

Ager Tarraconensis 5

Actes del Simposi internacional

Marta Prevosti, Jordi López Vilar i Josep Guitart i Duran (editors)

Institut Català d'Arqueologia Clàssica

DOCUMENTA 16


Ager Tarraconensis 5

Paisatge, poblament, cultura material i història

Actes del Simposi internacional

Landscape, Settlement, Material Culture and History

Proceedings of the International Symposium

Marta Prevosti
Jordi López Vilar
Josep Guitart i Duran
(editors)

Abstracts in English

DOCUMENTA 16

INSTITUT D'ESTUDIS CATALANS
INSTITUT CATALÀ D'ARQUEOLOGIA CLÀSSICA
Tarragona, 2013

Ager Tarraconensis. – (Documenta ; 16)

Bibliografia. – Conté: 1. Aspectes històrics i marc natural -- 2. El poblament -- 3. Les inscripcions romanes (IRAT) / Diana Gorostidi Pi -- 5. Paisatge, poblament, cultura material i història : actes del simposi internacional. – 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. Institut d'Estudis Catalans V. Institut Català d'Arqueologia Clàssica VI. 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. Camp de Tarragona (Catalunya) – Població – Fins al 1500

904(467.14)

Aquesta obra recull les comunicacions presentades al Simposi internacional «*L'ager Tarraconensis*. Paisatge, poblament, cultura material i història», celebrat a Tarragona el 27 i 28 d'octubre del 2010, organitzat per l'Institut Català d'Arqueologia Clàssica a la seu de l'Institut i a la Diputació de Tarragona. Ha estat possible publicar-lo gràcies a l'ajut de la Diputació de Tarragona. El Simposi ha gaudit d'ajuts del Ministeri de Ciència i Innovació: d'Accions Complementàries (HAR2010-10790-E) i del Projecte R+D (HAR2009-10752).

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 dels projectes del Ministeri de Ciència i Innovació HUM2006-06886: «Evolució del paisatge i implantació territorial de la ciutat antiga en el nord-est de la Tarraconensis entre el període ibèric i l'alta edat mitjana» i HAR2009-10752: «Interacció i articulació *urbs-territorium* en el *conventus Tarraconensis*. Anàlisi intrínseca i comparada 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 (Georg-August-Universität Göttingen, Alemanya), Jean-Charles Balty (Université de Paris-Sorbonne [Paris IV], França), Francesco D'Andria (Universitat del Salento, Itàlia), Pierre Gros (Université de Provence, França), Ella Hermon (Université Laval, Quebec, Canadà), Rosa Plana-Mallart (Université Paul-Valéry Montpellier 3, França), Lucrezia Ungaro (Sovrintendenza Capitolina, Direzione Musei, Itàlia) i Susan Walker (Ashmolean Museum, Oxford, Regne Unit).

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.

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

© del text, els autors

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

Primera edició: Juny del 2013

Coordinació editorial: Publicacions de l'ICAC

Correcció: Pere Farrando Canals (català) i Paul Turner (anglès)

Disseny de la col·lecció: Dièdric

Coberta: Pixel Sònic Estudi

Fotografia de la coberta: Detall del mosaic de la cúpula de Centcelles (foto: Marta Prevosti)

Maquetació i impressió: Indústries Gràfiques Gabriel Gibert

Dipòsit Legal: T-588-2013

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

ISBN del volum 5: 978-84-940565-2-9

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 intenses
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 dels Antigons dins del panorama de les fonts decoratives de les vil·les de l'àrea catalana
4. La escultura
5. Les ceràmiques. Un exemple per al coneixement de l'activitat comercial a l'ager *Tarraconensis* des de l'època romana republicana fins l'antiguitat tardana (segles II-I aC - VI/VII dC)
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

LLISTA D'AUTORS

- Isaías Arrayás Morales, UAB
isaias.arrayas@uab.cat
- Marta Bru Virgili, Codex – Arqueologia i Patrimoni
mbbru@hotmail.es
- Joan Canela Gràcia, ICAC
jcanela@icac.cat
- Helena Carvalho, Universidade do Minho
hcarvalho@uaum.uminho.pt
- Judit Ciurana i Prast, ICAC
jciurana@icac.cat
- Joan Francesc Clariana i Roig, Museu de Mataró
jfclariana@ajmataro.cat
- Marc Dalmau Viñals, ICAC
lananfree@hotmail.com
- Moisés Díaz García, Codex – Arqueologia i Patrimoni
moisesu@msn.com
- Ignacio Fiz Fernández, URV-ICAC
ifiz@icac.cat
- Marta Flórez Santasusanna, Université Blaise Pascal
mflorez@icac.cat
- M. Gemma Garcia Llinares, ICAC
ggarcia@icac.cat
- Arnau Garcia Molsosa, ICAC
agarcia@icac.cat
- Montserrat Garcia Noguera, Codex – Arqueologia i Patrimoni
mgnoguera@codex.cat
- Margarida Genera i Monells, Generalitat de Catalunya
mgenera@gencat.cat
- Diana Gorostidi Pi, ICAC
dgorostidi@icac.cat
- Josep Guitart i Duran, ICAC-UAB
jguitart@icac.cat
- Ricardo Hernández Pérez, UV
ricardo.hernandez@uv.es
- Ramon Járrega Domínguez, ICAC
rjarrega@icac.cat
- Maria Teresa Lachin, Università degli Studi di Padova
mariateresa.lachin@unipd.it
- Albert López Mullor, Diputació de Barcelona
lopezmullor@gmail.com
- Jordi López Vilar, ICAC
jlopez@icac.cat
- Ramon Marrugat i Cuyàs, filòleg
ramonmarrugat39@yahoo.es
- Jaume Massó Carballido, Museu d'Arqueologia Salvador Vilaseca
jmasso.museus@reus.cat
- Joan Carles Melgarejo i Draper, UB
joan.carles.melgarejo.draper@ub.edu
- Mònica Mercado Pérez, arqueòloga
monimp@hotmail.es
- Joan Menchon Bes, Ajuntament de Tarragona
jmenchon@tarragona.cat
- Josep M. Nolla i Brufau, UdG
josep.nolla@udg.edu
- Francesc Olesti Prats, col·laborador del Museu d'Arqueologia Salvador Vilaseca
folesti@comavic.com
- Oriol Olesti Vila, UAB
oriol.olesti@uab.cat
- Lluís Palahí Grimal, UdG
lluis.palahi@udg.edu
- Marta Prevosti i Monclús, ICAC
mprevosti@icac.cat
- Josep M. Puche Fontanilles, ICAC
jpuche@icac.cat
- Esther Rodrigo Requena, ICAC-UAB
erodrigo@icac.cat
- M.^a del Carmen Rodríguez Sánchez, Convenio GMU-UCO
mcrodriguez@arqueocordoba.com
- Josep Francesc Roig Pérez, Codex – Arqueologia i Patrimoni
jfroig@tinet.org
- Guido Rosada, Università degli Studi di Padova
guido.rosada@unipd.it
- Maxime Scrinzi, Université Paul Valéry, Montpellier III/UMR 5140
maxime.scrinzi@yahoo.fr
- Jaime Siles Ruiz, UV
jaime.siles@uv.es
- Immaculada Teixell i Navarro, Ajuntament de Tarragona
iteixell@tarragona.cat
- Frédéric Trément, Université Blaise Pascal
frederic.trement@wanadoo.fr
- Arnau Trullén Fernández, ICAC
arnautrullen@gmail.com
- ICAC: Institut Català d'Arqueologia Clàssica
UAB: Universitat Autònoma de Barcelona
UB: Universitat de Barcelona
UdG: Universitat de Girona
URV: Universitat Rovira i Virgili
UV: Universitat de València

Pròleg. <i>Josep Guitart i Duran</i>	9
--	---

I. El paisatge

Paisatge, poblament, cultura material i història de l' <i>ager Tarraconensis</i> . Resultats i comparacions. <i>Marta Prevosti</i>	13
---	----

Assetti centuriati romani. Problemi di metodo a partire dai casi della <i>Venetia et Histria</i> . <i>Guido Rosada e Maria Teresa Lachin</i>	23
---	----

