

El jaciment paleolític de la Noguera a Sant Quintí de Mediona, Alt Penedès

ANTONI FREIXAS (*) i ANNA MIR (**)

RÉSUMÉ

Le gisement paléolithique de la Noguera est une station en plein air en rapport avec des dépôts de cônes alluviaux pléistocènes. L'industrie lithique est "événosienne", comparable aux industries étudiées dans la basse-Provence et dans le Languedoc français, dont la date est de la fin du Riss.

1. INTRODUCCIÓ

L'estació arqueològica es troba situada prop de la masia coneguda com la Noguera, la qual dona nom a la partida de terreny i al propi jaciment, dins del municipi de Sant Quintí de Mediona, a la comarca de l'Alt Penedès (fig. 1).

El jaciment va ser descobert pel primer dels signants d'aquest treball, i consta de més de 400 objectes de sílex tallats. La quasi totalitat del material es va recollir en superfície, exhumat per les labors agrícoles de dins de les lutites vermelles (fig. 3). Només cinc ascles van aparèixer dins les fàcies (3, 4) de reblliment de canal (fig. 3).

2. ELS DIPÒSITS QUATERNARIS

Són materials majoritàriament detrítics que recobreixen el substrate miocènic continental. Ocupen preferentment els fons de les valls i les zones més deprimides. Els dipòsits més importants, a partir de la cota 350, fossilitzen progressivament les formes de l'antic relleu postmiocènic fins al fons de la vall del riu de Bitlles (fig. 2).

Des del punt de vista genètic, els sediments quaternaris corresponen a dos medis sedimentaris al·luvials diferents: cons de dejecció o ventalls al·luvials i fluvials, els quals en alguns trams poden estar relacionats per l'enllaç d'ambdós dipòsits.

2.1. Medis fluvials

Els dipòsits fluvials són deguts a processos antics de sedimentació relacionats amb l'actual riu de Bitlles. Bàsicament es tracta d'aterrassaments fluvials i de dipòsits de llac de meandre abandonat (*Ox-bow*).

S'han pogut reconèixer tres nivells de terrasses fluvials, els quals esglaonadament, a cotes de 2-3 m., 10-12 m. i 40 m., sobre el nivell de la llera de l'actual riu, ens indicarien antics nivells d'estabilització del riu en èpoques plistocèniques. La terrassa de 10-12 m. passa lateralment als sediments lacustres, de meandre abandonat, de Barquies. Els dos nivells de terrasses més elevats contenen indústria lítica, de sílex tallats, actualment en estudi.

2.2. Medi de ventall al·luvial

Els cons de dejecció, anomenats també ventalls al·luvials (*Alluvial fans*), constitueixen l'altre tipus de dipòsit quaternari de la vall del riu de Bitlles. Aquests s'haurien format a partir de materials col·luvials arrencats al substrate miocènic, els quals s'acumularien al peu dels talussos per processos gravitacionals. Sobre aquestes acumulacions de col·luis, al peu dels talussos, actuarien els processos de transport aquosos i s'organitzarien els ventalls al·luvials pròpiament dits. El subministre de col·luis, a les parts proximals dels ventalls, estaria controlat per la inestabilitat de les vessants i el retrocés dels talussos en etapes climàtiques més favorables a l'erosió.

Els dipòsits de ventalls al·luvials són d'un gran interès, ja que estan directament relacionats amb la indústria paleolítica de la Noguera. Al nord del Mas de la Noguera, un petit barranquet, de direcció N-S,

(*) Museu Comarcal. Plaça de Jaume I. Vilafranca del Penedès.

(**) Museu Comarcal i d'Arqueologia "Salvador Vilaseca". Raval de Santa Anna, 59. Reus.

Fig. 1. - Situació geogràfica del jaciment de la Noguera a la conca del Riu de Bitlles, Sant Quintí de Mediona (Alt Penedès).

