

ESTRUCTURES D'ORIGEN ANTRÒPIC AL PUIGGRÒS (LES GARRIGUES)

RESUM

En aquest treball volem donar notícia de la troballa, al terme municipal de Puiggròs (Les Garrigues), de dues estructures d'origen antròpic. Es presenten les circumstàncies de la descoberta i els trets fonamentals del context geològic i geomorfològic, així com l'estudi estratigràfic. Finalment, es descriuen ambdues estructures, així com el registre arqueològic associat.

I. ORIGEN I SITUACIÓ DE LA DESCOBERTA. PLANTEJAMENTS I OBJECTIUS DE LA INTERVENCIÓ

La localització arqueològica fou descoberta per Josep Maria Gabarró, natural de la pròxima localitat d'Arbeca, durant els primers dies del mes de gener del 1992. Comunicada la troballa als Serveis Territorials d'Arqueologia de la Generalitat de Catalunya a Lleida, en compliment d'allò disposat al decret 231/1991, de 28 d'octubre, sobre intervencions arqueològiques, se'ns va concedir el permís per realitzar la documentació gràfica del jaciment durant els dies 16 i 17 de febrer.

El jaciment va ser posat al descobert arran de les obres que s'estan portant a terme a la carretera comarcal que uneix Les Borges Blanques i Mollerussa, com a conseqüència d'una extracció de graves destinades a aquests treballs. Aquestes graves s'extreuen dels potents dipòsits detrítics que configuren les petites elevacions residuals, que trenquen la monotonia de la gran plana que constitueix aquest sector de la comarca de Les Garrigues.

L'explotació de les esmentades graves a l'elevació coneguda com La


Fig. 1. Situació de la comarca de Les Garrigues.

Serra, a l'esquerra de la carretera citada abans en direcció a Mollerussa, va donar com a resultat l'aparició d'un tall d'uns 100 metres de longitud i uns 5-6 metres d'alçada màxima, al qual es varen localitzar les restes arqueològiques.

El jaciment es troba situat a 40° 30' 10" de longitud E i 41° 32' 18" de latitud N, al terme municipal de Puiggròs (Les Garrigues) (fig. 1), encara que a pocs metres del límit amb el terme municipal de Les Borges Blanques. La Serra és un petit tossal que s'estén en direcció ENE-WSW, separant les planes per les quals discorre el torrent de la Femosa, al S, i el barranc de Les Comes, al N, i que s'aixeca a uns 300 m per sobre del nivell del mar (fig. 2-3).

En realitat, La Serra constitueix l'extrem occidental d'una elevació més àmplia, d'orientació ENE-WSW; a l'est de la carretera Les Borges-Mollerussa, aquesta elevació rep el nom del Pla i en ella es troba una localització arqueològica de superfície, a la qual ens referirem més endavant. La part més elevada de La Serra és recorreguda pel Camí de la Serra, que conflueix amb la carretera Les Borges-Mollerussa a l'alçada del Collet. La localització arqueològica es troba a uns 200 m a l'oest de l'esmentada carretera i a uns 5 m al nord del Camí de la Serra. Des d'aquest indret es domina visualment, cap al NE, un ampli sector de la plana, incloses les localitats de Puiggròs i Arbeca.

En el moment de la descoberta, la possible presència d'estructures arqueològiques es va posar de manifest per l'existència en secció, a un metre i mig aproximadament de la superfície, d'una acumulació de blocs, al costat de la qual apareixia un dipòsit de terra negrosa amb cendres; ambdues possibles estructures es distingien clarament entre les graves que componen el substracte. A escassa distància es troba el lloc conegut com el Collet, per la qual cosa hem decidit donar aquest nom al jaciment.

La intervenció arqueològica fou plantejada des d'una triple perspectiva:

1. En primer lloc, la confirmació del caràcter arqueològic d'aquestes evidències per procedir, en cas afirmatiu, a la seva documentació gràfica i a la determinació de les seves característiques. Per això era imprescindible la neteja del sector de la secció on es trobaven les estructures.
2. L'anàlisi estratigràfica del substracte geològic en el qual s'enquadra el registre arqueològic, amb la finalitat de valorar aquest registre en funció de la seva singularitat des del punt de vista de l'adequació de la intervenció antròpica a les característiques del mitjà. En conseqüència, vam decidir l'aixecament de diverses columnes estratigràfiques en di-

ferents punts del tall per determinar d'aquesta forma, els elements estructurals del dipòsit i la variació lateral dels diferents nivells.

