
Miscel·lània Cerverina, 7 (1991), pàgs. 13-17 

Motius de l'excavació del Pla de les Tenalles 
a Granyanella (Segarra) 

JORDI PÉREZ I CONILL 

Arqueòleg 

Des de fa temps coneixíem l'interessant calatos que aparegué 
al Pla de les Tenalles de la Mora, Granyanella, Segarra. Quan vàrem 
veure per primera vegada aquesta peça ens vàrem quedar estorats 
pels estrets paral·lelismes que presentava el disseny d'una au amb 
d'altres aparegudes al Tossal de les Tenalles de Sidamon, Pla d'Ur­
gell, en el transcurs de les excavacions de l'Institut d'Estudis Ca­
talans el 1915. 

Posteriorment, un dia, vàrem anar a Tàrrega a dibuixar el cala­
tos de l'au amb la finalitat de tenir les dades suficients per compa­
rar-lo més d'aprop amb el calatos i la imitació de crátera del Tossal 
de les Tenalles. Llavors ens interessàrem molt més per l'assentament 
degut a la presència en una vitrina a l'Ajuntament de ceràmica de 
vernís negre que es podia situar ben bé fins a mitjan segle ii a.C. 
Aquella forma 49, segons la classificació de Lamboglia, havia estat 
reestudiada per Morel i quedava fixada en la primera meitat del 
segle II a.C. 

L'assentament del Pla de les Tenalles podia presentar unes da­
des tardanes posteriors a la Segona Guerra Púnica (218-202 a.C.) 
que en l'ànim de la investigació de la cultura ibèrica ilergeta signi­
ficava una dada clau que era una autèntica frontera històrica des 


14 JORDI PÉREZ I CONILL 

que A. Duran i Sampere i J. Colominas escribiren que el Tossal de 
les Tenalles havia estat destruït pels «moviments de les legions al 
voltant de la cobejada Ilerda».' Darrerament les referències a aques­
ta data tornaven a ser paleses com a resultat de les excavacions al 
Molí d'Espígol de Tornabous, Urgell.^ 

Com ja exposàrem en el 8è. Col·loqui de Puigcerdà' és un fet 
evident que la Segona Guerra Púnica no és determinant, d'una ma­
nera immediata, pels ilergetes. Sobre aquest fet hi ha nombroses 
mostres: 

— En primer lloc hem de dir que en el transcurs de les exca­
vacions de l'Institut d'Estudis Catalans el 1915 es trobaren restes 
de ceràmica sigil·lata a Fogonussa de Sant Martí de Maldà, Urgell, 
al Tossal de les Tenalles de Sidamon, Pla d'Urgell i al Tossal del Mor 
de Tàrrega, Urgell/ 

— En segon terme polem afegir que quan J. Barberà fa l'estudi 
de la ceràmica de vernís negre del Tossal de les Tenalles observa, 
entre tot el material provinent d'aquella excavació, un fragment de 
Dresel 1.' 

— També i en aquesta perspectiva veiem com E. Sanmartí tro­
ba als dos primers estrats de la Pedrera de Vallfogona de Balaguer, 
Noguera, la presència del taller de les petites estampetes i de la 
pátera de les tres palmetes radials.' 

— Darrerament comptem amb la tesi doctoral de F. Gracia, 
sobre la ceràmica de vernís negre del Molí d'Espígol, Urgell, que 
allarga l'ocupació d'aquest lloc fins a ben entrat el segle ii a . C 

1. COLOMINAS, J., DURAN I SAMPERE, A.: «Restes de poblats ibèrics al Pla 
d'Urgell i Segarra», Anuari de l'IEC, vol. VI, Barcelona, 1915-1920, pàgs. 606-616. 

2. MALUQUER DE MOTES, J.: «Molí d'Espígol, Tornabous», a Les excavacions 
arqueològiques a Catalunya en els darrers anys, adit. Departament de Cultura de 
la Generalitat de Catalunya, Barcelona, 1982. 

3. PÉREZ I CONILL, J . : El Pla de les Tenalles {Granyanella, Segarra) i la fi de 
l'hàbitat ibèric excabat a la Ilergècia Oriental, comunicació en premsa presen­
tada al VIII Col·loqui Internacional d'Arqueologia de Puigcerdà. 

