

El Baix Vallès i zones limítrofs durant la segona meitat del IV mil·lenni i el III mil·lenni ANE¹

Araceli Martín Còlliga*

Resum El registre del qual disposem a Catalunya ens permet dictar un discurs global pel període, però ni la quantitat ni la qualitat es pot generalitzar per tota la geografia de Catalunya ni els canvis s'experimenten amb les mateixes pulsions per tot arreu.

En el Baix Vallès coneixem vestigis suficients per confirmar que aquest període, que inclou el neolític final i el calcolític, està ben representat i la fàcies Veraza hi està ben identificada,

molt millor que el campaniforme que ocupa la part final d'aquesta etapa, a partir de mitjans del III mil·lenni ANE.

Aquest pentagrama cultural se sustenta en unes vivències extremes que obligaren a plantejar noves formes de vida, molt diferents del període anterior. És una època que demostra amb testimonis la solidaritat, però també el conflicte social, una època en què l'individualisme dóna pas a una forma de treball en equip.

Paraules clau neolític final, calcolític, Veraza, Campaniforme, pastor, metal·lúrgia

103


Figura 1. Excavacions a la Cova del Frare (Matadepera) (A. Martín).

1 Abans de la nostra era, que comença l'any 0

L'arqueologia és una ciència pluridisciplinària per definició. Queda ja molt lluny la visió romàntica del descobridor d'objectes i la seva interpretació més o menys especulativa. Avui dia, per explicar un jaciment arqueològic necessitem reunir dades molt diverses, des de la geografia del lloc de la troballa, als pol·lens, carbons i llavors amagats entre la terra, fins als ossos de la fauna salvatge i domèstica coetània, passant per totes les manufactures elaborades per l'home analitzades des del punt de vista morfològic, tecnològic i funcional. Tot per situar l'estadi social, tecnoeconòmic i cronològic de la comunitat que aquell jaciment representa. I amb l'articulació de totes les dades es va teixint la història.

* Servei d'Arqueologia i Paleontologia de la Direcció General del Patrimoni Cultural. amartin@gencat.cat

El discurs historicoarqueològic està sotmès a continua revisió davant les noves troballes, les noves hipòtesis i les metodologies cada cop més acurades. Els arqueòlegs sabem que no podem ser dogmàtics perquè el temps confirma que el discurs social, econòmic, territorial, cronològic, cultural en definitiva, del nostre passat es va rectificant i reescriuint amb la llum de noves dades i sempre amb la pretensió que cada cop sigui més aproximat i més fiable. L'estudi de les societats de finals del neolític és un exemple més del que diem.

1. El neolític (del 5500 al 3500 ANE)

Abans d'entrar en matèria, refrescarem algunes idees sobre periodització i sobre les línies mestres de la trajectòria social, tecnològica i econòmica de les comunitats que habitaren aquest Principat a partir del neolític i ho farem per permetre valorar millor el que proposem com a punt de partida, a mitjans del IV mil·lenni abans de la nostra era, en cronologia calibrada.

L'inici del neolític coincideix amb el que s'ha identificat com l'Holocè, quan es detecta una situació climàtica nova, d'ambient temperat i humit. Però aquest ambient climàtic no és sobtat, sinó que s'hi arriba de forma progressiva. I l'home, amb els nous coneixements arrelats en la pròpia experiència i els afegits procedents de la conca mediterrània oriental, comença una nova experiència vital.

L'home neolític, respecte al del paleolític, té una altra mentalitat davant la natura i el territori i un altre model econòmic. Amb els nous coneixements descobreix que pot controlar el que li ofereix la terra i decidir el que necessita per a la seva subsistència. En aquest sentit, és cada cop menys subjecte pas-

siu. Però aquesta mentalitat exigeix alterar l'equilibri ecològic natural, l'ecosistema del lloc elegit. Per dur a terme les noves activitats, produeix noves tecnologies amb el fang, tot creant la ceràmica (sens dubte tenien recipients i una important panòplia de mobiliari quotidià en fusta que ha desaparegut, tal com demostra el registre del poblat lacustre de la Draga de Banyoles) i amb la pedra fa nous estris per abatre la massa arbòria (des-trals) i per treballar la terra (bastó cavador, aixada), però també elabora un nou utilatge per a la sega (falçs de pedra tallada) i per al processament de l'aliment vegetal, entre els quals, els molins de vaivé. Ara obren clarianes a cops de foc i destreal, conreen llavors i cuiden animals procedents de la conca oriental mediterrània, renova la cuina amb més hidrats de carboni (farines dels cereals) i més proteïnes vegetals (lleguminoses locals). També és més habitual portar els aliments a ebullició. En resum, experimenta, practica i integra una nova forma d'economia de subsistència, comença a produir els aliments que vol, on vol i quan vol. Com ja varen explicar en una altra conferència publicada en aquesta mateixa publicació sobre aquest període: "(l'home) passa a ser productor discriminat del seu aliment i esdevé líder d'una economia de producció. Aquest esforç i aquesta estratègia li exigeix una major estabilitat i fidelitat a un territori elegit i una activitat quotidiana diferent" (MARTÍN, 2006).

