cronologia tardoromana (figura 2).

Es tracta d'un conjunt de murs disposats ortogonalment ocupant una superfície d'uns 2.200 m². Al sud de la basílica es troba un espai lliure bastant gran envoltat de construccions, com si fos un pati; en altres llocs s'observen carreus ben centrats que degueren sostenir columnes o pilars. Si analitzem amb deteniment la planta i l'única fotografia conservada d'aquesta estructura de seguida ens adonarem de la presència d'un porxo encarat a la ciutat que consta de quatre columnes sobreelevades per un *podium*. Evidentment, es tracta d'un accés monumental. Hi ha un aspecte molt important: alguns murs de la basílica estan ben lligats amb els d'aquest edifici i en són continuació. De fet, l'existència d'un baptisteri no fa altra cosa que confirmar la cronologia tardana de –com a mínim– algunes de les estances. Igualment, en alguns punts va identificar-se un sistema de fonamentació emprat en la basílica consistent a aixecar els murs o els pilars sobre sarcòfags monolítics aprofitats, que ja és motiu suficient per atribuir-li una cronologia tardoromana.

Amb aquests antecedents, considerem que els murs de l'edifici al sud de la basílica formen un tot compacte amb el temple i contenen un element de primer ordre: un baptisteri. Hi ha més aspectes que podrien ser rellevants; la llargada de la basílica determina també l'amplada de l'edifici i si es perllonga l'amplada de la basílica cap al sud (a 20 i 40 metres respectivament), resulta que a la primera distància hi ha un mur que divideix transversalment d'est a oest tota la construcció, i si ens situem a 40 metres, un nou mur conservat només parcialment sembla limitar l'edifici pel sud. Fa la impressió que la basílica hagués servit de mòdul per a la construcció d'aquest gran edifici. Per tant, és més lògic atribuir a aquesta construcció una cronologia coetània al moment fundacional de la basílica o en tot cas posterior.

La funcionalitat del que hem anomenat *edifici meridional* és difícil de determinar. L'accés monumental, encarat a la via, era un pòrtic tetràstil amb escalinata central i sembla estar estructurat entorn d'un pati pròxim a la basílica. Diversos basaments quadrangulars indiquen amplis espais coberts. Malauradament, la poca documentació conservada de tot aquest sector només permet fer especulacions. Alguns hi voldran veure l'*episcopium* que esmenta Consenci en l'epístola adreçada a sant Agustí i d'altres el *cenobium sanctis* citat en l'epitafi del bisbe Sergi (ca. 520-555). Per a un conjunt annex d'aquestes característiques preferim plantejar la possibilitat que fos una hostatgeria associada al santuari. Sabem que el culte a Fructuós i els seus companys estava molt difós i evidentment devia atraure un nombre considerable de pelegrins.

9.3. La basílica de la *beata Thecla*

La segona basílica del conjunt, descoberta com hem dit l'any 1994, es troba uns 130 m al nord de la basílica de Sant Fructuós (figura 3b). Per entendre'ns millor, l'anomenarem basílica de *Thecla*, tot advertint que amb això no volem dir que fos dedicada a aquesta santa; hem pres el nom d'una verge de Crist que fou enterrada en el seu interior, probablement la persona més il·lustre que aixoplugava aquesta basílica funerària de característiques molt especials, com veurem a continuació.

En l'extrem oriental i presidint l'edifici se situa la capçalera, de planta quadrangular, que mostra una doble fonamentació i, al costat nord, dos petits àmbits laterals als quals atribuïm funcions de sagristia. Trobem a continuació un transsepte que no sobresurt de la planta, el paviment del qual estava a una cota més alta que la resta. El cos de la basílica es divideix en tres naus. Als peus de la nau central es troba una estructura quadrangular que constitueix un contraabsis que va tenir una evident funcionalitat funerària. Entre la basílica i la via se situa un atri que ofereix unes particularitats especialment interessants. Consta d'un pati central envoltat per un ambulacre al qual s'obren en els laterals nord i sud una sèrie d'estances. Les seves mesures: 24 x 15,20 m per a la basílica i 20,75 x 17,50 m per a l'atri.

Existeixen dues tècniques constructives en la realització dels fonaments. La major part dels murs s'alcen sobre rases reomplertes prèviament amb còdols i argila. Aquesta tècnica s'empra en la totalitat de murs de l'atri i en alguns de la basílica. Una segona tècnica consisteix a reomplir les rases amb una successió de carreus. El perquè d'un tipus o altre de fonamentació no respon a dues fases cronològiques com es podria pensar d'antuvi, sinó a motius d'ordre constructiu o arquitectònic, com ja ha estat exposat en treballs passats més exhaustius.

FIGURA 3. Planta restituïda de la basílica de Sant Fructuós (a) i de *Thecla* (a sota).