4 COLOMINAS, J., DURAN I SAMPERE, A.: Restes de poblats..., op. cit., nota 1. 
5. BARBERÀ, J.: «La cerámica barnizada de negro del poblado ilergeta del 

Tossal de les Tenalles de Sidamunt (Lérida», rev. Ampurias, vol. XXVI-XXVII, 
Barcelona, 1964-1965, pàgs. 135-165. 

6. SANMARTÍ GREGÓ, E. : «El taller de las pequeñas estampillas en la Penín­
sula Ibérica», rev. Ampurias, vol. 35, Barcelona, 1973, pàgs. 135-173. 

7. GRACIA ALONSO, F.: Las influencias mediterráneas y el momento de plena 
formación de la Cultura Ibérica en Cataluña. (Las cerámicas áticas y de barniz 
negro del poblado ibérico del Molí d'Esptgot-Tornabous-Urgell), resumen de la 
tesis doctoral, edit. Facultat de Geografía i Historia de la Universitat de Bar­
celona. 


MOTIUS DE L'EXCAVACIÓ DEL PLA DE LES TENALLES... 15 

— Tanmateix la notícia d'alguns altres assentaments a la vall 
de l'Ondara com els Cortáis de Cervera, Segarra, que traspassa 
aquesta frontera històrica a la qual ens referíem anteriorment.' 

— En darrer terme les dades del Pla de les Tenalles en són 
un exponent més. 

Totes aquestes aportacions ens indiquen que els assentaments 
ibers, pel que s'ha excavat i publicat, no necessàriament troben en 
la Segona Guerra Púnica el moment determinat de la fi de la seva 
ocupació. Hi ha assentaments que s'abandonen definitivament amb 
anterioritat i d'altres amb posterioritat. Tanmateix el comporta­
ment dels ilergets en el transcurs de la Segona Guerra Púnica no 
està gaire clar, encara, des de la perspectiva arqueològica. 

Aquest va ésser un dels motius fonamentals que d'entrada va 
provocar-nos l'interès per aquest assentament. Avui ens preguntem, 
entre d'altres qüestions, quan es produeix l'abandó definitiu del Pla 
de les Tenalles i com es produeix o produeixen i comporten les dar­
reres fases d'ocupació. 

Amb la mesura que l'interès per l'assentament anava creixent 
ens endinsàrem en la bibliografia que es coneix i que parla del Pla. 
Molt ràpidament observàrem que els moments més antics es podien 
situar en un moment imprecís de la segona meitat del segle iv 
a.C. degut a la presència d'un fragment de ceràmica àtica de figures 
roges.' 

Posteriorment, repassant la Memòria de P. Villalba comprovà­
rem que hi havia una seqüència de materials que ens emplenava el 
s. IV a.C. tot destacant una fíbula d'apèndix cabdal, principi del 
segle III a.C. amb ceràmica de vernís negre com una espècie 2540 
de Morel. Fins i tot algun fragment d'un llavi de kilix marcat per 
l'interior i l'exterior,'" tipus Inset Lib que podem datar al final del 
segle V a.C. i principi del segle iv a.C. 

8. LAFUENTE, A., LÓPEZ, J . B.: «Els Cortáis (Cervera): Aproximació a l'estudi 
de dues sitges ibèriques». Miscel·lània Cerverina, V, Cervera, 1987, pàgs. 11-31, 
V làmines. 

LÓPEZ, J . B . LAFUENTE, A.: «La vall de l'Ondara (Segarra): Noves troballes 
i revisió dels jaciments ibèrics». Recerques. Terres de Ponent, IX, Lleida, 1988, 
pàgines 97-106. 

9. VILLALBA, P., TOUS, J.: «Pla de les Tenalles, Granyanella», a Les excavacions 
.arqueològiques a Catalunya en els darrers anys, adit. Departament de Cultura 
de la Generalitat de Catalunya, Barcelona, 1982, pàg. 264. 