1.1 Periodització

Davant d'una troballa arqueològica, el primer diagnòstic el faciliten les manufactures. A partir del període neolític, aquest primer diagnòstic ens el dona sobretot la ceràmica, però després cal contrastar-ho amb la resta de les dades.

Cada període té uns marcadors culturals significatius. L'arqueòleg simplifica i fracciona el temps històric en períodes a partir dels canvis en el registre arqueològic i les inflexions que detecta en l'ordre vigent. Aquests períodes els anomena d'acord amb un sistema homologat dins la literatura arqueològica mundial i els recolza amb datacions absolutes. Això facilita el diàleg amb la resta de la comunitat científica dintre i fora del nostre territori. És una primera guia, l'índex per començar a treballar de forma ordenada i poder buscar analogies.

En aquest primer sumari del neolític català s'estableix la periodització següent:

- Neolític antic (5500-4500 ANE, és a dir, des de fa 7.500 anys²) que a casa nostra s'identifica amb l'agricultura i la ramaderia, amb la sedentarització en cicles més llargs, amb les primeres evidències d'emmagatzematge subterrani d'aliments (sitges) i amb noves tecnologies que permeten dur a terme tot aquest nou projecte vital. Crea la ceràmica i, dins d'aquesta, les formes i decoracions cardial i epicardial ens ajuden a identificar-lo. A l'utillatge lític tallat, suma nous tipus, noves matèries i noves tecnologies. Es detecten petites comunitats autàrquiques amb un control intern per assegurar la supervivència i una millor qualitat de vida. En aquest neolític antic, el primer objectiu va ser la implantació i expansió territorial de les comunitats novingudes amb noves propostes econòmiques, així com la previsible interacció amb la població autòctona, la densitat demogràfica de la qual s'en-

devina molt, molt baixa. En definitiva, els neolítics d'aquesta fase comencen a elegir un espai de manera diferent a com s'havia fet fins aleshores. La sedentarització, ni que fos cíclica, els permet planificar a més llarg termini el seu espai per conviure i descansar (hàbitat), per treballar (producció, manipulació i transformació) i per emmagatzemar l'estalvi alimentari d'origen vegetal (sitges). Continua sent una vida de supervivència, però ara tenen un control major sobre com i on volen viure.

- Neolític mitjà inicial³ (4500-4100/4000 ANE, des de fa 6.500 anys). A la situació anterior s'afegeix un procés de territorialització, identificat a través d'una concentració de jaciments en territoris millor delimitats, en geografies concretes i amb registres individualitzats, especialment a través de les tipologies ceràmiques que permeten diferenciar els grups Montboló a l'extrem nord-est, Molinot al sud del Llobregat i, possiblement, el de les Boques de l'Ebre-Amposta (cal confirmar amb cronologia absoluta -C14- si aquest darrer es troba al final del període anterior, en aquest o en la transició entre ambdós). Des del punt de vista social i econòmic representa una transició al ple neolític.

- Neolític mitjà ple (4100/4000-3500 ANE, des de fa 6.000 anys *grasso modo*). És el període més espectacular del neolític català i capdavanter a nivell peninsular. L'omple el complex que reconeixem com a Sepulcres de Fossa. Representa la plenitud i l'apogeu de l'economia de producció. Tot apunta a un òptim econòmic agrari, amb comunitats arrelades en uns territoris concrets, on desenvolupen sistemes sociopolítics capaços d'organitzar una convivència jerarquitzada, amb rics i pobres, d'acord amb els aixovars que ofereixen els enterraments d'aquestes

2 Afegim els 2000 anys que portem de la nostra era a partir de l'any 0. Advertim que la delimitació cronològica no pot ser mai absoluta o radical, només aproximada. Els límits dels períodes ballen pels cavalcaments lògics de dades i dates.

3 Alguns autors l'anomenen neolític antic evolucionat / postcardial.

poblacions. S'aposta per una economia agrària potent i oberta a relacions comercials a molt llarga distància, com ho demostra l'exploració i difusió de la variscita procedent de les mines de Can Tintorer de Gavà i l'adquisició de sílexs melats bedouliens i de roques per al seu utilatge lític polít, procedents dels Alps (MARTÍN i VAQUER, 1995).