Fig. 2. - Esquema geològic i geomorfològic de la zona de la Noguera. 1, superfície estructural lleugerament inclinada cap al NE dels materials miocènics. 2, vessant modelada sobre el substrat miocènic amb facetes produïdes per l'existència de capes més resistents a l'erosió i per l'abancament antròpic. 3, formacions quaternàries indiferenciades i cons al·luvials, fons de valls i dipòsits fluvials del riu de Bitlles amb petits escarpaments. 4, escarpament als dipòsits fluvials.

s'encaixa en els dipòsits de cons de dejecció i ens permet observar una característica associació de fàcies d'aquest tipus de medi continental (fig. 3).

Els sediments més inferiors són lutites de color taronja, amb tubs calcificats típics de rizocrecions, els quals interpretem com a restes d'un sòl (fig. 3, 5). Aquesta fàcies està clarament tallada per dipòsits acanalats. El rebliment dels canals està format a la base per graves de còdols calcaris amb matriu lutítica vermella. La mala selecció de la mida dels còdols ens indica un medi de transport deficient, alguns dels quals estan imbricats amb inclinacions cap al nord (fig. 3, 4). Aquesta fàcies presenta estratificació encruada a gran escala i de baix angle i passa superiorment a les fàcies més lutítiques amb lleties de graves llitades (fig. 3, 3). Dins d'aquestes fàcies s'han localitzat cinc ascles (fig. 3, 7). Les fàcies 4 i 3 s'organitzen verticalment en una típica seqüència grano-decreixent, característica dels rebliments de canal.

Els encrostaments de *caliche* nodulós (fàcies 2) recobreixen les fàcies de rebliment de canal (fig. 3) d'una manera general i fossilitzen un paleorelleu. Etapes episòdiques amb *caliche* també es situen entre les fàcies de graves amb matriu lutítica vermella (fig. 3, 4) i les lutites vermelloses amb passades de graves llitades suprajacents (fig. 3, 3). En tots els casos la formació de crostes de *caliche* va lligada a processos d'edafització en relació amb climes semiàrids, on l'evaporació és més gran que les precipitacions. Les crostes de *caliche* són freqüents en les esplanades d'inundació de molts rius.

La seqüència vertical fins ara descrita culmina amb lutites vermelloses amb còdols calcaris i útils tallats de sílex. Aquesta fàcies està directament relacionada amb la indústria de la Noguera. Els objectes de sílex tallats estan dins de les lutites i són desenterrats per les feines de conreu. Aquesta fàcies cal interpretar-la com a relacionada amb processos pedogenètics sota un clima càlid que donaria sòls ferruginosos rogens.

3. ELS MATERIALS

El nombre total d'objectes de sílex recollits en el jaciment de la Noguera és de 402, dels quals han estat trobats en superfície 397 i 5 exemplars dins dels sediments de canal.

Tots els fragments, ascles i peces, trobats en aquest jaciment estan tallats en sílex, excepte un que ho està en quarzita.

Per les característiques petrològiques del sílex i la proximitat al jaciment, creiem que aquest pot procedir de les formacions miocèniques continentals amb nòduls de *chert* que formen part del rebliment terciari de la depressió del Penedès.

3.1. Materials de les lutites vermelles superficials

Els sílex són de color blanc, gris, marró, blau i presenten tots ells una patina blanquinosa-vermellosa que fa difícil poder apreciar el vertader color del sílex. Aquesta patina és bastant gruixuda i ens indica que aquestes peces van quedar exposades un cert temps en superfície; cap de les peces ha estat tallada després d'haver adquirit la patina. Cal dir que s'han trobat 24 objectes fracturats i només cinc d'erosio-

Fig. 3. - Tall estratigràfic de les fàcies de ventall al·luvial, al nord del Mas de la Noguera. 1, lutites de color vermell amb còdols i útils de sílex. 2, caliche nodulós. 3, lutites vermelloses amb passades de graves llitades. 4, graves de còdols calcaris amb matriu lutítica vermellosa. 5, lutites de color taronja amb tubs calcificats d'arrels. 6, cobert. 7, útil de sílex.

nats. Bona part dels sílex tenien adherida una concreció calcària que en alguns casos arriba a tenir fins a 8 mm.