10. VILLALBA, P.: El Pla de les Tenalles {memòria), campanyes 1978-1981. 


16 JoRPi PÉREZ I CONILL 

Aquest conjunt de materials, entre d'altres, ens presenta la pro­
babilitat d'un ampli període d'ocupació d'aquest lloc que s'hauria 
de definir i analitzar, concretant les diverses fases d'ocupació per 
tal de comparar-les amb d'altres assentaments de la Ilergècia, al­
menys els més propers. Aquest és un motiu més que ens esperona 
en la nostra tasca al Pla de les Tenalles. 

I això ho dic perquè estem convençuts que el Pla es troba to­
talment vinculat al món ilerget i abocat totalment a la dinàmica 
dels altres assentaments que coneixem. Una altra bona mostra n'és 
el mateix calatos del qual hem parlat al principi i del qual, a més, 
es troba un paral·lel amb un altre calatos del Molí d'Espígol de Tor­
nabous amb un disseny d'aus que continua marcant les mateixes 
característiques que apareixen al Pla de les Tenalles i al Tossal de 
les Tenalles. 

El fet que el Pla de les Tenalles, pel que podem dir avui dia, 
presenti un moment d'inici ja en una plena fase de desenvolupament 
de la cultura ibèrica ilergeta ens endinsa en tota la problemàtica 
que se'ns ofereix sobre el seu caràcter. 

Totes aquestes raons i el fet que aquest assentament havia 
estat en curs d'excavació i que presentava moltes qüestions no 
resoltes, tot i el treball que s'havia fet, ens va fer pensar en la neces­
sitat de plantejar-nos una acció que en principi ha consistit en posar 
al dia l'assentament. 

E l e m e n t p e r a u n a d i scuss ió 

En iniciar aquest treball hem parlat d'uns materials de vernís 
negre; formes 28 i 49 de Lamboglia, sèrie 2642 —tipus Cl i sèrie 
3311— tipus Cl de Morel respectivament que ens situen en un marc 
cronològic de traspàs entre la darreria del segle ii i a.C. i la primera 
meitat del segle ii a.C. De tota manera no podem deixar de tenir en 
compte alguna qüestió que pot presentar elements de discussió. 

E. Sanmartí en el seu treball sobre la ceràmica campaniana 
d'Empúries i de Roses ens fa notar que a l'estrat 3 de la Ciutadella 
de Roses aparegué un peu que podia relacionar-se amb la forma 49 
de Lamboglia i que aniria associat amb el taller de la pátera de les 
tres palmetes radials de Rhode datat a mitjan segle ii i a.C. Alho­
ra en el mateix treball també ens fa notar que la forma 28 està 


MOTIUS DE L'EXCAVACIÓ DEL PLA DE LES TENALLES... 17 

molt ben documentada a Rhode i que es va produir en la mateixa 
colonia." 

Darrerament F. Gracia no accepta la hipòtesi que la forma 
49 es trobi emparentada amb el taller de Rhode, pel fet que aquesta 
forma apareixeria fora de l'àrea del Laci «ex novo». Tanmateix afe­
geix que aquesta forma es troba representada a Catalunya i al sud 
de França al final del segle n i a.C. i principi del segle ii a.C. i prin­
cipi del segle ri a.C. amb una tradició que imitaria les formes del 
Laci en lloc de les d'origen àtic.'^ 

Amb aquesta qüestió s'obre tot un apassionant debat sobre la 
personalitat i origen dels gàlibs amb els quals tractem i la variació 
de les seves formes. En definitiva, la necessitat d'establir autènti­
ques taules de formes i l'estudi de les pastes es fa molt urgent. Nos­
altres ens mantenim amb els plantejaments de Morel, encara que 
les nostres formes no responguin plenament amb les exposades a la 
taula de Morel. Tot i això hi trobem una estreta relació. 

11. SANMARTI GREGÓ, E. : «La cerámica campaniense de Emporion i Rhode», 
Monografies Emporitanes, IV, Barcelona, 1978. Vegeu núm. 116, pàg. 84 i la la­
mina 93. . , . í 

12. GRACIA ALONSO, F.: Precisiones sobre la cronologia del momento final ^e' 
poblado ibérico del Molí d'Espígol (Tornabous), VII Col·loqui Internacional d Ar­
queologia de Puigcerdà. Prehistòria i Arqueologia de la Conca del Segre, Puig­
cerdà, 1986, pàgs. 178-184. 