Aquestes societats aposten per la vida del més enllà. Creen arquitectures funeràries estandarditzades per territoris, que donen nom a diverses fàcies geogràfiques: Vallesità, centrada en la Depressió prelitoral, especialment en les planes obertes del Vallès, on obren una acurada tipologia de fosses excavades al subsòl. Solsonià, centrada en els altiplans de la Catalunya central, al voltant de les conques del Cardener-Llobregat i Segre on enterren caixes de lloses més o menys megalítiques per acollir individualment els seus morts. Empordanès, centrada al nord-est del Principat, on aixequen els primers monuments megalítics i conviuen amb altres formes sepulcrales.

Respecte al període anterior, hi ha una reorganització demogràfica a favor de dos concentracions majors de població, una a l'interior, al voltant del Bages-Solsonès, amb extensions a l'oest i al nord fins als Pirineus, amb clima continental, que identifiquem amb el Solsonià. L'altra, a la franja litoral-prelitoral, amb clima mediterrani, que identifiquem amb el Vallesità (MARTÍN i VILLALBA, 1999).

Més al nord i més al sud d'aquesta ampla franja territorial, es manifesta una major diversitat de formes funeràries.

La troballa de tombes molt estandarditzades amb presència d'aixovars rellevants i ofrenes molt destacades demostren un culte reverencial envers la mort. Aquesta es magnífica i esdevé

un pas transcendent que s'adorna de rituals complexos. En les tombes del Vallesità, les millor conservades, es palpa una creença en el més enllà que els porta a assegurar la riquesa i a mantenir l'ostentació i el poder, més allà de la mort, on no volen perdre l'estatus terrenal aconseguit (MARTÍN, 2009).

I si la pedra verda podia ser un símbol i un talismà (BLÀSCO *et al.*, 1996) aquesta societat també confecciona imatges simbòliques en ceràmica com l'anomenada Venus de Gavà (BOSCH i ESTRADA, 1994). No podem perdre de vista les figuretes femenines en ceràmica del Chassey, al nord dels Pirineus, entre les quals hi ha un cap d'un possible ídol trobat a Cormail, Espaly-Saint Marcel (Haute Loire (DAUGAS *et al.*, 1984; VAQUER, 1998) i ho fem per l'esquematisme de la cara que, obviant la diferència abismal de dimensions i material (ceràmica enfront de la pedra), ens recorda la nostra del pla de les Pruneres de Mollet. En tot cas en aquesta cronologia i cultura germana també es coneix alguna estàtua massiva en gres, fet que hem de tenir present a l'hora d'establir tradicions.

2. El neolític final i el calcolític. La recerca de nous camins

Per a aquest període disposem de datacions absolutes C14 que concreten una cronologia entre 4700 i 3800 BP que equival a una edat real entre el 3500 i 2200 ANE.

La situació precedent del neolític mig, amb un *standing* tan alt per a alguns, col·lapsa. A partir del 3500 ANE (fa uns 5.500 anys) els arqueòlegs detectem canvis significatius en l'ocupació del territori, en l'ordre social, en les formes funeràries, en l'economia i en el mobiliari, en definitiva en les expressions materials i en les estructures socioeconòmiques i religioses

d'aquelles comunitats. Si el neolític mitjà representà el florid del període, el seu final tanca el cicle amb una renovació social, econòmica i tecnològica. Coneix un ordre diferent i la travessa en la recerca de nous camins per superar la presumible crisi els conduirà a una nova era tecnològica que inclou el descobriment dels minerals metàl·lics, en concret de l'or i del coure, amb els quals obrirà noves perspectives tecnològiques i donarà pas a la que els arqueòlegs anomenem primera edat dels metalls o calcolític (MARTIN *et al.*, 1999).

La producció metal·lurgista se situa al sud de França a partir del 3200 ANE i les produccions destacades en coure es daten a partir del 2800 ANE. A casa nostra no tenim encara registres de qualitat (hi ha materials metàl·lics, però majoritàriament barrejats i no datats), però no podem dubtar del coneixement, ús i manipulació dels minerals metàl·lics en context Veraza, molt abans de l'arribada dels grups campaniformes, a mitjans del III mil·lenni ANE.

El campaniforme, des de la seva identificació, ha estat considerat una civilització atraient i molt protagonista, a la qual fins fa pocs anys se li assignava tot el registre posterior als Sepulcres de Fossa. Actualment, aquesta interpretació ha variat força i de ser considerat l'únic testimoni i la prova d'un poble guerrer, comerciant i metal·lurgista ha passat a ser entès com un fet tangencial dins el procés cultural de la població autòctona, representada a Catalunya pel grup Veraza.