3.1.1. Tècnica de talla

a) **Nuclis.** - Dels 398 objectes de sílex de les lutites vermelles, només 16 són nuclis, vuit dels quals són de talla bipolar o escatatas i dos de piramidals. Els nuclis restants estan fabricats amb la tècnica *levallois*, la qual dóna ascles predeterminades per la preparació especial del nucli abans de fer saltar l'ascla. Entre els nuclis *levallois* se'n troben de puntes, de tortuga i discoides.

b) **Les ascles.** - A les fàcies lutítiques vermelloses, a part dels nuclis, s'hi han recollit 398 objectes de sílex, dels quals 170 són restes de talla i 212 ascles i peces. Tot seguit s'estudiaran les ascles i després les peces.

b.1. **Dimensions de les ascles.** - La longitud de les ascles oscil·la entre 3 i 148 mm., i la seva mitjana és de 47,14 mm. L'amplada màxima oscil·la entre 11 i 102 mm., amb una mitjana de 35 mm. L'espessor de les ascles varia entre 5 i 52 mm. i la seva mitjana és de 14,51 mm. (fig. 4).

Com es pot veure, les peces, en general, són de mides més aviat grans i de considerable gruixària. Per la relació longitud/amplada no hi ha ni una sola làmina, es tracta d'una indústria on només s'hi troben ascles.

Les ascles i les peces obtingudes amb la tècnica *levallois* representen el 30 % del total de la població d'ascles i peces de les lutites vermelles superficials.

b.2. **Anàlisi de la cara dorsal de les ascles.** - Les extraccions fetes a la cara dorsal de les ascles són diverses, segons la tècnica emprada per obtenir-les. D'una sola extracció hi ha 53 ascles, 89 de dues extraccions, 45 de tres extraccions i 9 de quatre extraccions (fig. 5).

L'orientació de les extraccions (fig. 5) és en general longitudinal, al llarg de l'ascla, en un total de 111 ascles. Segueixen en importància les extraccions perifèriques en un total de 35, i extraccions radials al centre de l'ascla n'hi ha 26 (fig. 5).

Cal ressaltar que en la majoria de les ascles *levallois*, les extraccions estan orientades també de forma

longitudinal en 29 ascles, de forma perifèrica en 13, amb extraccions radials en 16, i 3 ascles amb extraccions irregulars i transversals.

És interessant observar l'abundància d'ascles corticals, en nombre de 58. El còrtex ocupa una petita part de la cara dorsal (c) en 33 ascles, o bé una bona part de la cara dorsal (cc) en 21 ascles, o una gran part de la cara dorsal (ccc) en 4 ascles (fig. 5). Això ens fa pensar que es tracti d'ascles de desbastament dels nuclis, dels bifaços o dels *choppers*.

Es poden distingir diferents geometries, segons la secció transversal de l'ascla, a la seva cara dorsal. De secció triangular, amb una aresta central, 77 ascles; de secció trapezoïdal, amb dues arestes, 59 ascles (fig. 5).

b.3. **Anàlisi de la cara ventral de les ascles.** - En primer lloc estudiem el bulb de percussió i distingim les ascles que tenen un bulb normal (B) que són 110, prominent (BB) que n'hi ha 49, i les que tenen un bulb molt prominent (BBB) que són 4. Les ascles en les quals no es pot veure el bulb són 48, ja perquè s'hagi fet desaparèixer per extraccions destinades a afluïr l'ascla, o ja perquè s'hagin produït nous trencaments en obtenir l'ascla mitjançant la tècnica bipolar de percussió (fig. 5).

La presència de còrtex a la cara ventral és sempre rara, però algunes ascles en conserven restes. La cara ventral mínimament coberta pel còrtex (C) la presenten 9 ascles, i coberta en una bona part dos més (fig. 5).