3. Integrar aquest fenomen d'ocupació antròpica a nivell regional, en el context de les grans unitats estructurals que han condicionat la diagènesi del dipòsit.

Al voltant d'aquests tres aspectes fonamentals, s'articula el treball que presentem. En primer lloc, exposarem les característiques essencials del medi geològic i geomorfològic, des de la perspectiva de la integració de la comarca a l'extrem oriental de la Depressió Central Catalana. A continuació, tractarem, a partir de les columnes realitzades, els trets definitoris del dipòsit en el qual s'inserta la intervenció antròpica. Finalment, presentarem l'estudi descriptiu del registre arqueològic.

II. CONTEXT GEOLÒGIC I GEOMORFOLÒGIC

L'àrea on es troba la localització arqueològica que estem presentant forma part de la Depressió Central Catalana, extrem oriental de la Depressió de l'Ebre. Aquesta gran unitat estructural es caracteritza per la heterogeneïtat de les formes i paisatges que hi apareixen. La seva formació té l'origen en un gran mar interior eocènic. Durant l'Eocè es van dipositar en aquest mar bàsicament materials calcaris i margues, juntament amb els dipòsits detrítics de les vores de la conca. A finals de l'Eocè i durant l'Oligocè la sedimentació es de tipus lacustre, i s'hi dipositen conglomerats i argiles vermelles (SOLE SABARÍS, 1958).

Els darrers moviments del plegament alpí varen produir algunes alteracions tectòniques, més importants en el sector de contacte amb el Pre-Pirineu. Com a conseqüència, es diferenciaren a la Depressió Central un sector marginal, ondulat i fallat, i una zona central de capes horitzontals o suaument inclinades. Des de finals del Terciari, l'evolució del relleu estarà marcada per la dinàmica fluvial. El resultat d'aquest procés va ser la formació de la xarxa fluvial del Segre i els seus afluents, la qual drenava tota la part occidental del Pirineu i la major part de la Depressió.

Com a conseqüència del procés abans esmentat, es devia formar la gran plana al·luvial del Segre. Les seves capes presenten una suau inclinació cap al W o són horitzontals, determinant el predomini de les formes tabulars. Els rius del Pirineu, en endinsar-se a la plana lleidatana, perden la seva capacitat tractiva i dipositen els al·luvions. D'aquesta forma


Fig. 3. A: Secció S-N entre les Borges Blanques i Puiggròs. B: Secció W-E entre Juneda i el Pla de les Borges. Les fletxes indiquen la situació del jaciment.

s'ha format el nivell superior de graves estés al voltant dels 400 m, que constitueix un autèntic dipòsit de peu de muntanya, nivell de planura primitiu sobre el qual devien actuar els cursos fluvials. Durant el Quaternari, la força erosiva dels rius va experimentar alteracions; l'acció dels petits afluents laterals del Segre va anar erosionant la plana de peu de muntanya, reduint-la a plataformes aïllades, a una de les quals es troba la localització arqueològica estudiada.

La compartimentació del gran mantell detrític per l'acció fluvial va fer que moltes d'aquestes elevacions es presentin aïllades, coronant el substracte i actuant com a veritables interfluvis. No és estranya la formació dins aquests dipòsits de plaques de carbonat càlcic produïdes per un dèficit hídric en un sòl amb una elevada proporció de carbonats.

La comarca de Les Garrigues

Morfològicament, Les Garrigues formen part de l'àrea perifèrica de la Depressió Central. És una zona de transició entre la plana del Segrià, l'Urgell i la Segarra i els relleus marginals de la Depressió, en contacte amb la Serralada Pre-litoral (Serra de la Llena, Serra de Vilobí). A la comarca es poden diferenciar tres zones:

- a. Alta. Amb alçades entre 700 i 1.000 m, amb conglomerats durs a les serres de la Llena i de Corregó.
- b. Mitjana, on les roques dures alternen amb llits d'argiles, amb alçades de fins a 480 m.
- c. El pla. Terres actualment regades pel canal d'Urgell, amb els típics altiplans i tossals, producte de la dinàmica fluvial abans esmentada. Forma una unitat amb la plana detrítica d'Urgell. És el marc en el qual es troba el procés d'antropització presentat.