Bibliografia d'interès sobre l'arqueologia ibèrica i romana del sector occidental del Camp de Tarragona, per ordre cronològic, fins a l'any 1976. <i>Jaume Massó Carballido</i> ..	37
---	----

L' <i>ager Tarraconensis</i> i les muntanyes de Prades. Un espai colonial mal conegut. <i>Oriol Olesti Vila i Francesc Olesti Prats</i>	45
--	----

De l' <i>ager Tarraconensis</i> a la marca extrema d'Al-Andalus. Algunes reflexions entorn al (des)poblament del Camp de Tarragona, la Conca de Barberà i el Priorat entre l'antiguitat tardana i la conquesta feudal. <i>Joan Menchon Bes</i>	57
--	----

Apunts sobre la utilització dels topònims medievals per al coneixement del món antic: el cas del Camp de Tarragona. <i>Ramon Marrugat i Cuyàs</i>	75
--	----

II. El poblament

El poblament preromà en el marc de l' <i>ager Tarraconensis</i> : el cas de les valls fluvials del Francolí i del Gaià. <i>Joan Canela Gràcia</i>	91
--	----

El poblament en època antiga a l'Argilaga i els seus voltants (segles v aC-v dC). <i>Marc Dalmau</i>	105
---	-----

Les àrees funeràries de l' <i>ager Tarraconensis</i> (segles I-III dC). <i>Judit Ciurana i Prast</i>	119
--	-----

Paisatge i poblament a la conca minera del Priorat. <i>Margarida Genera i Monells</i> i <i>Joan Carles Melgarejo</i>	141
---	-----

El paisatge del <i>suburbium</i> de <i>Gerunda</i> . <i>Josep Maria Nolla i Brufau</i> i <i>Lluís Palabí Grimal</i> ...	157
---	-----

El poblament tardoantic al sector meridional de la <i>Tarraconensis</i> (sud de Catalunya i nord del País Valencià). Concomitàncies i diferències. <i>Ramon Jàrraga Domínguez</i>	167
--	-----

Aportacions de la prospecció arqueològica a l'estudi diacrònic de les dinàmiques del poblament rural antic al Vallès Oriental (segles v aC-v dC). <i>Marta Flórez, Arnau Trullén i Arnau Garcia</i>	183
---	-----

L'estructuració del territori i evolució del poblament i de la xarxa viària de l' <i>ager</i> <i>Iessonensis</i> . <i>Esther Rodrigo Requena</i>	201
---	-----

El jaciment de Can Tacó (Montmeló i Montornès del Vallès) i els inicis de la presència romana al territori laietà en època republicana. *Esther Rodrigo Requena, M. Gemma Garcia Llinares, Mònica Mercado i Josep Guitart i Duran* 217

El *ager Cordubensis*: aproximació al *territorium* de *Colonia Patricia Corduba*.
M. del Carmen Rodríguez Sánchez 231

Romanisation et développement : Approche comparée des territoires de la partie occidentale du *Conventus Bracarenis* (Tarraconaise) et de la *Civitas Arvernorum* (Aquitaine). Une perspective de longue durée (II^e s. av. J.-C.-II^e s. ap. J.-C.).
Frédéric Trément et Helena Carvalho 247

Archéologie de la haute et moyenne vallée du Vidourle, de l'âge du Fer à l'an mille.
Maxime Scrinzi 269

III. Jaciments de l'ager *Tarraconensis* i cultura material

Darreres aportacions en l'estudi de la vil·la romana de la Llosa (Cambrils, Baix Camp): l'edifici septentrional. *Montserrat Garcia Noguera, Josep Francesc Roig Pérez i Immaculada Teixell i Navarro* 281

El *balneum* de la vil·la romana de la Llosa (Cambrils): una nova interpretació.
Jordi López Vilar i Josep M. Puche 295

La bòbila romana del Vila-sec (Alcover, Alt Camp). *Jospe Francesc Roig Pérez* 303

El jaciment del Barranc de Sales (la Selva del Camp, Baix Camp). *Marta Bru Virgili* 339

El *castellum* de Puigpelat: un punt estratègic de control territorial a l'entorn de la *Tarraco* republicana. *Moisés Díaz García* 355

Evolució constructiva i material arqueològic de la casa núm. 3 del poblat ibèric de Darró (Vilanova i la Geltrú), segles II-I aC. *Albert López Mullor* 367

Un *skyphos* de *terra sigillata* itàlica de Monterols. *Joan Francesc Clariana i Roig* 393

IV. L'epigrafia

Propietaris de vil·les de l'ager *Tarraconensis* (meitat occidental del Camp de Tarragona). Proposta per a un catàleg. *Diana Gorostidi, Jordi López Vilar, Marta Prevosti i Ignasi Fiz* 401

Tarraco, omphalós del món grecoromà. L'ambaixada de Mitilene a *Tarraco*.
Isaías Arrayás Morales 425

El epitafio dialogado *RIT 668*: nueva lectura e interpretación. *Jaime Siles y Ricardo Hernández* 437

PAISATGE, POBLAMENT, CULTURA MATERIAL I HISTÒRIA DE L'AGER TARRACONENSIS. RESULTATS I COMPARACIONS

Marta Prevosti

Resum

Síntesi dels primers resultats del Projecte Ager Tarraconensis i de les aportacions al simposi, de les quals s'extreuen reflexions i coneixements nous sobre el tema de l'estudi entorn del conjunt de l'espai de la ciutat romana, del paisatge, tractat com un sistema. Les aportacions se centren en la varietat de les primeres estratègies de control romà del territori, de les tipologies i evolució dels establiments, dels aspectes econòmics i de la dinàmica del poblament. Tot plegat fa referència molt especialment al territori de *Tarraco*, per bé que es fan nombroses comparacions amb altres territoris de l'àrea catalana i saguntina i també d'altres províncies romanes. *Tarraco* es va perfilant com una ciutat amb un *territorium* molt productiu, no sols en agricultura, sinó també en indústries, producció tèxtil, explotacions de recursos minerals com les pedreres i el ferro, i amb un comerç molt actiu que la devia convertir en un port important de la Mediterrània occidental romana. La jerarquia dels hàbitats rurals també s'està demostrant més complexa gràcies al coneixement de noves aglomeracions. L'evolució posterior al període romà també ha entrat en discussió, especialment pel que fa a l'època islàmica, sobre la qual es discuteix si el camp va quedar poblat o despoblat, tema que resol en sentit positiu el diagrama pol·línic realitzat dins del marc del projecte.

Paraules clau: Projecte Ager Tarraconensis, establiments rurals, dinàmica del poblament, economia, viticultura, tèxtils, ferro, període islàmic.

THE LANDSCAPE, SETTLEMENT, MATERIAL CULTURE AND HISTORY OF THE AGER TARRACONENSIS; RESULTS AND COMPARISONS

Abstract

This is a summary of the first results of the Ager Tarraconensis project and the contributions to the symposium, plus conclusions and new ideas concerning the environmental study of the entire area of the Roman city and the landscape taken as a whole system. The contributions focus on the variety of the first Roman territorial control strategies, the typologies and evolution of sites, economic aspects and population dynamics. All this refers especially to Tarraco, although many comparisons are made with other regions in the Catalan area, Saguntum and other Roman provinces. Tarraco emerges as a very productive city *territorium*, not only in agriculture, but also in industry, textile manufacture and the exploitation of resources such as stone and iron. It also had a very active trade that turned it into a major port in the western Roman Mediterranean. The hierarchy of rural sites is proving to be more complex as we learn of new settlements. Developments subsequent to the Roman period have also come under discussion, especially focusing on the Islamic period. It was discussed whether the *Camp* was deserted or not, an issue that was positively resolved by the pollen diagram undertaken as part of the project.

Keywords: Ager Tarraconensis project, rural sites, population dynamics, economy, viticulture, textiles, iron, Islamic period.

Als resultats del *Projecte Ager Tarraconensis (PAT)*. *Estudi del paisatge arqueològic antic a la dreta del riu Francolí* hem de sumar-hi ara les valuoses aportacions al Simposi internacional «*L'ager Tarraconensis. Paisatge, poblament, cultura material i història*». Aquestes contribucions a la temàtica que ens ocupa mouen a reflexió, amplien el coneixement o fins i tot qüestionen alguns dels plantejaments a què havíem arribat. Resulta doncs, extraordinàriament interessant de relacionar les diferents dades i reflexionar sobre els nous resultats que es plantegen al voltant de l'*ager Tarraconensis*.