La secció de la cara ventral de les ascles és majoritàriament sinuosa en 99 exemplars, mentre que amb secció còncava hi ha 69 ascles (fig. 5).

b.4. **Anàlisi del pla de percussió.** - No totes les ascles presenten el mateix tipus de pla de percussió. Es destaquen en nombre les ascles amb pla de percussió llis, amb 70 exemplars; de forma dièdrica, 36; facetats, 25 (fig. 6).

En les ascles *levallois* predomina el pla de percussió dièdre, 20 exemplars; facetat en 12 ascles i llis en 14 ascles.

En 7 ascles s'ha pogut comprovar la presència d'un xic de còrtex (C) en el pla de percussió. El còrtex cobria la meitat del pla (CC) en 3 exemplars i el taló era completament cortical (CCC) en 4 ascles (fig. 6).

CLASSES	NUCLIS	ASCLES	PECES	RESTES TALLES	TOTALS
totals classes	16	133	79	170	398
% classes	4,02	33,41	19,84	42,71	100

NUCLIS 4%	fi	%
escamós	8	50
levallois	6	37,50
piramidals	2	12,50
totals	16	100

ASCLES 34%	fj	%
no levallois	90	68,18%
levallois	42	31,81%
totals	132	100

PECES 19,85%	chopping	bifaços	tallants	escatats	ascle ret. abrupte	puntes levallois	gratadors	rascadors	denticulat.	osques	totals
fi	2	1	1	5	1	6	6	20	22	15	79
%	2,53	1,26	1,26	6,32	1,26	7,59	7,59	25,31	27,84	18,98	100

MIDES (mm)	L	L _m	e	L _t
\bar{x}	47,14	35	14,51	21,50
val. extr.	3 - 148	11 - 102	5 - 52	2 - 57
σ_n	19,83	14,74	7,59	11,52

Fig. 4.

TÈCNICA DE TALLA

CARA DORSAL (Ascles+Peces)

CÒRTEX	fi	%
sense (o)	153	73,93
poc (c)	33	15,63
comú (cc)	21	9,95
abundant(ccc)	4	1,89

NOMBRE D'EXTRACC.	fi	%
∅	13	6,16
1	53	25,1
2	89	42,18
3	45	21,32
4	9	4,26
5	—	—
6	1	0,47
+6	1	0,47

TÈCNICA DE TALLA

CARA DORSAL (Ascles+Peces)

TÈCNICA DE TALLA

CARA DORSAL (Ascles+Peces)

ORIENTACIÓ EXTRACCIIONS	fi	%
longitudinal	111	52,60
irregular	7	3,31
perifèrica	35	16,58
obliqua	8	3,79
transversal	12	6,58
radial	26	12,32
—	12	5,68

PERFIL TRANSVERSAL	fi	%
triangular	77	36,49
trapezoïdal	59	27,98
pla	8	3,79
sinuós	13	6,16
còncav	17	8,05
convex	14	6,63
anàrquic	7	3,31
piramidal	9	4,28
aresta	6	2,84
altres	1	0,47

TÈCNICA DE TALLA

CARA VENTRAL (Ascles+Peces)

TÈCNICA DE TALLA

CARA VENTRAL (Ascles+Peces)

CÒRTEX	fi	%
sense (o)	200	94,78
poc (c)	9	4,26
comú (cc)	2	0,94

BULB	fi	%
sense	48	22,74
poc prominent	110	52,13
prominent	49	23,22
molt prominent	4	1,89

TÈCNICA DE TALLA

CARA VENTRAL (Ascles+Peces)

PERFIL LONGITUDINAL	fi	%
convex	24	11,37
sinuós	99	48,34
còncav	69	32,70
pla	15	7,10
piramidal	1	0,47
aresta	2	0,94
trapezoïdal	1	0,47
altres	1	0,47

Fig. 5.

Fig. 7. - Bifaç ovalat.