L'estat de conservació era molt precari; havien sobreviscut la major part dels fonaments, però cap mur en alçat. Els paviments, que eren d'*opus signinum*, es trobaren esmicolats en els estrats d'arrasament. També la majoria de tombes es trobaren profanades ja en època antiga. Tot, senyal evident de l'espoli sistemàtic a què es va veure sotmesa la basílica després del seu abandonament. Es constata també en tot l'edifici un saqueig sistemàtic d'elements constructius; no hi ha rastre de columnes o capitells. Els únics elements nobles trobats a la basílica són dos basaments de blocs epigràfics aprofitats, de pedra calcària. La seva particular ubicació en el punt de contacte entre la nau central i el transsepte és prou significativa; tot i que estan lleugerament desplaçats, deuen ser els basaments sobre els quals s'alçava l'arc triomfal que separava els dos ambients arquitectònics. No s'ha conservat tampoc cap dels accessos, però la mateixa situació de la basílica entre el conjunt d'edificis contemporanis convida a ubicar les seves entrades a l'oest, comunicant amb l'atri, o al sud, obertes a un pati.

La completa destrucció del paviment de la basílica va dificultar conèixer directament si tot l'edifici estava pavimentat a una mateixa cota o variava segons els àmbits. No obstant, la confrontació de les cotes dels sepulcres va ser un element clau per a la restitució dels diferents nivells de pavimentació; l'absis i el transsepte es trobaven a un mateix nivell, sobrelevat respecte a les naus de la basílica uns 40 cm.

Dues fosses d'espoli situades en el punt de contacte amb la nau central ubiquen una hipotètica línia de cancells que marcara encara més aquesta separació. Entre les dues fosses, al centre, i coincidint amb l'eix de simetria de la basílica, hi ha un espai que devia correspondre a les escales que posarien en comunicació la nau central i l'espai del transsepte. Més difícil d'interpretar és la solució emprada per solucionar el canvi de cota amb les naus laterals. La presència de les dues fonamentacions simètriques pot ser explicada com a riostes per reforçar els arcs superiors, alhora que podrien haver estat la base de sengles línies d'escales. Si bé els cancells podrien haver separat tots els transseptes respecte de les naus, creiem, sobre la base de la particular disposició d'alguns sepulcres, que els cancells limitaven només l'espai central del transsepte i l'absis, és a dir, aquell resultant de la prolongació de la nau central fins a la capçalera.

Les restes no són gaire explícites quant al lloc on s'ubicava l'altar, i hem de recórrer a l'absència de tombes en una zona de l'absis. Efectivament, dins l'absis hi ha un espai ben centrat on, significativament, no s'observa cap sepulcre. Aquí és on considerem que hauria de situar-se l'altar. A pocs metres de l'absis, va ser trobada una columneta amb fust i capitell de marbre blanc d'una sola peça que interpretem com un dels suports de l'altar de la basílica, un altar que devia ser una *mensa* rectangular sostinguda per quatre o cinc *stípites*.

La planta basilical porta implícita la divisió de les naus mitjançant dos murs sostinguts per columnes o pilars dels quals només ha perviscut la fonamentació. L'intercolumni era d'uns 3 metres, com la basílica de Sant Fructuós. Aquest ritme ens dona una successió de cinc arcades a cada costat de la nau central.

L'anàlisi metrològica de l'edifici va donar uns resultats sorprenents. L'arquitecte va usar el peu romà de 29,6 cm. La distància entre eix i eix de les columnes o pilars és, com hem dit, de 3 metres, que correspon a 10 peus romans. Pel que fa a l'amplada de les naus, les laterals mesuren 12 peus d'amplada i la central fa gairebé 24 peus, és a dir, el doble que les laterals. S'estableix així una correlació 1-2-1 en l'amplada de la basílica. La projecció de la distància de 10 peus constatada en l'intercolumni, tant en sentit longitudinal com transversal, permet la creació d'un engrallat amb quadres de 10 x 10 peus en el qual poden ser integrats tant la basílica com l'atri. 10 peus corresponen a 1 *pertica*, una unitat que sovint empraren els arquitectes romans en la planificació d'edificis. D'aquesta manera pot comprovar-se com la longitud de la basílica és de 8 *perticae*, i la seva amplada de 5; la longitud de l'atri és de 6 *perticae*, i la seva amplada de 7. Una planta basilical amb transsepte defineix dos eixos que formen una creu llatina. La mesura d'aquests dos eixos o, el que és el mateix, la longitud i l'amplada internes reals

de la basílica són 22,65 x 14 m. Si dividim la primera per la segona el resultat és d'1,617, molt pròxim al número auri ϕ ($\phi = 1,618$). Aquesta senzilla operació ens demostra que l'arquitecte va tenir en compte la proporció àuria en el disseny de la basílica.