El PAT té el seu punt de partida a la fi de 2005, gràcies a un ajut de l'empresa Acesa-Abertis. En els darrers trenta anys, s'ha anat fent cada cop més usual l'aplicació de diferents tècniques d'anàlisi del paisatge, que convergeixen en la recreació del seguit de condicions i realitats que en conformen la dinàmica. En el cas del PAT, hem abordat la recerca dins d'aquestes teories i tècniques. L'estudi de la dinàmica del poblament, en relació amb la ciutat romana en què s'integra, s'ha tractat essencialment mitjançant les tècniques de prospecció superficial, prospeccions geofísiques i excavacions arqueològiques. L'estudi de la morfologia del territori ha tingut un paper fonamental a l'hora de conèixer-ne l'articulació. Tot plegat ha necessitat també els estudis paleoambientals, així com els dels biòlegs, geòlegs i geògrafs, que han ajudat a entendre el funcionament del sistema. L'espai ha esdevingut un factor nou de reflexió i d'anàlisi. Totes aquestes dades han estat sistematitzades en una gran base de dades, que ha estat l'eina clau del projecte, i s'han reflectit en mapes, que s'han gestionat des de l'aplicació d'un sistema d'informació geogràfic, que permet anar seguint l'evolució del paisatge com en una successió de fotogrames a través del temps.

Això no obstant, el plantejament del treball ha estat molt integrador, i ha volgut tenir en compte no solament els estudis esmentats, que fan referència directa al paisatge, sinó també les diferents àrees de coneixement que tenen a veure amb la cultura material, amb tots els matisos que se'n deriven, ja siguin de tipus econòmic, comercial o social, i molt singularment també els estudis històrics i socials de base epigràfica, a l'hora d'aproximar-nos al coneixement sobre el territori de *Tarraco* en l'antiguitat. De forma inusual i per tant innovadora, s'ha integrat l'epigrafia, tant la lapidària com la de l'*instrumentum domesticum*, dins la base de dades del projecte, preparada per a l'estudi del territori, cosa que ha permès cartografiar-ne la informació, posar en relació alguns epígrafs amb els jaciments estudiats i, en conseqüència, conèixer alguns noms de propietaris, sovint relacionats amb l'epigrafia del nucli urbà de *Tarraco*, així com obtenir una visió de conjunt de l'ocupació dels espais d'explotació econòmica i d'*otium* per part de les famílies de les elits tarraconenses.

Els resultats del projecte es poden començar a consultar en els tres primers volums publicats,¹ als quals encara n'han de seguir dos més, ultra les actes d'aquest simposi. Considerem totes les aportacions a aquest fòrum de debat com elements que es van complementar, d'una rica comunitat d'arqueòlegs i historiadors que treballem al voltant de l'*ager de Tarraco*, on cada peça representa un element singular i a tenir en compte. Tots són elements d'un sistema i per tant tots són necessaris per a la comprensió del conjunt. Els estudis de paisatge es caracteritzen, doncs, per una gran interdisciplinarietat i, en conseqüència, calia també establir un diàleg amb els arqueòlegs i historiadors no integrats en el projecte que estan treballant al voltant de la temàtica que ens ocupa. Amb aquesta finalitat es va convocar el simposi de l'octubre de 2010.

A partir d'ara, qui vulgui endinsar-se en els estudis de l'arqueologia romana del sector occidental del Camp de Tarragona, tindrà el magnífic punt de partida del recull exhaustiu de la bibliografia antiga, des dels orígens fins al 1976, deguda a Jaume Massó (en aquest mateix volum). També disposem de les importants aportacions sobre els principals jaciments excavats en els darrers anys, que van constituint la base fonamental per conèixer el detall de la vida al territori.

La reflexió del simposi, però, gira entorn del conjunt de l'espai de la ciutat romana, del paisatge, tractat com un sistema. Per això també hem gaudit d'aportacions referents a altres territoris de comparació pertinent amb l'*ager Tarraconensis*. Així, per exemple, en el PAT ha estat fonamental l'estudi de Palet i Orenge (2010), que han definit les quatre implantacions centuriades del *territorium* de la ciutat, i en contrast, Maria Teresa Lachin (en aquest mateix volum) ens ofereix la reinterpretació de la centuriació d'Altino. Cal endinsar-se en la reflexió sobre l'espai, sobre el paisatge i sobre el territori, com a marc físic i conceptual del ciutadà romà, entenent sempre la ciutat com a nucli urbà i territori. Per Guido Rosada (en aquest mateix volum):

«Il cittadino romano nel momento in cui si rapportava a quanto lo circondava distingueva da un lato la *natura loci*, intesa come paesaggio morfologico, fisico, spazio spesso condizionante la presenza dell'uomo, dall'altro il *territorium*, inteso con implicazione giuridica, confinaria e in ogni caso come area soggetta a uno *ius*. Grazie alle tecniche dell'agrimensura si dava forma alla *natura loci* che veniva bonificata, divisa e assegnata, diventando così *territorium*, attraverso le centuriazioni, di cui a partire dalla metà dell'800 sono state individuate le prime tracce in particolare nell'Italia nord-orientale (*decima regio*, in seguito *Venetia et Histria*). Tuttavia quello che oggi possiamo riconoscere sul

1. *Ager Tarraconensis* volums 1, 2 i 3.

terreno spesso non è altro che il frutto, nei secoli, di continue riorganizzazioni e risistemazioni, più o meno consapevoli, degli antichi disegni agrari che restano e dovranno restare, in futuro, memoria del passato e monumento della storia del paesaggio.»

1. Testimonis del primer control romà del territori

El *castellum* de Puigpelat, estudiat per Moisés Díaz (en aquest mateix volum), se situa en el context de la primera implantació del domini romà de la regió de *Tarraco*, el del control militar necessari en els dos primers segles de presència romana al país, i fa palesa la pacificació general en època d'August. Al corredor del Vallès, Can Tacó es data en aquest mateix període de primera implantació romana sobre el territori, per bé que amb un caràcter ben diferent. Segons els seus investigadors, Esther Rodrigo, Gemma Garcia, Mònica Mercado i Josep Guitart (en aquest mateix volum), es mostra com un assentament de caràcter doble, de residència i representació oficial alhora que de defensa i control del territori, que consideren ocupat per un important membre de l'administració romana, probablement de l'exèrcit romà. Tenim, doncs, en dos punts diferents de l'àrea catalana, dos models divergents de control del territori per part dels romans novvinguts.

En la zona del PAT, no s'han localitzat, per ara, establiments d'aquest caràcter i cronologia. Fiz (2010) destaca que els punts de control visual del territori d'estudi del PAT d'època ibèrica no perviuen en època romana. Més enllà d'aquesta àrea d'estudi, en la zona del Camp de Tarragona i les muntanyes que l'envolten, es coneixen restes o materials d'època republicana a l'esmentat *castellum* de Puigpelat, al Puigcabrer o a la Mola de Colldejou, emplaçaments, però, que de ben segur formaven part d'un xarxa de vigilància militar sobre el territori de primera època del domini romà i que de moment coneixem de manera incompleta.