L'angle format pel pla de percussió i la cara ventral amb el bulb o angle d'esclatat és sovint major de 90°. Tal és el cas de les ascles amb angles d'esclatat compresos entre 100° i 120° (fig. 6). És a dir, que predominen les ascles amb taló oblic, obert respecte a la cara ventral.

La llargada del taló de les ascles oscil·la entre 2 i 57 mm., amb una mitjana de 21,50 mm. (fig. 4).

b.5. **Extraccions i rebaix.** - En moltes de les ascles s'hi poden veure petites extraccions practicades a la part proximal, sobre les cares dorsal i/o ventral, així com també a les arestes laterals destinades a esgruixar els objectes.

En alguns casos es reconeixen clarament els escataments soferts pel retoc bipolar, els quals afecten la part proximal de l'ascla en la seva cara dorsal o ventral i les arestes laterals.

c) **Les peces.** - A les lutites vermelles s'hi han recollit un total de 79 peces, totes elles de factura tosca. En destaquen en quantitat les peces amb retoc simple practicat de forma marginal, sense envair la peça ni alterar pràcticament l'aresta.

Fig. 8. - 1, nucli prismàtic. 2, *chopping-tool*.

De les peces amb retoc simple les més nombroses són les denticulades, fetes, la major part, amb grans retocs fistonejats no gaire regulars. Dins d'aquest capítol cal destacar vuit espines (laterals, transversals, i sobreelevades). Quatre rascadores denticulades profundes, laterals i una rascadora maginal sobreelevada, així com també una punta denticulada marginal sobreelevada.

Dins del grup dels denticulats tenen molta importància les osques, de les quals en trobem 15, una de marginal, onze de laterals profundes, dues de bilaterals i tres de sobreelevades profundes. Moltes de les osques foren obtingudes amb una gran extracció i en alguns casos sobre aquesta gran extracció hi ha un petit retoc marginal al voltant de l'osca; són les típiques osques clactonians (figs. 10 i 11).

Fig. 9. - 1, nucli discoide. 2, ascla dels sediments del canal, amb retoc bilateral.

Un des útils que ens ha cridat l'atenció és el compost, que consta d'una osca clactoniana situada a l'extrem superior de l'ascla, en la part lateral senestra. Adjacent a ella hi ha un retoc simple amb tendència abrupta marginal transversal distal. Aquest útil es coneix amb el nom de *Bill-Hook* i és típic de la cultura clactoniana (Bordes, 1961) i evenosiana (Lumley, 1971) (fig. 14).

També amb retoc simple tenim 20 rascadores: 3 de marginals laterals divergents, 8 de profundes laterals (6 divergents i 2 convergents), 7 rascadores profundes transversals i 2 de sobreelevades (una lateral i l'altra latero-transversal).

Amb retoc simple, hi ha tres gratadors, dos de marginals i dos de profunds (fig. 12).

Amb retoc abrupte tan sols hi ha un abrupte profund lateral.

Amb retoc escatat tenim 4 útils bilaterals i 1 de bitransversal.

Entre les peces d'aquesta indústria hi ha també dos *chopping-tools* sobre còdol de sílex que potser es podrien confondre amb nuclis (fig. 8).

Cal destacar una eina coneguda dins la tipologia de F. Bordes com un "Hachoir" o tallant. Està treballada sobre una ascla de grans dimensions, amb un tallant a l'extrem distal i retocs bifacials laterals bastant irregulars (fig. 15).

També de grans dimensions com el tallant que acabem de descriure, s'ha trobat un bifaç ovalat de 130 mm. de llargada per 100 mm. d'amplada i un espessor de 52 mm. La seva màxima amplada està situada més amunt de la meitat de la seva alçada. Està facetat

CÒRTEX	f _i	%
sense (o)	197	93,36
poc (c)	7	3,31
comú (cc)	3	1,42
abundant (ccc)	4	1,89

GEOMETRIA	f _i	%
còncav	12	5.68
díedre	36	17.06
facetat	25	11.84
llis	70	33.17
convex	19	9.00
sinuós	2	0.94
puntiforme	5	2.36
filiforme	3	1.42
no present	39	18.48

ANGLE DE LASCAT	f _i	%
70°	1	0.46
80°	5	2.3
90°	13	6.16
95°	1	0.47
100°	61	28.90
105°	1	0.46
110°	71	36.64
120°	15	7.10
130°	2	1.05
—	41	19.43

Fig. 6.