III. ANÀLISI ESTRATIGRÀFICA

Vàrem aixecar un total de tres columnes estratigràfiques al llarg de la secció deixada pels treballs d'extracció de graves. La situació de cadascuna d'aquestes columnes es va fixar amb relació a un punt de referència 0, el qual distava 3 metres de l'extrem meridional del tall. Dues de les columnes (l'1 i la 3) tenen un caràcter exclusivament geològic, mentre que a una (la 2) apareix una de les estructures arqueològiques (l'estructura B).


Fig. 4. Columna estratigràfica.

Columna 1

Situada al punt 0, presenta, del sostre a la base, la següent successió:

- 40 cm de terra vegetal de color marró fosc.
- 60 cm de llims carbonatats de color blanc, els quals es tasconen lateralment.
- 150 cm de graves.

Columna 2

S'ha aixecat a 2 m 80 cm de la columna anterior i presenta la següent seqüència, també de sostre a base:

- 40 cm de terra vegetal de color marró fosc.
- 80 cm d'argiles de color taronja que omplen la part superior de l'estructura B.
- 85 cm de terra amb cendres de color negre, més intens a la base. Es troba associada a elements del registre arqueològic: indústria lítica en sílex, fragments de ceràmica i restes òssies.
- 13 cm de graves.
- 42 cm de sorres fortament compactades de color gris verdós, que es tasconen lateralment i constitueixen la base de la columna.

Columna 3 (fig. 4)

Aquesta columna fou realitzada a 75 m del punt 0 i presenta una potència considerablement més gran que les dues columnes anteriors, ja que l'alçada del tall augmenta progressivament de sud a nord. De sostre a base mostra la successió dels següents nivells:

- 20 cm de terra vegetal de color marró fosc.
- 50 cm de llims fortament carbonatats de color blanc, que es tasconen lateralment.
- 30 cm de sorres compactades de color gris, sense continuïtat lateral.
- 100 cm de graves en matriu sorrenca, que constitueixen la base de la columna.

A nivell general, i partint de les columnes estratigràfiques realitzades, és possible caracteritzar el dipòsit en funció dels seus elements estructurals. En primer lloc, la seqüència està jerarquitzada bàsicament pel seu caràcter detrític, en consonància, com vam veure anteriorment, amb els

processos diagenètics que han condicionat l'evolució geomorfològica de la comarca. En efecte, aquests dipòsits de graves són el testimoni de la gran plataforma detrítica quaternària, parcialment arrasada per l'acció de la xarxa fluvial, i les restes de la qual constitueixen les petites elevacions residuals, com La Serra.

Els còdols que componen aquests nivells detrítics presenten una gran heterogeneïtat des del punt de vista mètric, predominant els de petit volum, encara que s'observen també nòduls dispersos de més de 30 cm de longitud. Quant a la litologia, predominen els còdols de calcària, encara que també apareixen altres materials, com el sílex. La presència al substracte d'aquests nòduls és especialment significativa des de la perspectiva de l'antropització del territori, ja que en un treball anterior vam poder contrastar com aquests nòduls eren sistemàticament utilitzats com a matèria primera en els processos tècnics de producció lítica de la propera localització arqueològica del Pla de les Borges.

Al costat del caràcter detrític de la seqüència, s'ha de destacar l'aparició d'altres dos fenòmens de tipus estructural:

- Per una banda, l'existència de dipòsits de llims i sorres, la diagènesi dels quals és associada als processos tractius que han configurat la totalitat de la seqüència i que es presenten en forma de llantions sense continuïtat lateral, intercalats entre les graves. Els llims tendeixen a aparèixer a la part superior de la seqüència, mentre que els dipòsits de sorres es disposen a diferents profunditats al llarg de l'estratigrafia. Aquestes sorres es troben fortament compactades i arriben a constituir bancs de sorrenques de color gris, conegudes pels habitants de les rodalies amb el nom de «Pedra del Pla»; aquesta pedra ha estat utilitzada històricament com a material de construcció i, com veurem més endavant, constitueix l'acumulació de blocs de l'estructura A.
- D'altra banda, l'existència; —culminant la seqüència detrítica i sota la capa de terra vegetal -d'un horitzó de carbonatació de potència variable, resultat d'intensos processos de migració de carbonats. Aquesta capa carbonatada presenta una gran duresa, així com una coloració blanca característica, i afecta els materials que es troben en el sostre de la seqüència detrítica, bé siguin llims, bé graves. Més tard podrem comprovar com la presència d'aquest nivell condicionarà en bona part la configuració de les estructures arqueològiques.