2. Els establiments rurals

Pel que fa als establiments rurals que explotaven el territori, un cas molt important és el de l'edifici septentrional de la vil·la de la Llosa (Cambrils), interpretat per Montserrat García i Josep Francesc Roig (en aquest mateix volum) com una àrea d'allotjament dels treballadors, datable entre el darrer terç del segle II i mitjan segle III. Es tracta d'una aportació especialment important per anar caracteritzant les tipologies dels establiments de l'*ager* de *Tarraco*, ja que era un edifici rústic i no de residència del propietari; és a dir, significa una aportació als aspectes més desconeguts dels establiments rurals romans. A més, l'excavació no n'ha descobert solament un petit fragment, com sol ser tan

habitual, sinó que l'ha posat al descobert al complet. Es tracta d'un edifici de planta rectangular, dotat de pati central, amb les estances distribuïdes al seu voltant, que respon, doncs, a una tipologia ben romana. L'edifici sofreix un incendi cap a mitjan segle III i també s'hi ha exhumat un petit amagatall de monedes que es data entre el 250 i el 260. Els autors del treball mantenen la prudència de no atribuir-ho a les invasions franques, com seria la solució arquetípica per a les nombroses destruccions d'establiments tant de l'*ager* com del nucli urbà datades en aquest període. En aquest cas, també disposem, doncs, del tresor monetari magníficament estudiat per Imma Teixell (en aquest mateix volum), que creiem que, tot i la controvèrsia que ha suscitat la interpretació dels dipòsits monetaris, no cal dubtar que confirma la situació d'incertesa i de guerra que es va viure en l'etapa central de la crisi del segle III que va induir a l'ocultació de tresors. Aquest fet és ben característic no solament d'aquest episodi bèl·lic, sinó que també ha estat ben constatat en altres moments de guerra molt més recents i ben documentats històricament. Ramon Járrega (en aquest mateix volum) fa una bona síntesi d'aquesta problemàtica a l'àrea compresa entre l'*ager Tarraconensis* i Sagunt. Amb tot, després de la desfeta del segle III, com passa en altres edificis rurals, la Llosa es refà en el segle IV.

Ara bé, de la vil·la de la Llosa també se n'han estudiat en detall els banys (Jordi López Vilar i Josep M. Puche, en aquest mateix volum), amb una nova proposta interpretativa, que hi identifica una planta lineal simple, de recorregut retrògrad, és a dir, l'esquema més senzill i alhora més comú en els banys hispànics d'àmbit domèstic. Això confirma que la Llosa, tot i ser una vil·la marítima, va tenir unes instal·lacions relativament senzilles, que no permeten pas parlar d'un palau rural.

3. Aspectes econòmics

Al Camp de Tarragona, a la dreta del Francolí, s'ha avançat molt en l'estudi de les terrisseries i de les produccions d'àmfores (Járrega i Prevosti 2011). Ha estat especialment revelador l'estudi de les marques de terrisser, realitzat per Piero Berni (2010), que ha convertit un panorama que semblava de poca incidència en l'epigrafia amfòrica en una realitat prou rica en segells. En els darrers temps, s'ha anat coneixent un nombre de terrisseries creixent, de gran envergadura, que permeten parlar d'instal·lacions industrials de primer ordre, dos exemples magnífics de les quals són la del Vila-sec (Alcover), estudiada per Josep Francesc Roig (en aquest mateix volum) i la del Barranc de Sales (Selva del Camp), estudiada per Marta Bru (en aquest mateix volum). En el primer jaciment s'ha excavat una primera fase d'activitat industrial amb set forns, d'època d'August-Tiberi a Claudi-Neró, i una segona fase,

datada entre la meitat del segle I i la fi del segle II o l'inici del III, amb quatre grans forns i la construcció d'un gran magatzem de 23,95 per 6,44 metres, amb un rengle de pilastres central, característic de les grans instal·lacions industrials i de transformació agrària del món romà. En el segon jaciment, encara no s'hi han pogut excavar els forns; ara bé, s'hi ha localitzat una sèrie important de basses de decantació d'argila i d'aigua, una de les quals fa 16,05 per 11,55 metres; per tant, es tracta també d'una indústria terrissera de gran volum.

Si en algun moment s'havia pensat que l'economia del nucli urbà de *Tarraco* havia estat essencialment dependent del seu paper de capital i sense gaire bona dotació d'explotacions dels recursos naturals del territori, ara es va veient que més aviat hem de pensar el contrari. Per Carreté, Key i Millett (1995, 278), *Tarraco* és una ciutat agrària, una *agro-town*. Scheidel (2007) discuteix el sentit d'establir la dicotomia entre ciutats agràries i ciutats amb població no agrària per a les ciutats romanes, ja que no resulta gaire clar com s'ha d'establir aquesta distinció, i de fet observa que és perfectament possible que la proporció de la població no rural d'una ciutat excedeixi de manera destacada la població no agrària sense que representi una majoria del total de la població. Ara bé, més enllà d'això, Carreté, Key i Millett (1995, 278) apunten: «The archaeological and epigraphic evidence suggests that Tarraco, like other provincial capitals and major towns, was primarily a political centre and a place of elite consumption.» Amb tot, a la vista de les noves descobertes, com a mínim a la zona del Camp de Tarragona a la dreta del Francolí, s'està dibuixant una agricultura molt desenvolupada, amb centres molt nombrosos i importants de transformació agrària i indústries de productes de gran valor afegit, com el vi tarraconense envasat en àmfores Dressel 2-4. De fet, ja es coneixia prou l'esment que en fan diversos autors clàssics, que el descriuen com de màxima qualitat (Járrega i Prevosti 2011), per bé que no se'n podia deduir si la quantitat de la producció era gaire alta. Els testimonis arqueològics que van aflorant, doncs, fan pensar que de fet es tractava d'una producció també de gran volum.

Efectivament, el panorama econòmic que es desprèn de l'estudi del PAT dona una riquesa molt important en els 345 quilòmetres quadrats estudiats. Hi ha testimonis de grans edificis de magatzems rectangulars dividits en naus mitjançant rengles de pilastres, presents en la terrisseria del Mas d'en Corts (Reus) i a la vil·la de l'Hort del Pelat (Riudoms), als quals ara hi hem d'afegir el de la terrisseria del Vila-sec. Es tracta d'infraestructures típicament romanes presents en les instal·lacions agràries i industrials de gran envergadura, d'Itàlia i de l'Imperi (Prevosti 2011, 431-434), que resulten, doncs, indicadors d'indústries que sobrepassen la talla mitjana o baixa.

També s'han detectat edificis de graners importants, nombroses instal·lacions de premsa, sales de *do-lia* i dipòsits de líquids (vegeu la taula a Prevosti 2011, 418, fig. 33), i 12 terrisseries segures més 10 de possibles (vegeu la taula a Járrega i Prevosti 2011, 469, fig. 21). A tot plegat, però, hi hem de sumar els testimonis de producció tèxtil (Prevosti 2011, 446-450), especialment del lli que s'elaborava a les ribes del riu Francolí, que Plini (*Nat.* 19.9) indica que era molt apreciat i de gran qualitat. Així doncs, la ciutat de *Tarraco* es va perfilant com un centre important de producció i comercialització de productes per al mercat d'ultramar, que la devia convertir en un actiu i important port de la Mediterrània romana i no pas en una ciutat passiva i receptora d'injeccions econòmiques foranes.

A més d'aquests productes per a la comercialització en el mercat de llargues distàncies, a les terrisseries també es produïen béns de consum locals, com les ceràmiques d'ús comú, el material constructiu o la *terra sigillata*. I també tenim algun testimoni de trulls d'oli que fan pensar en una producció per al consum regional.

A l'esquerra del Francolí, a l'Alt Camp, l'estudi aprofundit de la zona de l'Argilaga, degut a Marc Dalmau (en aquest mateix volum), ha posat en evidència una riquesa i abundància d'assentaments insospitada, que fa pensar que l'estudi d'aquella comarca també pot donar sorpreses el dia que s'empregui globalment i amb profunditat. Segurament les explotacions reposaven en uns recursos econòmics diferents dels del Baix Camp, per bé que també devien ser prou remuneratius, i de romanitat força antiga, com indica la presència de restes d'*opus signinum* tessel·lat al Mas de la Banyeta. Al terme de Torredembarra, també s'està estudiant la vil·la del Moro, amb paviments d'aquest tipus i cronologia de la primera vil·la en la meitat del segle I aC (Remolà 2003). Tot plegat fa pensar en una ocupació antiga de l'Alt Camp, en relació amb la centuriació estudiada per Palet i Orenge (2010). Tot i que no es tracta d'una zona agrícolament tan agraciada com la del Baix Camp, cal no oblidar l'abundància de pedres en aquesta comarca, entre les quals destaquen les del Mèdol, el Llorito i la Salut, que produïen la pedra de Santa Tecla i el llisós (Álvarez *et al.* 2009). Com tampoc hem d'oblidar les de la Lloera, a Mont-ral, d'on es treia la pedra d'Alcover, i que, tot i pertànyer a la comarca de l'Alt Camp, és a la dreta del Francolí. La comercialització d'aquestes pedres és essencialment local, per bé que la pedra de Santa Tecla va tenir un mercat ampli, que arriba fins a *Barcino*, *Baetulo*, *Iluro*, *Caldes de Montbui*, *Granollers*, *Terrassa*, *Sigarra*, *Iesso* i fins a *Labitolosa* (Osca), *Caesar Augusta* o *Carthago Nova*.