Fig. 10. - 1, punta levallois de primer ordre denticulada. 2, rascadora denticulada. 3, osca clactoniana.

per simple talla perifèrica amb percutor dur. És bastant irregular i conserva les facetes dels diferents esclataments, molt còncaves, mostrant els negatius de les cares concoides i dels bulbs de percussió. Les seves arestes són sinuoses i en general és tot ell força pesat i espès (fig. 7).

Hem considerat com a peces 6 puntes levallois, una de primer ordre, una amb retoc denticulat i una altra amb retoc simple marginal-bilateral. Les altres quatre, de segon ordre, no estan retocades. Aquestes puntes i la resta d'útils i ascles levallois són tots d'una factura molt tosca, això no obstant tenen totes les característiques d'aquesta talla, per la qual cosa fóra millor considerar aquesta indústria com a *proto-levallois*.

3.2. Els materials de fàcies de canal

Els objectes dels sediments de canal són tots ells treballats en sílex, tres de color blanc, un de gris i un de blau, recoberts d'una patina blanca groguenca.

Fig. 11. - Espina clactoniana.

La longitud dels objectes oscil·la entre 90 i 29 mm., amb una mitjana de 67,4 mm. L'amplada varia entre 84 i 28 mm. i la mitjana és de 57,4 mm., i l'espessor oscil·la entre 42 i 6 mm., essent la mitjana de 23,6 mm. En conjunt és un grup de peces de sílex de grans dimensions, dins del qual les làmines no hi són presents.

La cara dorsal presenta 1, 2, 3 i n extraccions de tots tipus: transversals, perifèriques, irregulars i radials. En dues de les ascles, a la cara dorsal, hi queden restes de còrtex. La secció transversal de les ascles és trapezoïdal i sinuosa.

A la cara ventral el bulb hi és sempre present. Tres de les ascles tenen un bulb proporcionat i en una el bulb és prominent. En la cinquena ascla el bulb és molt prominent i per rebaixar-lo es va practicar una extracció.

El pla de percussió pot ser: llis, facetat, sinuós i dièdre, amb un angle d'esclat de 100°, 110° i 120°. La llargada del pla de percussió oscil·la entre 52 i 23 mm.

Tres de les ascles han estat obtingudes mitjançant la tècnica de talla *levallois* i tenen extraccions a la cara dorsal, radials i perifèriques. Els talons són facetat i dièdres.

Fig. 12. - 1, gratador amb musell. 2, ascla levallois amb taló facetat. 3, punta levallois retocada.

CONSIDERACIONS I COMPARACIONS

La indústria de la Noguera està tallada en sílex, tots ells patinats. La majoria són ascles ordinàries,

Fig. 13. - 1, punta levallois de segon ordre. 2, objecte de sílex amb retoc bifacial.

en un 68,18 %, i un bon percentatge obtingudes de forma predeterminada, 31,81 %, mitjançant la tècnica de talla *levallois*. En general les ascles són de bones dimensions i moltes d'elles són corticals.

Els objectes obtinguts per la tècnica *levallois*, tenen totes les característiques pròpies d'aquesta talla, però són tots molt toscos i creiem que és millor considerar-los com de tècnica *proto-levallois*.

Els talons són llisos en un 33,17 %, amb els angles de lascat bastant oberts. Els bulbs estan desenvolupats i deixen un bon negatiu en els nuclis.