Durant els treballs d'excavació es recuperaren alguns trossos del paviment d'*opus signinum* de la basílica. L'estudi de la ceràmica continguda en el paviment ens proporciona la seva cronologia: primera meitat del segle v. Els sòls d'*opus signinum*, l'absència de tesselles i altres elements nobles deixen entreveure una ornamentació senzilla. Un silenci epigràfic gairebé total (només quatre inscripcions documentades) dificulta la seva interpretació, però els aproximadament dos-cents sepulcres existents sota el temple i l'ambulacre de l'atri evidencien que ens trobem davant d'una basílica funerària.

9.4. Els monuments funeraris exempts

9.4.1. El gran mausoleu de planta central de la necròpolis

El mausoleu més gran d'aquesta àrea es troba entre la necròpolis de Sant Fructuós i el nou conjunt excavat al nord, aïllat de qualsevol altra construcció (figures 4 i 5). Excavat per Serra Vilaró, va ser reexcavat i novament estudiat per Th. Hauschild (1975). Es pot descriure com una construcció de planta central amb una sala circular en l'interior de 8,70 m de diàmetre, proveïda d'una estructura de nínxols circulars i rectangulars alternats, inscrita en una forma exterior quadrangular. Les seves dimensions exteriors són les mateixes que les de la sala de la cúpula de Centelles, 50 peus romans.

Actualment només es conserva visible la fonamentació de la meitat de l'edifici, feta amb còdols lligats amb terra i sobre la qual s'assenta una base de còdols lligats amb morter de calç; es tracta d'un sistema documentat a bastament en la necròpolis. També s'observen les empremtes de carreus espoliats resseguint les cares externa i interna de la construcció. Serra Vilaró ja va comparar aquesta construcció amb un gravat de Ligier publicat en l'obra de Laborde on es representen les ruïnes d'un monument que correspon, segons les anàlisis de Serra Vilaró i de Hauschild, al mateix mausoleu, exactament a la part actualment oculta pel terraplè de la carretera.

L'antic gravat permet conèixer molts dels elements d'aquest edifici actualment desapareguts. Les dues primeres filades eren de carreus ben escairats, els murs s'alçaven amb pedres irregulars, els arcs de les fornícules estaven fets amb una doble filada de maons (com Centelles) i la cúpula, que començava a la part superior dels arcs, era també de maons, pel que es veu en el dibuix. Algunes de les diferències més vistoses respecte

FIGURA 4. Gran mausoleu de planta central de la necròpolis. Gravats del seu estat de conservació a principis del segle XIX i planta de les restes conservades actualment (segons Hauschild).

a la sala de Centcelles són la presència de grans fornícules de planta quadrangular en els eixos i tres petits nínxols integrats en el mur d'una de les fornícules. Les dimensions del monument i el grau d'elaboració arquitectònica posat en relleu en l'estudi de l'investigador alemany són una prova de la magnificència d'aquest gran mausoleu tardoromà. Algunes tesselles blaves i vermelles de pasta vítria trobades entre les restes podrien haver format part de la seva decoració.

Hauschild conclou que és aquest l'únic edifici de la península Ibèrica amb sala circular estructurada en nínxols totalment independent; el defineix com a mausoleu i el data entre finals del segle III i principis del IV. Del Amo posa en qüestió aquesta cronologia i l'avança a mitjan segle IV. Nosaltres, tenint en compte la gran similitud amb la sala amb cúpula de Centcelles i la nova datació proposada, creiem que podria datar-se en la segona meitat del segle IV o inclús a principis del V. Tot i que en l'estructura de l'edifici no es manifesti cap signe de cristianisme, creiem que pel lloc on està situat i sobretot per la cronologia que li atribuïm té moltes possibilitats de ser destinat a un personatge cristià.

Sorpren, com ja va manifestar T. Hauschild, la gran semblança entre aquest mausoleu i la sala princi-

FIGURA 5. Plantes comparatives dels mausoleus. 1. Mausoleu de planta central de la necròpolis; 2. Mausoleu del carrer Sant Auguri; 3. Cripta dels Enginyers; 4. Mausoleu veí a la Cripta dels Enginyers.

pal de Centcelles, fins al punt que ambdues semblen dissenyades per un mateix arquitecte. Hi ha, però, una diferència fonamental. La sala de Centcelles forma part d'un organisme arquitectònic molt més complex que no sembla tenir –almenys en origen– un sentit funerari. En canvi, el mausoleu de la necròpolis és un edifici independent que sembla concebut, des del seu inici, com una tomba monumental.