Fig. 5. Estructures arqueològiques.

IV. ESTRUCTURES ARQUEOLÒGIQUES

Els treballs de moviment de terres van posar de manifest l'existència en secció de dues estructures d'origen antròpic. Ambdues estructures es troben molt pròximes entre elles i presenten un patró similar d'integració en el substrate, encara que pensem que només la seva excavació podria determinar amb seguretat la possible sincronia o la presència d'una interrelació de tipus funcional. Per diferenciar-les, denominarem estructura A la més propera al punt 0 i estructura B la més allunyada (fig. 5).

Una vegada contrastada l'extensió de tall afectat per la intervenció humana, es va procedir a la seva neteja, ja que les estructures es trobaven considerablement emmascarades; durant aquests treballs de neteja es van desprendre de la secció alguns objectes arqueològics, als quals farem referència més endavant. A continuació, es va humitejar el tall a fi que les estructures ressaltessin més clarament del substrate geològic. Finalment, vàrem procedir al dibuix i la fotografia d'ambdues estructures.

Estructura A

Consisteix en un pou o trinxera de secció subrectangular, de 145 cm de profunditat. La seva amplada és de 170 cm a la part superior, de 125 cm 75 cm de profunditat i de 150 cm a 10 cm de base. El seu extrem meridional es troba a 46 cm de la línia 0. El límit superior s'obre a uns 40 cm de la superfície actual.

L'estructura travessa el nivell de carbonatació, el qual presenta en aquest punt una potència de 60 cm, fins a arribar al dipòsit de graves, en el qual aprofundeix uns 85 cm. En assolir el nivell de graves, l'estructura s'eixampla progressivament cap al nord, per la qual cosa la seva dissimetria longitudinal augmenta gradualment de sostre a base.

Aquesta excavació es troba colmatada per una acumulació de blocs en una matriu argilosa de color ataronjat. Els primers blocs apareixen a uns 5 cm de profunditat, encara que fins als 40 cm el reompliment és preferentment de tipus argilòs, i es constaten únicament alguns blocs dispersos.

A partir dels 40 cm de profunditat, el dipòsit està format en la seva pràctica totalitat per l'acumulació de blocs i la fracció argilosa ocupa els espais que queden entre ells. Els elements que componen aquest dipòsit mostren una clara ordenació en profunditat en funció del seu volum. Així, la meitat superior del dipòsit lític està formada per nòduls de volum petit i mitjà, mentre que a la meitat inferior els elements presenten unes dimensions considerablement majors, assolint fins a 65 cm de longitud màxima.

Des d'un punt de vista litològic, la major part dels elements es presenten en forma de plaques de sorrenca, del mateix tipus que les que constitueixen un dels trets estructurals del substracte geològic. De forma aïllada, apareixen també alguns nòduls de carbonatació. Alguns dels blocs mostren a la seva superfície indicis d'acció tèrmica.

No es van distingir en secció altres objectes d'origen antròpic; únicament, com a conseqüència dels treballs de neteja previs, es va desprendre del tall, a uns 90 cm de profunditat respecte al límit superior de l'estructura, una peça de sílex, clarament vinculada a un procés de producció tècnica. Es tracta d'un Fragment de Base Positiva (FBP), de 22.5 mm de longitud, 17 mm d'amplada i 8 mm de gruix, amb senyals d'alteració tèrmica.

Tant aquesta peça com les procedents de l'estructura B, han estat analitzades en el marc de les categories estructurals i els sistemes de discriminació de variables proposats pel Sistema Lògic-Analític (CARBONELL, GUILBAUD, MORA, 1983; CARBONELL, GUILBAUD, MORA, 1985; CARBONELL, MORA, 1986).