Tipològicament parlant, la indústria de la Noguera té un bon percentatge de denticulats, 27,84 %. Segueixen en nombre les osques, 18,98 %, de les quals moltes són clactonians. En tercer lloc hi figuren les rascadores (11 laterals, 7 transversals i dues de carenades), en un percentatge de 25,31 %. Els gratadors, 7,59 %, són els únics útils del Paleolític Superior, i no hi ha cap burí.

En aquesta indústria hi trobem també dos *chopping-tools* tallats sobre còdols de sílex, que es podrien confondre potser amb nuclis, però no hi ha ni un sol *chooper*. Ens crida l'atenció la presència d'un tallant, perquè és una peça generalment poc freqüent.

La peça més important, per la seva factura, és un bifaç ovalat, el qual està realitzat a base de grans extraccions primàries, amb una aresta sinuosa i té considerable espessor.

Si comparem la indústria de la Noguera amb altres del Principat, per la tècnica de talla i per la seva tipologia, no s'assembla a cap de les clàssicament conegudes.

La indústria que ens ocupa estaria en la línia d'un clactonià, perquè conté ascles heteromorfes asimètriques de grans dimensions i corticals. L'angle d'esclat és força obert i els talons són llisos. El retoc altera poc la peça i conserva el seu contorn primitiu. Entre les peces s'hi troben rascadores, denticulats, osques i *bill-hooks*. Les peces sobre còdols treballats són principalment els *chopping-tools*, tallats sobre palets de sílex. Les diferències més significatives amb el clactonià són la presència a la nostra indústria d'un bifaç, i la manca de truncadures.

Amb la indústria taiaciana no hi té molts punts de convergència. La Noguera s'aparta molt de les característiques que la conformen. Les peces taiacianes estan ben retocades, sovint amb retoc escaliforme.

No hi ha puntes de Taiac, ni abunden els *choppers*. Les rascadores són de bona factura i la talla no és *levallois*.

A la Baixa Provença i al Llenguadoc mediterrani, Bonifay (1960 a, 1960 b) i Lumley (1969) han estudiat jaciments a l'aire lliure d'una indústria que hom anomena evenosiana, del jaciment de Sainte Anne d'Evenos (Tolon, Baixa Provença). Aquesta indústria conté força elements que s'acosten als de la Noguera. Els útils són tallats en sílex on sempre hi és present la tècnica de talla *levallois*. El retoc de les peces no és mai escaliforme, com en la indústria taiaciana. Entre les peces hi ha un fort percentatge de rascadores, totes elles molt estranyes i de mala factura. No hi són característiques les rascadores transversals ni les desviades. Hi ha un bon percentatge d'útils del Paleolític Superior (gratadors i burins) i nombroses osques clactonians sobreelevades. Abunden les truncadures sobre ascla. S'hi troben en alguns jaciments els tallants i els *bill-hooks* i també hi ha *chopping-tools* tallats en còdols de sílex.

Fig. 14. - 1, ascla amb grans extraccions. 2, *bill-hook*.

Fig. 15. - Tallant.

Com es pot veure hi ha bastants paral·lels amb el jaciment de la Noguera. Això no obstant, amb algunes diferències. A la Noguera ens trobem amb un baix percentatge d'útils del Paleolític Superior, amb la manca de truncadures, la presència de rascadores transversals i l'existència d'un bifaç. Però en conjunt, la fàcies de la indústria evenosiana ens recorda molt a la de la Noguera.

La proximitat geogràfica, de l'àrea tipus de la cultura evenosiana amb el jaciment que ens ocupa, fóra un element més de relació a l'hora d'emmarcar-los dins d'un mateix context cultural dels finals del Riss. L'evenosià podia haver estat un fenomen cultural característic del final del Paleolític Inferior a l'àrea de la mediterrània nord-occidental, on es registrarien els assentaments humans més antics coneguts a l'aire lliure.