9.4.2. Els mausoleus de la necròpolis

La gran majoria de tombes de la necròpolis tenien una senyalització de superfície senzilla, amb túmuls de diverses formes. Existeixen també mausoleus amb un cert interès arquitectònic que ja van ser descrits i estudiats al seu dia pels seus excavadors i després per Del Amo. Alguns –ja ho hem vist– s'adossen a la basílica. Els més interessants per al nostre treball s'ubiquen aproximadament al centre de la necròpolis, a l'oest de la basílica, i estan quasi a tocar. És l'anomenada Cripta dels Enginyers i la seva veïna, que destaquen per llur monumentalitat, amb una cronologia que coincideix amb el moment més important de la necròpolis: de mitjan segle IV a mitjan segle V (figura 5). Ambdues són de planta central, quadrangular, i tenien dos àmbits: un de soterrat al qual s'accedia per unes escales exteriors i una porta, al costat nord; i un a nivell del sòl que no es conserva. El trespol entre els dos àmbits –el soterrat i el superior– és una volta d'aresta, encara conservada en un dels casos.

L'anomenada Cripta dels Enginyers correspon a l'àmbit soterrat del mausoleu més ben conservat, que va quedar visitable després de la construcció de la fàbrica de tabacs (tot i que fa moltíssims anys que resta tancada al públic i inundada a causa del nivell freàtic del riu). La cripta té planta de creu grega inscrita en un quadrat quasi perfecte; té una figura exterior més o menys cúbica d'uns 6,5 m de costat. Constava de dues cambres, la inferior subterrània. En tres dels braços de la creu, que queden coberts per arcosolis, hi havia sepulcres de murets. En el braç de la creu que dóna a nord s'obre l'entrada. L'interior estava enlluït i hi havia multitud de grafit. Els murs de la cripta estan fets amb maçoneria, revestits exteriorment de grans carreus (alguns amb una longitud d'1,30 m), fins a arribar a l'arrencament de la volta. A partir d'aquí la maçoneria es revesteix amb carreuó. Els arcosolis estan definits per arcs de maó, i la coberta de la sala se soluciona mitjançant una volta d'aresta bastant rebaixada. L'accés a la sala es fa per una escala de blocs de pedra de Santa Tecla limitada a banda i banda per sengles murets de carreuó. La porta, allindanada, està emmarcada per grans blocs ben escairats. Sobre la volta es conservava el paviment de la sala superior, i part dels murs fins a una alçada màxima d'1 m; la porta s'obria en el costat contrari, és a dir, al sud.

A pocs metres es conservaven les restes d'un altre mausoleu molt malmès, del qual restava fonamentalment el paviment de la cripta i poca cosa més. Era d'unes dimensions més grans que l'anterior i amb una planta més elaborada, cruciforme tant interiorment com exteriorment.

9.4.3. El mausoleu del carrer Sant Auguri

Al nord de Tarragona, a mig camí entre la necròpolis de Mas Rimbau (que va estar activa entre els segles III i VII) i la mateixa ciutat, als peus de l'antic aqüeducte romà (actualment desaparegut) es va excavar fa uns anys un mausoleu (Adserias *et al.* 2000) (figures 5 i 6). És una construcció de planta quadrangular (4,5 x 4,6 m) amb tres absis, un a cada costat, excepte en el meridional que allotja l'accés, el qual està precedit per un vestíbul rectangular de 4,5 x 1,8 m.⁵ Malgrat l'estat general d'arrasament, es conservaven encara dos carreus que eren el basament dels brancals de la porta. Tant l'interior com el vestíbul estaven pavimentats amb *opus signinum*. L'anàlisi metrològica mostra que es va fer servir com a unitat de mesura el peu romà. La totalitat de l'edifici (inclosos els absis) s'emmarca en un quadrat de 30 x 30 peus.

FIGURA 6. Mausoleu del carrer Sant Auguri. Planta d'excavació i restitució amb la indicació de mesures (en peus romans).

L'espai intern és un quadrat de 15 x 15 peus i els absis tenen un radi de 5 peus.

Cal suposar que l'interior de l'edifici estaria convenientment decorat i contindria la tomba d'un o més personatges, probablement en sarcòfags de pedra, ja sigui en el centre o bé en els absis. Desconeixem també si és una tomba cristiana perquè no hi ha cap evidència respecte a això, però atesa la seva cronologia és possible. En efecte, la seva datació, establerta amb criteris ceràmics, és del segle IV i els nivells d'abando-

5. Davant del vestíbul hi ha restes d'un dipòsit d'època anterior que els excavadors creuen que va ser aprofitat per aixecar-hi un pòrtic que constituïria la façana del mausoleu. Nosaltres considerem que no hi ha relació entre una cosa i l'altra, tant per les diferents orientacions com, sobretot, pel fet de restituir-se una façana amb un nombre imparell de suports, cosa que implicaria un pilar tapant visualment la porta. En la nostra planta hem eliminat les restes d'aquest dipòsit que considerem anterior.

nament corresponen ja al VII. És interessant la tipologia de l'edifici des del punt de vista arquitectònic, que té nombrosos paral·lels en època baiximperial, i que no detallarem aquí per abreviar. Destacarem només, com a exemple més proper a nosaltres, el mausoleu de Sádaba.