Estructura B

Aquesta estructura presenta una morfologia més complexa que la descrita anteriorment. Consisteix en un orifici d'uns 70 cm de profunditat que dóna accés a una siïja de forma ovoide, l'eix major de la qual, N-S, té 105 cm de longitud màxima, essent la seva profunditat màxima de 89 cm. La seva estructuració mostra clarament com la intervenció antròpica s'adequa a les característiques del medi. En efecte, el pou d'accés a la siïja sobreïx íntegrament en el nivell de carbonatacions; en assolir el dipòsit de graves, dóna pas a la subestructura ovoide, excavada totalment en el si d'aquests materials més tous.

La *subestructura superior* mostra en el seu inici una accentuada dissimetria axial, ja que, mentre que el seu costat N es presenta pràcticament vertical, el costat S penetra en els llims carbonatats en forma d'un pendent que es desenvolupa fins als 25 cm de profunditat; en aquest punt adquireix una inclinació vertical. A partir dels 25 cm, per tant, i fins a entrar en contacte amb la subestructura inferior, la subestructura superior mostra una forta simetria axial. L'amplada és d'uns 140 cm a l'obertura, de 45 a 25 cm de profunditat i de 55 cm a la base. Aquesta subestructura es troba colmatada per les mateixes argiles de color taronja que reomplien l'estructura A.

La *subestructura inferior*, de secció ovoide, es troba, en el seu extrem


Fig. 6. Registre arqueològic procedent de les estructures.

meridional, a 266 cm de la línia 0. Està colmatada en la seva totalitat per un dipòsit de terra cendrosa de color negre. A uns 55 cm del seu extrem inferior apareix un petit nivell discontinu de nòduls de carbonatació, de 10 cm de potència màxima, la interpretació del qual en relació amb el conjunt de l'estructura no és possible a partir de les dades de què disposem. No obstant això, es veu clarament que el caràcter cendrós del dipòsit és més intens per sota d'aquestes carbonatacions.

Aquesta subestructura inferior es troba associada a un abundant registre arqueològic, tant lític i ceràmic com ossi. En secció es podia observar la presència de diversos objectes de sílex, fragments de ceràmica i restes òssies. Com a conseqüència dels treballs de neteja, alguns d'aquests elements es van desprendre del tall; els esmentats elements (quatre objectes en sílex i tres fragments de ceràmica) seran descrits i analitzats a continuació:

- Collet B-1. Bas Positiva Fragmentada (BPF) en sílex de color blanc, de 24 mm de llargada, 15 mm d'amplada i 4 mm de gruix. Presenta una fractura longitudinal; la seva plataforma d'interacció és no cortical, de tipus plataforma, unifacetada i de delineació recta; la cara dorsal és enterament no cortical i no presenta arestes; la seva cara ventral es caracteritza per un bulb marcat i una delineació còncava; la secció transversal és de tipus triangular asimètric i la secció sagital és recta.
- Collet B-2. Fragment de Base Positiva (FBP) en sílex de color marró, de 49 mm de llargada, 36 d'amplada i 12'5 de gruix.
- Collet B-3. Fragment de Base Positiva en sílex de color blanc, de 55 mm de longitud, 36 mm d'amplada i 11'5 de gruix.
- Collet B-4. Base Negativa de Primera Generació (BN1G) en sílex de color gris, de 37 mm de llargada, 28.5 mm d'amplada i 19 mm de gruix. Presenta una única superfície d'interacció sobre el pla sagital esquerre, i es troba en fase d'explotació terminal. Les extraccions mostren una configuració neutra, obliquïtat simple, són profundes, contínues i el seu caràcter centrípet és 1C.
- Collet B-5. Fragment de ceràmica a mà decorada amb un cordó llis, aplicat, de secció triangular. Les seves mesures són 34 mm de llargada, 20 mm d'amplada i 11 mm de gruix.
- Collet B-6. Fragment de ceràmica a mà, de 45 mm de longitud, 35 mm d'amplada i 12 mm de gruixària. Presenta grans gruixos de quars, com a desgreixant.
- Collet B-7. Fragment de ceràmica a mà, de 63 mm de llargada, 47 mm d'amplada i 10 mm de gruix. La pasta és de coloració marró a la part exterior i negra a la interior.