Pel que fa a la producció de ferro, en altres parts més allunyades de l'*ager* de la ciutat de *Tarraco*, al Baix Penedès i al Garraf, hi ha el testimoni de la dinàmica

activitat d'aquesta producció en el barri dels artesans de Darró (Vilanova i la Geltrú), i concretament també a la casa número 3, que estudia Albert López Mullor en aquest volum d'actes. La seva producció de ferro s'inicia en el segle IV aC i s'estén fins als segles II i I aC. Altres centres productors coetanis, propers, són el jaciment de les Guàrdies (el Vendrell) (Morer *et al.* 1998; Morer i Rigo 1999; Rigo i Morer 2003), o bé el taller del Vilarenc (Calafell) (Pérez Suñé *et al.* 1995; 1996; 1998; Revilla *et al.* 1996; 1997). A la zona d'estudi del PAT (Prevosti 2011, 443-446), s'han trobat també testimonis de fabricació de ferro en època ibèrica, a la plaça de Sant Andreu de la Selva de Camp; d'inici del domini romà a Enagàs Posició 12 (Reus) i a Molins Nous (Riudoms); d'època altimperial, en el context de les vil·les romanes, tallers de ferrer a la vil·la de la Canaleta (Vila-seca), Centcelles (Constantí), els Masos (Cambrils), Mas d'en Bosch I (Constantí), la Burguera (Salou), Cal·lípolis (Vila-seca) i els Antigons (Reus). Aquests darrers no sabem si solament eren ferreries d'elaboració i reparació d'eines o bé si s'hi duia a terme la cadena siderúrgica completa de producció de ferro. Ja d'època més tardana, al jaciment dels Voltants de la Torre Bargallona (Cambrils), d'època tardoromana, es detecten forns metal·lúrgics de l'estil dels de la Solana (Cubelles) (Morer *et al.* 1998). Segurament hem de pensar que aquesta va ser una activitat econòmica que, a les terres planes de l'ager *Tarraconensis*, havia estat important a l'època ibèrica i fins potser a l'època republicana. Però en el període altimperial, no sabem si les ferreries detectades a les vil·les eren veritables indústries generadores de productes o bé eren simples tallers casolans per a l'autoconsum i el manteniment de l'instrumental de ferro de la vil·la, situació per la qual de moment ens hem de decantar, mancats de testimonis més explícits. Potser el dinamisme econòmic d'aquest territori del període altimperial, a més d'aportar un gran valor a les planes agrícoles, va esperar també la producció de ferro a les àrees muntanyenques. Olesti (en aquest mateix volum) fa un seguit d'hipòtesis suggeridores respecte de les muntanyes de Prades, on destaca la riquesa de minerals com la pirita, el ferro, el coure i la plata. Sense cap mena de dubte, l'arqueologia de la muntanya està encara en gran part per fer, però com ha anat demostrant J. M. Palet en els seus estudis dels Pirineus, és altament prometedora, i el dia que s'emprenghi de segur complementarà la visió del conjunt del sistema econòmic de l'ager de *Tarraco*, que sens dubte havia d'explotar els recursos forestals, miners i de prats per a la cria d'animals de les muntanyes del Montsant, Prades, l'alt Gaià, les serres de Miramar, Brufaganya i Ancosa.

Aquí podríem entrar en la llarga polèmica, que arrenca de Max Weber, sobre si la ciutat romana és

un centre de consum, és a dir, parasitària del camp. De fet, com ja vaig expressar en un altre lloc (Prevosti 2005, 293-294), considero que s'ha de prendre la ciutat romana com un sistema que integra nucli urbà i territori, i que per tant no té gaire sentit la discussió sobre si el nucli urbà és parasitari del camp o no. Més aviat, dins del sistema tardorepublicà i altimperial, cal considerar que el nucli urbà té un paper dinamitzador de l'economia global de la ciutat, ja que les classes alliberades del treball directe del camp, la noblesa urbana, els comerciants i els lliberts enriquits representen una força de treball de valor afegit, intel·lectual i comerciant, que potencia enormement el moviment econòmic i que en fa arribar el benefici a totes les classes socials. Com vaig escriure en un altre lloc (Prevosti 2008, 175), les vil·les de la fi de la República i de l'alt Imperi, justament perquè van actuar de petits nuclis d'urbanitat dins del camp, també van activar un sistema econòmic capaç de dinamitzar el conjunt de la població. Molt significativament, a partir de l'entrada en el període tardoromà, la situació va canviar radicalment, i el nou sistema econòmic que es va instaurar va restringir enormement la quantitat de propietaris (i de grans vil·les) i els va distanciar cada cop més de la resta de la població, amb el conseqüent empobriment de les classes populars.

A la vista de les noves descobertes, en el període altimperial, *Tarraco* es va dibuixant com un exemple de dinamisme entre el nucli urbà i el camp, especialment pel que fa a la zona interior del Baix Camp, de Reus i Riudoms, on es detecta una forta implantació de centres terrissers i d'elaboració de vins de gran envergadura. També allí l'epigrafia permet relacionar aquesta activitat amb personatges de l'*ordo* eqüestre o lliberts enriquits, impulsors d'una activitat econòmica, productiva i comercial, de gran abast, durant l'etapa altimperial, com estudien Gorostidi, López Vilar, Prevosti i Fiz (en aquest mateix volum). La regió del Camp de Tarragona va mantenir el negoci del vi fins al segle III, a alt nivell, de negoci d'ultramar, com demostra la producció d'àmfores vinàries Dressel 2-4, que evoluciona fins als perfils quadrats característics de l'etapa més avançada, fet estudiat per Pedro Otiña (2005) i Ramon Járrega (Járrega i Otiña 2008). Com s'exposa al Col·loqui *De vino et oleo Hispaniae*² eren els rics propietaris de les vil·les els que constituïen el veritable motor del negoci del vi, i com a exemple podem esmentar el que hem identificat a la zona de Riudoms, *Marcus Clodius Martialis*, un personatge de l'elit de *Tarraco*, d'on va ser *Ilvir*, a més de tenir el títol de *praefecto insularum Balarum*, càrrec important que demostra la seva pertinença a l'*ordo* eqüestre (RIT 168). A partir d'ell hem relacionat quatre jaciments i un possible cinquè, que han d'indicar la propietat de

2. Prevosti 2011-2012.

diferents *fundi* i terrisseries en mans dels *Clodii Martialis*. Es tracta d'un exemple magnífic de personatges que no es limitaven a la producció de vi, sinó que també estaven implicats en l'envasament i possiblement en la comercialització del producte. Impulsaven negocis característics del sistema de la vil·la, de caràcter mercantil, basats en una agricultura racional i progressiva, que situen els seus protagonistes en un escenari de modernitat relativa al seu temps.

D'altra banda, les vil·les de l'*ager Tarraconensis* no són ni de bon tros comparables a les d'Itàlia; més aviat resulten molt senzilles, al seu costat, tot i que d'una profunda romanitat (Prevosti 2008). L'estudi de les àrees funeràries que ha realitzat Judit Ciurana (en aquest mateix volum) confirma també la tònica força senzilla dels enterraments, tret de quatre torres funeràries i algunes restes lapidàries que indiquen una certa monumentalitat. De fet, resulta interessant comprovar com l'autora constata que les restes responen a un sistema ideològic i religiós perfectament romà, sense cap rastre de pervivència ritual indígena. Per tant, en resulta una imatge de profunda romanitat semblant a la que es desprèn de l'estudi dels establiments. D'altra banda, com hem vist, hom detecta una activitat econòmica molt intensa a l'*ager*. Tot fa pensar, doncs, que la riquesa que generava el Camp de Tarragona de la mà de les famílies propietàries més riques no revertia tant en les vil·les d'*otium* de la zona, sinó que molt possiblement una part important dels beneficis anava a parar a Itàlia. És prou conegut que les grans fortunes provincials de l'Imperi havien d'invertir en terres a la vora de Roma per poder progressar en el seu ascens social i polític. Així doncs, les famílies riques hispàniques tenien les seves millors cases rurals al camp italià.