9.5. Centcelles

En un treball d'art paleocristià de Tarragona no hi pot faltar Centcelles.⁶ Aquesta vil·la es troba situada a una certa distància de la ciutat, uns 5 km al nord-oest i a escassos 500 m del riu Francolí, en una zona agrícolament molt fèrtil, dins l'actual terme de Constantí. Es tracta d'un gran edifici tardoromà, conservat parcialment, en què destaca una gran sala de planta central que s'ha conservat íntegrament i que ha estat sempre utilitzada, ja sigui com a temple –ermita de Sant Bartomeu– o com a habitatge (figura 7). L'edifici ja va ser identificat com de cronologia romana al segle XVI, però no va ser fins a la segona meitat del segle XIX que s'hi van descobrir els mosaics de la cúpula. El caràcter cristià d'algunes de les escenes va ser posat de manifest per Del Arco i especialment pels treballs de Domènech i Montaner, que va dedicar-hi un estudi monogràfic meritori, com també uns anys més tard Francisc Camprubí.

De totes maneres, la restauració definitiva, acompanyada d'un programa d'excavacions i investigació no va arribar fins a les intervencions de l'Institut Arqueològic Alemany, en les dècades dels anys cinquanta i seixanta, que va deixar el monument en condicions i una sèrie de publicacions indispensables per a qui vulgui estudiar-lo. En aquest sentit, cal esmentar

els aprofundits estudis de H. Schlunk, T. Hauschild i A. Arbeiter. Posteriorment, la interpretació del mosaic, que es conserva força malmès, ha provocat un debat científic recollit en diverses publicacions.

Centcelles és un punt habitat, almenys, des d'època tardorepublicana, amb diverses fases d'ocupació. La que ens interessa aquí és la darrera fase constructiva, datada en el baix imperi, que va comportar la construcció de la vil·la completament *ex novo*, l'edifici monumental avui en dia visible. La seva cronologia, proposada pels alemanys a inicis del segle IV, sembla que podria avançar-se a la segona meitat d'aquest segle, segons els últims treballs.

L'edifici baiximperial, excavat en gran part però no totalment, sembla ser una vil·la de pòrtic, amb una sola ala allargada que presentaria un porxo al davant, del qual no s'han conservat vestigis. Destaquen les dues sales principals del conjunt, connectades entre elles i amb una característica comuna: són sales de planta central cobertes per cúpules, però amb diferents solucions arquitectòniques. La del mosaic es conserva en molt bon estat i és de planta interior circular amb quatre nínxols; la segona té una planta quadrilobulada, es conserva parcialment i ha perdut la coberta. A orient s'annexa una sala rematada per un absis i altres sales contigües, mentre que a occident segueix un conjunt termal. Encara cal anotar uns altres banys de menors dimensions que s'adossen als esmentats, corresponents a una fase ulterior. En total, l'edifici mesura uns 100 m de longitud, amb una superfície de 1.500 m².

L'edifici en si mateix no és una construcció cristiana, sinó una residència senyorial del baix imperi; és el mosaic el que conté escenes cristianes. En aquest sentit, les hipòtesis elaborades pels diferents investigadors són molt variades. Domènech i Montaner va plantejar

FIGURA 7. Secció de les dues sales principals de Centcelles (segons Domènech i Montaner).

6. Anotem els títols que considerem fonamentals, tot i que la bibliografia és molt més extensa: Domènech i Montaner 1921; Camprubí 1953; Schlunk i Hauschild 1962; Schlunk 1988; Arbeiter i Korol 1989; Hauschild i Arbeiter 1993; Recio Veganzones 1998; Arce 2002; Duval 2002; Remolà 2007.

que es tractés de la primitiva catedral de Tarragona, amb un baptisteri annex que identifica amb la sala quadrilobulada. Aquesta hipòtesi, que ubicava una catedral situada a 5 km de la ciutat, evidentment no va fer fortuna. Més exitosa va ser la hipòtesi de Camprubí com a mausoleu, recollida i reelaborada pels alemanys, que van acabar proposant que fos el mausoleu de l'emperador Constant. Actualment el debat segueix viu i no està tancat.

Tots els investigadors estan d'acord que Centcelles fou concebut com una gran vil·la. Per tant, en aquest estudi d'arquitectura cristiana no hi té cabuda. Si Centcelles és esmentat com un monument cristià ho és pels seus mosaics, no per la seva arquitectura. Si amb posterioritat la sala central fou convertida en mausoleu d'un important personatge com propugnen algunes de les hipòtesis que han fet fortuna, es deu a un ús secundari; per tant, en origen, la sala de la cúpula no tingué una concepció com a edifici religiós i ni tan sols funerari.