Foto 1. Vista general de la part meridional del tall on han estat trobades les estructures arqueològiques. A l'esquerra, el Camí de la Serra.


Foto 2. Estructures arqueològiques.


Foto 3. Estructura A.


Foto 4. Estructura B.

V. CONCLUSIONS

La valoració de les dades que hem presentat fins aquí s'estructura en una sèrie de punts fonamentals:

1. En primer lloc, i d'acord amb l'objectiu prioritari de la nostra intervenció, s'ha contrastat el caràcter antròpic de les intrusions.
2. La integració de les dades proporcionades per l'anàlisi del medi geològic i per la determinació de les característiques morfològiques de la intrusió antròpica, ens permet plantejar, com a una de les conclusions principals del nostre treball, la contrastació del nivell d'adequació de la conducta de les comunitats humanes a les peculiaritats del medi. Així, hem vist com l'estructura de ambdós processos d'intervenció, particularment el B, s'adapta als factors condicionants del substracte geològic. Aquest fenomen és una bona mostra del grau de coneixement de l'entorn que tenien les paleocomunitats humanes, i, a partir d'aquest fet, de la flexibilitat dels seus comportaments culturals.
3. Ateses les característiques de la intervenció arqueològica efectuada, no ens és possible en aquest moment confirmar la sincronia o interdependència funcional d'ambdues estructures. No obstant això, les similituds que presenten quant a la seva situació, profunditat i modalitat d'integració en el substracte, ens permeten plantejar la hipòtesi que ens trobem davant d'un únic impacte ocupacional. Creiem que només l'excavació d'ambdues estructures permetria validar o falsar aquest extrem.
4. Les dades de què disposem no fan possible determinar el moment cronològic al qual pertany aquest fenomen d'antropització. Nogensmenys, a partir del registre associat (indústria lítica i ceràmica a mà), i malgrat el seu escàs caràcter demarcador, es podria situar en un context diacrònic ampli, el qual s'estendria des de l'aparició de les primeres comunitats pageses fins a època protohistòrica.
5. Aquesta localització arqueològica pot ésser contextualitzada en el marc dels processos ocupacionals que les comunitats prehistòriques post-paleolítiques portaren a terme a l'entorn immediat. Així, ens ha estat comunicada l'aparició en superfície de restes ceràmiques i lítiques a uns dos-cents metres a l'oest del jaciment que hem descrit, en el mateix tossal. També dins de la mateixa elevació, cap a l'est i ja en el terme municipal d'Arbeca, es troba la localització arqueològica de superfície del Pla de les Borges, una primera valoració de la qual fou presentada a la XXXVI Assemblea Intercomarcal d'Estudiosos de Catalunya, ce-

lebrada a Tremp l'any 1990. Aquesta localització va proporcionar un abundant registre, compost exclusivament per indústria lítica, el qual fou enquadrat, prenent com a base l'anàlisi tipològica, en un Neolític Antic o Mitjà. En un context més ampli, s'hauria de citar igualment el conjunt d'ocupacions documentades a la vall de la Femosa (GALLART, MIR, 1984).

JOSEP MARIA GABARRÓ (LAUT)¹
MANUEL VAQUERO (LAUT)

BIBLIOGRAFIA

- CARBONELL, E.; GUILBAUD, M.; MORA, R. (1983):
Utilitzación de la lógica analítica para el estudio de tecnocomplejos a cantos tallados. «Cahier Noir», 1. Pàgs. 1-64.
- CARBONELL, E.; GUILBAUD, M.; MORA, R. (1985):
Application of the logical-analytical system to the Middle Paleolithic period. «Cahier Noir», 2.
- CARBONELL, E.; MORA, R. (1986):
El Sistema Lògico-Analític. Societat Catalana d'Arqueologia. Barcelona.
- GALLART, J.; MIR, A. (1984):
Dos jaciments neolítics a la vall Femosa (El Segrià-Les Garrigues). «Ilerda», LXV. Pàgs. 17-28.
- SOLE SABARIS, L. (1958):
Geografía de Catalunya. I. Geografía General. Ed. Aedos. Barcelona.

1. Laboratori d'Arquologia de la Universitat de Tarragona.