I a la inversa, els escriptors clàssics informen sobre un seguit de personatges de les classes dirigents romanes, que tenien terres en el litoral de la Tarraconense, i en alguna ocasió, ja d'època altimperial avançada, fins i tot precisen que eren dominis dedicats a la producció de vi (Prevosti 2009, 255). Això pot reflectir també l'existència de propietat agrària en aquesta zona costanera en mans de poderosos romans absentistes, que, per tant, havien de tenir les terres al càrrec d'esclaus o colons.

4. Dinàmica del poblament

L'estudi de l'evolució del poblament a l'*ager Tarraconensis* (López Vilar *et al.* 2011) mostra una dinàmica que es pot posar en paral·lel amb la de moltes altres àrees del litoral català (Prevosti *et al.* en premsa). Resulta sorprenent, de manera ja recurrent, l'extraordinari canvi del poblament que introdueixen els romans, amb una multiplicació extraordinària de la dispersió de pagesies pel pla en època republicana. En trobem

exemples no solament a la zona del PAT, sinó també a la zona de l'Argilaga, a l'Alt Camp, estudiada per Marc Dalmau (en aquest mateix volum), al Baix Penedès (Guitart *et al.* 2003), al Vallès Oriental, fenomen que estudien Marta Flórez, Arnau Trullén i Arnau García (en aquest mateix volum), o a les planes del *suburbium* de *Gerunda*, que presenten Josep M. Nolla i Lluís Palahí (en aquest mateix volum). Però no solament és així a les àrees properes a la costa, sinó que una zona ben estudiada per Esther Rodrigo (en aquest mateix volum) de les planes interiors de Catalunya, com és el cas del territori de *Iesso*, també mostra aquesta multiplicació dels establiments rurals en època republicana. Es tracta d'una evolució pròpia d'aquestes àrees de conquesta romana antiga, que ha d'estar relacionada amb el procés de romanització i la fundació de les ciutats republicanes. A la vall del Vidourle, a l'*ager Nemausensis*, que estudia Maxime Scrinzi (en aquest mateix volum), també s'observa un increment del poblament en el segle I aC, per bé que la veritable explosió de la dispersió del poblament rural pel territori es produeix en el segle I dC, és a dir, a partir de la fundació augustiana de la colònia de *Nemausus*. El panorama és encara més diferent a l'*ager Cordubensis*, per exemple, presentat per M. del Carmen Rodríguez (en aquest mateix volum), on la gran explosió dels establiments rurals dispersos es produeix no pas en l'etapa republicana sinó en època altimperial, i l'autora ho posa en relació amb la nova situació jurídica de la ciutat a partir d'August i la *deductio* de veterans de cap al 15-12 aC. Aquí resulta interessant observar la persistència de les estructures de poblament indígenes durant l'etapa republicana de la ciutat de *Corduba*.

D'altra banda, el territori de *Bracara Augusta* (província de la Tarraconense) i el dels arverns (Aquitània), estudiats per Frédéric Trément i Helena Carvalho (en aquest mateix volum), són dos espais no mediterranis que presenten una dinàmica de poblament ben diferent de la que hi ha a la zona del PAT, començant per una conquesta romana molt més tardana, d'època d'August en el primer cas i de Cèsar en el segon cas, i per uns precedents de l'edat del ferro ben diversos. A partir d'època d'August, amb la fundació de les ciutats, al territori de *Bracara Augusta* s'implanta el sistema de la vil·la, però també es funden un bon nombre d'aglomeracions, interpretades com el resultat del desplaçament dels antics habitants dels centres preromans fortificats, articulades en forma de *vici* en relació amb les vies, que fins de vegades arriben a exercir funcions administratives. Al territori dels arverns, al voltant del nucli urbà d'*Augustonemetum*, es detecta un gran buit d'aglomeracions secundàries, que en canvi apareixen sistemàticament a partir d'un radi de dotze quilòmetres, associades als eixos viaris. A la vall del Vidourle també es mantenen aglomeracions que ja existien a l'etapa republicana, per bé que també se'n

creen de noves. Resulta molt interessant observar que al territori de l'ager *Tarraconensis* també estem començant a detectar algunes aglomeracions (Prevosti i Abela 2010) que semblen el fruit del desplaçament cap al pla de la població procedent de poblats ibèrics propers, situats dalt de turons. És el cas de la zona de la Buada, el Polvorí i els Cinc Camins, sota el poblat ibèric de Santa Anna de Castellvell del Camp; del jaciment de Sota la Timba del Castellot, al peu del poblat ibèric de la Timba del Castellot (Riudoms); el jaciment 1.6, a la vora de Constantí, va ser interpretat també com una aglomeració per Carreté *et al.* (1995). Com al país dels arverns, on la major part d'aglomeracions estan lligades a produccions artesanals, com la terrissa o la metal·lúrgia, les dues primeres citades a l'ager *Tarraconensis* també produïen ceràmica. Tant al territori dels arverns com al de *Bracara Augusta*, les aglomeracions estan associades a eixos viaris. Efectivament, també és el cas de les que hem detectat al territori de *Tarraco*. Ara bé, aquest és un tema encara poc posat en relleu a l'àrea catalana, a diferència de l'àrea francesa,³ sobre el qual tot just comencem a fer llum gràcies a les prospeccions superficials sistemàtiques i que està enriquint el coneixement de l'estructura jeràrquica dels establiments de l'ager.

En el període altimperial, en canvi, en totes les àrees estudiades els jaciments rurals són molt nombrosos i mostren una riquesa més gran, des del cas de les vil·les del *suburbium* de *Gerunda* fins a l'ager *Cordubensis*. I en tots els territoris també es detecta un descens notable del poblament en el període tardoromà. Com ja s'ha estudiat en altres treballs (Prevosti 2005; Prevosti *et al.* en premsa), i com també remarca Járrega en aquest mateix volum, les proporcions del descens del poblament varien molt d'unes regions a unes altres. Creiem que cal interpretar aquestes diferències en funció de les particularitats de les dinàmiques regionals de la propietat de la terra. Ara bé, la tendència a la baixa ben generalitzada és el tret significatiu del procés.

La meitat del segle v es mostra com un punt d'inflexió en moltes vil·les. Amb tot, a l'ager *Iessonensis* algunes vil·les arriben fins al segle vi, com també passa a l'ager *Tarraconensis*, a l'ager *Bracarenensis* o a l'ager d'*Augustonemetum*. A l'ager *Cordubensis* sembla que aquesta etapa tardana és la de les grans vil·les, fruit d'una gran concentració de la propietat.

A l'època tardoantiga, el *castellum* de Sant Julià de Ramis representa un jaciment exemplar de l'evolució sota el domini visigot, convertit en un punt clau de control del territori, que absorbeix el territori de l'antiga vil·la del Pla de l'Horta i perviu com una unitat territorial fins a la baixa edat mitjana (Nolla i Palahí, en aquest mateix volum). El coneixement per al perí-

ode de trànsit entre la tardoantiguitat i l'edat mitjana en aquestes àrees de la Catalunya Vella resulta força més ferm que per a la Catalunya Nova.

El coneixement que tenim de l'evolució tardoantiga i especialment de l'etapa sarraina a l'ager de *Tarraco* és molt més precaria, fins al punt que hom discuteix si el Camp de Tarragona va quedar despoblat o no. Joan Menchon (en aquest mateix volum) presenta la seva visió, rica i encertada, sobre les comarques del Camp de Tarragona, la Conca de Barberà i el Priorat, entre la conquesta islàmica i la conquesta feudal. Basant-se en la documentació diplomàtica i arqueològica i en la toponímia, arriba a la conclusió que el Camp, la Conca i el Priorat mai no van quedar veritablement despoblats. Tot i que admet que van passar a una situació de marginalitat, no creu pas que es pugui pensar que no hi seguís una certa activitat agrícola i ramadera, com indiquen tot un seguit de dades i reflexions.

Dins del PAT, Riera *et al.* van estudiar una columna pol·línica procedent de la llacuna de la Sèquia Major de la Pineda, a Vila-seca, on, en els estrats datats en el període entre el 600 i el 1050 dC, els cultius augmenten i els arbres disminueixen.