Sí que volem fer ressaltar, en canvi, les similituds que hi ha entre la sala del mosaic de Centcelles i el gran mausoleu de planta central existent en la necròpolis, com ja s'ha dit. Fins i tot les dimensions exteriors coincideixen, malgrat que el desenvolupament intern és més elaborat en el monument de la necròpolis. Aquesta semblança ja va ser anotada molt encertadament per T. Hauschild quan va procedir al seu estudi.

9.6. El segle VI. Les esglésies rurals

La fi de l'Imperi romà coincideix també amb un profund canvi de la topografia cristiana de Tarragona. Algunes àrees són abandonades i se'n generen altres de noves. En el segle VI el panorama és totalment diferent. El santuari extraurbà de Sant Fructuós amb la seva necròpolis, de gran importància en els segles IV i V, pateix una davallada. A partir de finals del segle V cessa com a àrea d'enterraments; la basílica de *Thecla* queda abandonada, i potser també l'edifici annexat al sud de la basílica de Sant Fructuós. Només queda en peus la mateixa basílica dels màrtirs, que pateix una reforma consistent en una repavimentació i una nova sistematització del santuari. En canvi, es construeix, també en el segle VI, una nova basílica a l'arena de l'amfiteatre, sens dubte commemorant el lloc de martiri de sant Fructuós i els seus companys. Aquesta basílica genera al seu redós una petita necròpolis. La necròpolis septentrional (Mas Rimbau) continua activa durant els segles VI i VII. Però possiblement el màxim esforç el representa la construcció d'un nou episcopi a la part superior de l'acròpolis, pels voltants de l'actual catedral medieval. Aquest nou conjunt edilici devia representar un gran esforç, però està molt desfet i només

aquests últims anys s'han anat coneixent algunes restes disperses que no acaben de dibuixar encara prou bé l'estructura de les construccions.

La fi de l'Imperi i el trencament definitiu amb Roma significà per a Tarragona una cesura que es va veure reflectida en una nova topografia eclesiàstica que és prova del creixent poder assolit per l'Església. N'és la màxima expressió el nou episcopi, la nova catedral erigida en el punt més alt de l'acròpolis, en el gran recinte de culte substituint el temple pagà de culte imperial.

En aquest treball sobre l'arquitectura cristiana de Tarragona en els segles IV-V no podem oblidar un aspecte tan important com desconegut. En acusat contrast amb el que sabem de la ciutat de Tarragona, hi ha un silenci absolut de les fonts arqueològiques pel que fa a esglésies rurals. És evident que la cristianització de l'*ager* comportà la construcció de temples en el territori per cobrir les necessitats dels fidels. En tot el Camp de Tarragona no s'ha descobert fins ara cap testimoni. Sens dubte, aquesta absència tan significativa es deu només a una mancança d'investigació, ja que l'exemple d'altres territoris ens mostra que les esglésies rurals foren una realitat a partir del segle V i següents.

Per al cas de Tarragona, comptem amb alguns indicis que ens permeten pensar en la ubicació de dues d'aquestes esglésies en el segle VI.

El primer és a l'ermita de Paret delgada (la Selva del Camp). L'actual ermita medieval s'aixeca sobre les restes d'una vil·la romana del segle IV. L'edifici romà es presenta com una típica vil·la de peristil, amb un gran pati central envoltat d'estances, algunes pavimentades amb mosaics policroms. Al nord del pati se situen els banys, a l'oest uns àmbits pavimentats amb mosaic, i a l'ala sud coincideix exactament amb l'edifici de l'ermita (figura 8). Aquesta particular ubicació recorda molt la de la basílica de Vil·la Fortunatus, aixecada en l'angle d'una vil·la de peristil tardoromana. A més d'aquesta particular situació hi ha un element de màxim interès: un capitell de marbre blanc datat en el segle VI (Domingo 2011, 18 i 121). La presència d'un capitell d'aquesta època permet suposar que en el segle VI es construï sobre la vil·la un edifici luxós que difícilment podria ser altra cosa que una església rural.

La segona possible església és Centcelles. La sala de la cúpula amb mosaic s'ha mantingut sempre en bon estat. Aquesta és raó suficient per suposar que sempre ha tingut un ús. Sabem que en època medieval fou ermita dedicada a sant Bartomeu. La recent identificació d'un capitell, probablement de peu d'altar, d'influència bizantina, ben datat en el segle VI, obre la porta a proposar la presència d'una església en aquell segle per aquest indret (Domingo 2010, 146).