CONCLUSIONS

El jaciment del Paleolític Inferior, a l'aire lliure, de la Noguera correspon a una indústria del tipus

evenosià, la qual va desenvolupar-se al final del Plistocè mitjà, a la fi de la glaciació del Riss, fa 150.000 anys, a la zona de la Provença i del Llenguadoc francesos.

AGRAÏMENTS

El nostre sincer reconeixement als geòlegs Ramon Julià, de l'Institut "Jaume Almera" d'Investigacions Geològiques del C.S.I.C., i a M. Àngels Marquès i Ramon Salas de la Facultat de Geologia de la Universitat de Barcelona, per llur visita als afloraments i llurs comentaris crítics. També a Ramon Julià per l'ajut en la interpretació fotogeològica de la zona citada. Finalment volem fer constar el nostre agraïment al Grup de Recerques de Sant Pere de Riudebitlles per l'ajut a l'estudi de les terrasses i la recollida de materials.

BIBLIOGRAFIA

- BONIFAY E. (1960 a) – *Recherches sur les terrains quaternaires dans le Sud-Est de la France*, These présentée à la Faculté des Sciences de Paris, 332 pp.
- BONIFAY E. (1960 b) – Quaternaire et préhistoire des régions méditerranéennes françaises, Symposium n.º 3: *Early man and Pleistocene Stratigraphy in the Circum-Mediterranean regions*, Wenner-Gren foundation.
- BORDES F. (1961) – *Typologie du Paléolithique Ancien et Moyen*, Publications de l'Institut de Préhistoire de l'Université de Bordeaux, 1, Delmas, Bordeaux.
- BORDES F. (1968) – *El mundo del hombre cuaternario*, Biblioteca para el Hombre Actual, Ed. Guadarrama, 256 pp.
- BRÉZILLON M. (1977) – *La dénomination des objets de pierre taillée. Matériaux pour un vocabulaire des préhistoriens de langue française*, Éditions du C.N.R.S., Paris, 423 pp.
- LAPLACE G. (1972) – La typologie analytique et structurale: base rationnelle d'étude des industries lithiques et osseuses, *Actes du Colloque National du C.N.R.S. sur les Banques de Données Archéologiques*, Marseille-Paris, pp. 91-143.
- LUMLEY H. de (1969) – *Le Paléolithique inférieur et moyen du Midi méditerranéen dans son cadre géologique*, I, *Ligurie-Provence*, V^e supplément à "Gallia Préhistoire", Éditions du C.N.R.S., Paris, 464 pp.
- LUMLEY H. de (1971) – *Le Paléolithique inférieur et moyen du Midi méditerranéen dans son cadre géologique*, II, *Bas-Languedoc, Roussillon, Catalogne*, V^e supplément à "Gallia Préhistoire", Éditions du C.N.R.S., Paris, 446 pp.
- LUMLEY H. de (1976) – *La Préhistoire française*, I: *Les civilisations paléolithiques et mésolithiques de la France*, Éditions du C.N.R.S., Nice, pp. 765-1.521.
- MERINO J.M. (1969) – Tipología lítica, *Munibe*, XXI, I-II-III, San Sebastián, 325 pp.
- MIR A. i SALAS R. (1979) – Excursión C-Ib Parada 8. El Forn d'en Sugranyes, *Actas de la IV Reunión del Grupo de Trabajo del Cuaternario*, Banyoles, pp. 305-311.
- MIR A. i ROVIRA J. (1978) – El yacimiento paleolítico de superficie de Castelló del Pla. Pilzan (Huesca), *Speleon*, 24, pp. 147-166.
- MISKOVSKY J.C. (1974) – *Le quaternaire du Midi Méditerranéen. Stratigraphie et paléoclimatologie*, Éditions du Laboratoire de Paleontologie Humaine et de Préhistoire, Centre National de la Recherche Scientifique, 331 pp.
- TIXIER J., INIZAN M.L. i ROCHE H. (1980) – *Préhistoire de la pierre taillée*. I, *Terminologie et technologie*, Cercle de Recherches et d'études préhistoriques, C.R.E.P., pp. 120.