«A partir del s. vii cal dC, la Sèquia Major mostra que els alzinars, les rouredes, els lletiscles i els boscos de ribera es veuen ara afectats per un procés ampli d'obertura, mentre que les pinedes són ara pràcticament inexistentes als sectors litorals. S'evidencia així que les desforestacions, que havien estat en l'època romana més restringides als sectors litorals, s'estenen progressivament per la plana interior i pels peus de mont de les serralades litorals» (Riera *et al.* 2010, 170-171)

Segons Riera *et al.* (2010) aquest és un fenomen àmpliament detectat a les planes costaneres, des de Barcelona fins a Amposta. Per tant, pensem que ha de ser degut a l'efecte de les pràctiques agrícoles i ramaderes pròpies d'aquella època. La tendència de la corba de la Sèquia Major que representa els taxons de plantes cultivades augmenta des del període romà, de forma progressiva, al període tardoantig i fins a l'etapa islàmica i medieval. És a dir, no hi ha cap descens dels cultius que pugui indicar un abandó del camp. Aquesta constatació es va posar a debat en el simposi i va provocar discussió. Jaume Massó, que defensa l'abandó del Camp en època islàmica, va considerar que l'augment dels taxons conreats d'*Olea* i *Cerealia* t. es podria deure justament a l'abandó del camp, que sense el control humà podrien haver-se expandit. Ara bé, el descens del pol·len arborel dels boscos fins a valors d'un 40 per cent és més difícil de justificar sense

3. Com explica Maxime Scrinzi (en aquest mateix volum), la jerarquia d'establiments del camp romà ha estat un dels temes ben estudiats de fa anys a la zona del Llenguadoc i el baix Roine, a través del programa Archaeomedes.

la intervenció humana en el sentit d'un increment de les terres de conreu.

A l'interior de les planes de Catalunya, a la Segarra, Esther Rodrigo (en aquest mateix volum) també constata un tall important arran de la invasió sarraïna i la instal·lació de la línia de frontera a la zona de la ciutat de *Iesso*. També allà es planteja la qüestió de si la zona va quedar deserta fins a la conquesta en el segle XI per part del bisbe Ermengol d'Urgell.

Conclusions

El PAT s'ha plantejat com un estudi global del paisatge de l'*ager* de *Tarraco*. Les aportacions al simposi que hi fan referència i les comparacions amb altres àrees han permès avançar en la línia interpretativa sobre com hi va cristal·litzar el sistema de la ciutat romana.

La primera ocupació romana del territori devia ser controlada per una sèrie de guarnicions militars establertes en llocs estratègics de la regió, que devien formar una xarxa ben cohesionada, que de moment coneixem molt poc. El *castellum* de Puigpelat en forneix el primer exemple ben estudiat. Si el comparem amb Can Tacó, al Vallès Oriental, hem de concloure que respon a un model de control ben diferent. Caldrà seguir investigant al conjunt de l'*ager* de *Tarraco*, més enllà de l'àrea de recerca del PAT, per descobrir com es va dissenyar el control del territori d'època republicana d'aquesta regió, segurament estretament lligat tant amb la situació precedent ibèrica com amb el nou model d'ocupació del poblament establert pels romans.

El poblament rural d'època altimperial es va caracteritzar per tipologies i jerarquies complexes, on hem d'anar incorporant aglomeracions, detectades en les campanyes de prospeccions superficials sistemàtiques. Pel que fa a les vil·les, els seus orígens antics destaquen un altre cop a la zona de l'Alt Camp, a la zona de l'Argilaga, on s'han trobat restes d'*opus signinum* tessel·lat i una densitat de poblament important des d'època republicana. Fins i tot en les fases més avançades, es va confirmar que les vil·les de la regió eren instal·lacions de caràcter força més senzill que les seves homòlogues italianes. N'és un exemple clar la Llosa, que tot i ser una vil·la marítima, presenta uns banys del tipus més senzill i comú dins dels àmbits domèstics hispànics. L'edifici d'allotjament de treballadors dels segles II-III de la vil·la de la Llosa representa una novetat important per a la tipologia dels establiments. També cal destacar que pateix un incendi a la meitat del segle III i que presenta un tresor monetari que es data en els anys 250-260, fet que relaciona molt possiblement el jaciment amb els testimonis de la inestabilitat del període central d'aquest segle i de les invasions dels francs.

Com a superació de l'opinió de Carreté, Keay i Millett (1995, 278) que *Tarraco* va ser essencialment un

centre polític i un centre de consum de l'elit, es va veient que es tracta d'una capital amb un *ager* econòmicament molt dinàmic, amb un seguit de potents centres de producció de vi entre l'època d'August i l'època dels Severs i amb una fabricació de lli d'alta qualitat, dos productes que es venien en el comerç d'ultramar i que devien fer de *Tarraco* un actiu port de la Mediterrània occidental. Més enllà d'aquests dos productes líders, altres elements d'explotació, com la pedra de Santa Tecla, també devien tenir un cert volum i rendiment. La resta de produccions conegudes a través de l'arqueologia semblen de consum local, com l'oli, les terrisses d'ús comú, la *terra sigillata*, el material constructiu, el ferro o les pedres del Mèdol i d'Alcover. Els testimonis de fabricació de ferro són massa febles per inferir-ne una producció més enllà de tallers de producció i reparació d'estris per al consum local.

La dinàmica del poblament rural planteja el problema de la gran unitat d'evolució de les ciutats republicanes de l'àrea catalana, totes elles amb una dispersió accentuada de pagesia per la plana, fet que contrasta amb l'evolució de l'*ager* de *Corduba*, on el període republicà representa una continuïtat considerable respecte del poblament preromà. Aquest tema és molt suggeridor, ja que sembla que reflecteix el pes de les diferències de les estructures preromanes en els diferents territoris, així com les divergències en les estratègies d'implantació romana de control i estructuració del poblament de la primera etapa del domini romà. També es tracta d'un tema en el qual hem d'aprofundir més, i en què especialment cal establir comparacions amb altres territoris ben treballats i de cronologies similars.

De la mateixa manera, el contrast amb l'evolució d'altres territoris també enriqueix molt la reflexió i comprensió sobre la dinàmica del poblament de l'etapa altimperial i baiximperial, així com del període tardantic. La desintegració del sistema de la ciutat romana va portar en molts llocs a una recuperació d'estructures de poblament i d'explotació del territori que es poden posar en relació amb l'etapa preromana.

Finalment, el simposi va tornar a posar a debat el tema del poblament d'època islàmica al Camp de Tarragona, en què es discuteix si el territori va quedar despoblat o no. En aquest sentit, el PAT ha fet un pas definitiu, ja que els resultats de les anàlisis pol·líniques demostren un progrés de l'agricultura en aquell període, no solament per l'expansió dels taxons d'*Olea* i *Cerealia*, sinó especialment pel retrocés important dels boscos, processos que indiquen una obertura, d'altra banda àmpliament documentada en el litoral català des de Barcelona fins a Amposta. Per tant, han posat de manifest que no es pot continuar interpretant aquell període com de despoblament, sinó que cal pensar que el Camp de Tarragona va continuar dotat d'una població de base que es va dedicar a l'agricultura

i la ramaderia pròpies de la seva època, com a la resta del litoral català.

Aquest és, doncs, l'elenc dels resultats del PAT que s'han posat en discussió durant el simposi o bé sobre els quals s'han fet aportacions que han induït a plantejaments nous. Queda encara més recerca per fer per acabar de reflexionar amb propietat sobre aquest ric i suggeridor camp de treball, que es presentarà en el sisè volum de l'*Ager Tarraconensis*.