Finalitzem aquí aquest ràpid repàs de l'arquitectura paleocristiana de Tarragona. Les excavacions dels darrers cent anys ens han proporcionat una gran

FIGURA 8. Planta de la vil·la romana de Paret delgada (amb els murs en negre). Observeu que l'ermita medieval coincideix exactament amb l'ala meridional del peristil.

quantitat d'informació, però no hi ha dubte que queda molta feina per fer. El tancament de la fàbrica de tabacs obre les portes a tornar a excavar en la necròpolis, i altres zones poc explorades com el subsòl de l'ermita de Paret delgada poden donar sorpreses. Per altra banda, la multitud d'excavacions arqueològiques realitzades en els darrers trenta anys a Tarragona han tret a la llum moltíssimes dades d'interès que massa sovint no s'han publicat i resten desconegudes, formant part d'un problema general que afecta tota l'arqueologia catalana.

Bibliografia

ADSERIAS, M.; MACIAS, J. M.; RAMÓN, E.; REMOLA, J. A. 2000: «El mausoleo de la calle Sant Augusti de Tarragona», a: *V Reunión d'Arqueologia Cristiana Hispànica* (Cartagena 1998), Barcelona, 41-46.

ALFÖLDY, G. 1975: *Die Romischen Inschriften von Tarraco*, Madrider Forschungen 10, Berlín.

AMENGUAL, J. 1987: *Consenci, correspondència amb Sant Agustí*, col. Bernat Metge 244, Barcelona.

– 1994: «Vestigis d'edifici a les cartes de Consenci i Sever», a: *III Reunión d'Arqueologia Cristiana Hispànica* (Maó 1988), Barcelona, 489-499.

AMO, M. D. del 1979-1981-1989: *Estudio crítico de la Necrópolis Paleocristiana de Tarragona*, IET Ramon Berenguer IV, 3 vol., Tarragona.

– 1994: «Bronces de la basílica y del cementerio paleocristiano de Tarragona», *Butlletí Arqueològic* 16, Tarragona, 169-180.

AQUILUÉ, X. 1993: *La seu del Col·legi d'Arquitectes. Una intervenció arqueològica en el centre històric de Tarragona*, Tarragona.

ARBEITER, A. 2010: «¿Primitivas sedes episcopales hispánicas en los suburbia? La problemática cara a las usanzas del ámbito mediterráneo occidental», a: VAQUERIZO, D. (ed.). *Las áreas suburbanas en la ciudad histórica. Topografía, usos, función*, Monografías de Arqueología Cordobesa 18, Còrdova, 413-434.

ARBEITER, A.; KOROL, D. 1988-1989: «El mosaico de la cúpula de Centcelles y el derrocamiento de Constante por Magencio», *Butlletí Arqueològic* 10-11, Tarragona, 193-244.

ARCE, J. (ed.) 2002: *Centcelles. El monumento tardorromano. Iconografía y arquitectura*, «L'erma» di Bretschneider, Roma.

BOSCH, F.; MACIAS, J. M.; MENCHON, J. J.; MUÑOZ, A.; TEIXELL, I. 2002: «La transformació urbanística de l'acròpolis de Tarragona: avanç de les excavacions del Pla Director de la Catedral de Tarragona (2000-2002)», a: *VI Reunión d'Arqueologia Cristiana Hispànica* (València 2003), Barcelona, 167-174.

CAMPRUBÍ, F. 1953: *El monumento paleocristiano de Centcelles (Tarragona)*, Barcelona.

CHAVARRÍA, A. 2010: «Suburbio, iglesias y obispos. Sobre la errónea ubicación de algunos complejos episcopales en la Hispania tardoantigua», a: VAQUERIZO, D. (ed.). *Las áreas suburbanas en la ciudad histórica. Topografía, usos, función*, Monografías de Arqueología Cordobesa 18, Còrdova, 435-453.

DOMÈNECH I MONTANER, LL. 1921: *Centcelles. Baptisteri i cellae memoriae de la primitiva església metropolitana de Tarragona*, Barcelona.

DOMINGO, J. A. 2010: «Talleres locales e influencias orientales en el nordeste peninsular en época paleocristiana y visigoda. Tres posibles *stipites* de altar», *Pyrenae* 41.1, Barcelona, 141-160.

– 2011: *Capiteles tardorromanos y visigodos en la península ibérica (siglos IV-VIII dC)*, Documenta 13, Tarragona.

DUVAL, N. 2002: «Le problème d'identification et de datation du monument de Centcelles, près de Tarragona», *Antiquité Tardive* 10, 443-459.

- FRANCHI DEI CAVALIERI, P. 1959: «Las actas de San Fructuoso de Tarragona», *Boletín Arqueológico*, Tarragona, 1-70.
- GAVALDÀ, J. M.; MUÑOZ, A.; PUIG, A. (ed.) 2010: *Pau, Fructuós i el cristianisme primitiu a Tarragona (segles I-VIII). Actes del Congrés de Tarragona (2008)*, Tarragona.
- GODOY, C. 1995: *Arqueología y liturgia. Iglesias hispánicas (siglos IV al VIII)*, Barcelona.
- GURT, J. M.; MACIAS, J. M. 2002: «La ciudad y el *territorium* de Tarraco: el mundo funerario», a: VAQUERIZO, D. (ed.). *Espacios y usos funerarios en el Occidente romano*, Còrdova, 87-112.
- HAUSCHILD, T. 1975: «Construcción de planta central, próxima a Tarragona», *Butlletí Arqueològic RSAT*, 5-32.
- 1992: «Hallazgos de la época visigoda en la parte alta de Tarragona», a: *III Reunió d'Arqueologia Paleocristiana Hispànica (Maó 1988)*, Barcelona, 151-157.
- 1996: «Bronzefunde aus einem westgotenzeitlichen Grab neben der Kathedrale von Tarragona», a: *Spania. Estudis d'Antiguitat Tardana oferts en homenatge al professor Pere de Palol i Salellas*, Barcelona, 157-163.
- HAUSCHILD, T.; ARBEITER, A. 1993: *La vil·la romana de Centcelles*, Barcelona.
- LÓPEZ VILAR, J. 2006: *Les basíliques paleocristianes del suburbi occidental de Tarraco. El temple septentrional i el complex martirià de Sant Fructuós*, Documenta 4, Tarragona.
- 2010: «El santuari paleocristià dels sants màrtirs Fructuós, Auguri i Eulogi en el suburbi de Tarraco», a: GAVALDÀ, J. M.; MUÑOZ, A.; PUIG, A. (ed.). *Pau, Fructuós i el cristianisme primitiu a Tarragona (segles I-VIII). Actes del Congrés de Tarragona (2008)*, Tarragona, 351-379.
- LÓPEZ VILAR, J.; GOROSTIDI, D.: «La inscripció de la beata *Thecla*, quinze anys després», a: *Tecla, deixeble de Pau, santa d'Orient i d'Occident (Tarragona 2011)*. [En premsa]
- MENCHON, J. 2011: «Tarragona a l'edat mitjana o la restauració d'una ciutat medieval sobre una seu episcopal visigòtica i una ciutat romana», a: *Actes del IV Congrés d'Arqueologia Medieval i Moderna a Catalunya (Tarragona 2010)*, Tarragona, 263-277.
- MUÑOZ, A. 2001: *El cristianisme a l'antiga Tarragona. Dels orígens a la incursió islàmica*, Tarragona.
- PALOL, P. 1953: *Tarraco Hispanovisigoda*, Tarragona.
- 1967: *Arqueología cristiana de la España romana (siglos IV al VI)*, Madrid-Valladolid.
- PÉREZ, M. 2006: «La invenció (*inventio*) del culte a santa Tecla en la Tarragona d'època medieval», *Boletín de la Real Academia de Buenas Letras de Barcelona* 50, Barcelona, 21-58.
- PUCHE, J. M.; LÓPEZ VILAR, J.: «Metrologia e proporzioni nelle basiliche paleocristiane di Tarraco: la basilica settentrionale del santuario suburbano di San Fructuoso e la basilica dell'anfiteatro», a: *XV Congreso Internacional de Arqueología Cristiana (Toledo 2008)*. [En premsa]
- RECIO, A. 1998: «Il mausoleo di Centcelles (Tarragona) del 350-355 circa: Lettura e interpretazione iconografica di alcune scene musive del registro "B" della cupola», a: *Domum Tuam Dilexi*, Ciutat del Vaticà, 709-737.
- REMOLÀ, J. A. 2007: «La vil·la romana de Centcelles (Tarragonès)», a: REMOLÀ, J. A. (coord.). *El territori de Tarraco: vil·les romanes del Camp de Tarragona*, Fòrum 13, Tarragona, 171-189.
- SCHLUNK, H. 1988: *Die Mosaikkuppel von Centcelles*, Madrider Beiträge 13, 2 vol., Mainz.
- SCHLUNK, H.; HAUSCHILD, T. 1962: *Informe preliminar sobre los trabajos realizados en Centcelles*, Excavaciones Arqueológicas en España 18, Madrid.
- SERRA, J. 1931: «Baptisteri romà de Tarragona», *Analecta Sacra Tarraconensia* 7, 351-356.
- 1936: *Fructuós, Auguri i Eulogi, màrtirs sants de Tarragona*, Tarragona.
- 1948: *La necrópolis de San Fructuoso*, Tarragona.
- TED'A 1987: *Els enterraments del Parc de la Ciutat i la problemàtica funerària de Tarraco*, Memòries d'Excavació 1, Tarragona.
- TULLA, T.; BELTRÁN, P.; OLIVA, C. 1927: *Excavaciones en la Necrópolis Romano-Cristiana de Tarragona*, Junta Superior de Excavaciones y Antigüedades 88, Madrid.