Bibliografia

- ÀLVAREZ, A.; GARCÍA-ENTERO, V.; GUTIÉRREZ, A.; RODÀ, I. 2009: *El marmor de Tarraco. Explotació, utilització i comercialització de la pedra de Santa Tecla en època romana / Tarraco Marmor. The Quarrying, Use and Trade of Santa Tecla Stone in Roman Times*, Hic et Nunc 6, Institut Català d'Arqueologia Clàssica, Tarragona.
- BERNI, P. 2010: «Epigrafia sobre *amphorae, tegulae, imbrex* i *dolia* a l'àrea occidental del Camp de Tarragona / Epigraphy on *amphorae, tegulae, imbrex* and *dolia* in the western area of the Camp of Tarragona», a: GOROSTIDI, D., *Ager Tarraconensis 3. Les inscripcions romanes (IRAT) / The Roman Inscriptions*, Documenta 16, Institut d'Estudis Catalans, Institut Català d'Arqueologia Clàssica, Tarragona, 153-218.
- CARRETÉ, J. M.; KEAY, S.; MILLETT, M. 1995: *A Roman Provincial Capital and its Hinterland. The survey of the territory of Tarragona, Spain, 1985-1990*, Journal of Roman Archaeology, Supplementary Series 15, Ann Arbor, Oxford.
- FIZ, I. 2010: «La visibilitat com a estudi del poblament de l'ager *Tarraconensis*», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 2. El poblament / The Population*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 296-360.
- GUITART, J.; PALET, J. M.; PREVOSTI, M. 2003: «La Cossetània oriental de l'època ibèrica a l'antiguitat tardana: ocupació i estructuració del territori», a: GUITART, J.; PALET, J. M.; PREVOSTI, M. (ed.), *Territoris antics a la Mediterrània i a la Cossetània oriental*, Actes del Simposi Internacional d'Arqueologia del Baix Penedès, Generalitat de Catalunya, Barcelona, 129-157.
- JÁRREGA, R.; OTIÑA, P. 2008: «Un tipo de ánfora tarraconense de época medioimperial (siglos II-III): la Dressel 2-4 evolucionada», *SFECAG, Actes du Congrès de L'Escala - Empúries*, Marsella, 281-286.
- JÁRREGA, R.; PREVOSTI, M. 2011: «El sistema econòmic dels establiments de l'ager *Tarraconensis*», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 2. El poblament / The population*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 455-489.
- LÓPEZ VILAR, J.; PREVOSTI, M.; FIZ, I. 2011: «Estudi del poblament per períodes cronològics i per tipologies / A Study of the Population by Chronological Periods and Typologies», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 2. El poblament / The Population*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 372-403.
- MORER, J.; RIGO, A.; BARRASETAS, E. 1998: «Les intervencions arqueològiques a l'autopista A-16: valoració de conjunt», *Tribuna d'Arqueologia 1996-1997*, Generalitat de Catalunya, Barcelona, 67-98.
- MORER, J.; RIGO, A. 1999: *Ferro i ferrers en el món ibèric*, Aucat i Generalitat de Catalunya, Barcelona.
- OTIÑA, P. 2005: *La vil·la romana dels Munts (Altafulla). Excavacions de Pedro Manuel Berges Soriano*, Biblioteca Tarraco d'Arqueologia, Fundació Privada Liber 1, Tarragona.
- PALET, J. M.; ORENGO, H. 2010: «Les centuracions de l'ager *Tarraconensis*: organització i concepcions de l'espai / The Centuriations of the *Ager Tarraconensis*. Spatial Organisation and Conceptualisation», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 1. Aspectes històrics i marc natural / Historical aspects and natural setting*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 121-154.
- PÉREZ SUÑÉ, J. M.; REVILLA, V.; GÓMEZ, J.; POU, J.; SIMÓN, J. 1995: «The production of Roman rural ironworkers in the northeast of Hispania *Tarraconensis*», *The Importance of Ironmaking, Technical innovation and Social Change*, Estocolm, 107-114.
- 1996: «Trabajo especializado y semiespecializado en el *fundus*: la siderurgia como actividad complementaria de la agricultura», *II Congreso Nacional de Historia Social (Córdoba, abril 1995)*, Centro de Estudios Históricos, Madrid, 61-68.
- PÉREZ SUÑÉ, J. M.; REVILLA, V.; GÓMEZ, J.; SIMÓN, J.; MARSAL, M.; PLANA, F. 1998: «Función de la siderurgia en la Cataluña romana», a: FEUGÈRE, M.; SERNEELS, V. (dir.), *Recherches sur l'économie du fer en Méditerranée nord-occidentale*, Monographies «Instrumentum», 222-250.
- PREVOSTI, M. 2005: «L'època romana», a: GIRALT, E. (dir.), *Història agrària dels Països Catalans*, vol. 1, Fundació Catalana per a la Recerca, Barcelona, p. 293-480.
- 2008: «Las *villae* del *ager Tarraconensis* II», *Actes del Simposi: Les vil·les romanes a la Tarraconense*, vol. I, Monografies 10, Museu d'Arqueologia de Catalunya, Barcelona, 145-162.
- 2009: «L'arqueologia del vi a l'àrea costanera de la Tarraconense. Una reflexió», a: PREVOSTI, M.; MARTÍN, A. (ed.), *El vi tarraconense i laietà: abir i avui. Actes del simposium*, Documenta 7, Institut Català d'Arqueologia Clàssica, Tarragona, 249-259.
- 2010: «La ciutat de *Tarraco*, entre nucli urbà i territori / The city of *Tarraco*, between an urban centre

- and a territory», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 1. Aspectes històrics i marc natural / Historical aspects and natural setting*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 25-111.
- 2011: «El sistema econòmic dels establiments de l'ager Tarraconensis», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 2. El poblament / The population*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 405-454.
 - 2011-2012: «Instalaciones oleícolas y vinícolas estudiadas en el marco del proyecto Ager Tarraconensis (PAT)», *Coloquio De Vino et Oleo Hispaniae, Anales de Prehistoria y Arqueología*, 27-28, Múrcia, 97-111.
- PREVOSTI, M., ABELA, J. 2010: «Prospecciones superficiales sistemáticas», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 2. El poblament / The population*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 37-111.
- PREVOSTI, M.; GUITART, J. (ed.) 2010: *Ager Tarraconensis 1. Aspectes històrics i marc natural / Historical aspects and natural setting*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona.
- 2011: *Ager Tarraconensis 2. El poblament / The population*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona.
- PREVOSTI, M.; LÓPEZ, J.; FIZ, I. en premsa: «Paysage rural et formes de l'habitat dans l'ager Tarraconensis», *Colloque AGER IX (Barcelona, 25-27 de març de 2010)*, Mondes Anciens, Presses Universitaires de la Méditerranée de Montpellier i Universitat de Barcelona.
- REMOLÀ, J. A. 2003: «Les vil·les romanes del Moro (Torredembarra)», *Butlletí Arqueològic*, Tarragona, 57-87.
- REVILLA, V.; PÉREZ SUÑÉ, J. M.; GÓMEZ, J.; POU, J. 1996: «Estructuras y funcionamiento de una herretería rural romana del siglo I d.C.», *Revista de Arqueología* 182, Madrid, 22-29.
- REVILLA, V.; PÉREZ SUÑÉ, J. M.; GÓMEZ, J.; SIMÓN, J. 1997: «Notes sobre la siderúrgia romana a Catalunya», *Cota Zero* 13, 85-92.
- RIERA, S.; MIRAS, Y.; GIRALT, S.; SERVERA, G. 2010: «Evolució del paisatge vegetal al Camp de Tarragona: estudi pol·línic de la seqüència sedimentològica procedent de la Sèquia Major (la Pineda, Vila-seca)», a: PREVOSTI, M.; GUITART, J. (ed.), *Ager Tarraconensis 1. Aspectes històrics i marc natural / Historical aspects and natural setting*, Documenta 16, Institut Català d'Arqueologia Clàssica, Tarragona, 163-173.
- RIGO, A.; MORER, J. 2003: «Les Guàrdies (el Vendrell, Baix Penedès): un assentament metal·lúrgic d'època ibèrica», a: GUITART, J.; PALET, J. M.; PREVOSTI, M. (ed.), *Territoris antics a la Mediterrània i a la Cossetània oriental: Actes del Simposi Internacional d'Arqueologia del Baix Penedès, el Vendrell, del 8 al 10 de novembre de 2001*, Generalitat de Catalunya, Servei d'Arqueologia, Barcelona, 327-338.
- SCHEIDEL, W. 2007: «Roman population size: the logic of the debate», *Princeton/Stanford Working Papers in Classics*, Universitat de Stanford, 1-37.