2.1 Base empírica

2.1.1 Entorn paleoambiental

Les dades paleobotàniques mostren un clima progressivament menys hu-

mit en la transició entre el període Atlàntic i el Subboreal. En aquests canvis també tingué responsabilitat l'home i a la fi, tot ajudà a modificar el paisatge original per un altre cada cop més antropitzat, d'acord amb l'activitat econòmica dominant (GALOP i VAQUER, 2004; GALOP, 2006; RIERA-MORA *et al.*, 2007).

2.1.2. Implantació territorial: hàbitats i sepultures.

Durant el neolític mitjà dominaven els assentaments a l'aire lliure: terres baixes i altiplans. No era gaire freqüent trobar testimonis en cavitats naturals, fossin per a refugi o per a una funció sepulcral, prou episòdica i encara poc estudiada.

Enfront d'aquesta situació esmentada de la primera meitat del IV mil·lenni, a partir del 3500 ANE descobrim vestigis per tot arreu: valls, turons, vessants i paisatges trencats de muntanya, fins i tot a alçades superiors a 1.000 m. S'ocupen moltes cavitats a més o menys alçada, per viure-hi temporades, guardar els ramats o reunir-se en la mort: les coves de Montserrat, Roca Roja o Canal dels Avellaners de Berga, Cova del Frare de Sant Lorenç del Munt, Cova del Toll a Moià, Cova de les Portes de Lladurs, Cova 120 de Sadernes, Cova dels Gegants o Balma de Duc de Montblanc... s'obren prop dels cims o a vessants, però també n'hi ha d'altres que dominen planes aptes per al conreu (Balma del Serrat del Pont, Can Sadurn de Begues). De fet, l'ocupació de balmes i coves és un detonant del patró d'assentament del neolític final. Quantitat de cavitats tenen testimonis d'habitació estacional i/o de sepultura col·lectiva i sovint aquesta és la primera ocupació o la reocupació després d'un temps d'abandó.

A l'aire lliure han deixat traces del seu pas a través de cabanes enfonsades i aèries, cubetes, forns, sitges, sepultures... Tot indica una forta pujada demogràfica.

Coneixem construccions aèries, possiblement de canyes/pals/troncs i fang, de les quals només resten alguns forats, per exemple a Can Vinyals de Santa Perpetua de Mogoda, Camp del Rector de Jorba (FONT, 2005) o Riera Masarach de Pont de Molins (TARRUS i CHINCHILLA, 1985), però també sòcols de pedra de superestructures més sòlides (El Coll de Llinars del Vallès, ca n'Isach a Palau Savardera) (MARTÍN et al. 1996; TARRÚS *et al*, 1992), si bé son més freqüents les semienfonsades amb llars, cubetes i forns i una ordenació espacial interna a base de retalls subterranis. A diferència del migdia francès on es coneixen en context Veraza grans forats de pal de grans cabanes voltades d'un fossat circular (Mourral a Trèbes), al sud dels Pirineus no s'ha trobat res al respecte.

El principal paratge conegut a Catalunya se situa entre Sant Quirze del Vallès i Sabadell i inclou diferents assentaments (sitges, cubetes, cabanes

i forns) a Bòbila Palazon, Bòbila Madurell, Mas Duran, Can Feu i Can Gambús-1, amb distàncies entre ells no superiors a 1.000 m. En cas que tots aquests vestigis fossin contemporanis (manquen datacions C14), es podria plantejar un gran poblat amb cabanes disperses que controlaven les terres de l'entorn. I en cas que fossin diacrònics podrien interpretar-se com una ocupació continuada del paratge amb desplaçaments interns dels nuclis d'habitació per motius demogràfics o d'esgotament de la terra.

Les sitges, cubetes i forns són unes altres estructures a l'aire lliure, més o menys disperses, que es poden haver preservat sense vestigi de cabanes. Les trobem amb registre d'aquest període especialment per les comarques del Vallès, però també del Barcelonès, Penedès i Segrià. Ja hem dit anteriorment que les sitges són la prova de l'emmagatzematge de l'aliment des del primer neolític, especialment cereal, i d'una sedentarització ni que sigui cíclica. Quan les identifiquem aïllades podem pensar en el lloc de reserva del gra per a la propera sembra a peu del camp de conreu. Quan en trobem diverses o associades a cabanes enfonsades (Bòbila Madurell-Can Feu) podem pensar en magatzems dins del poblat. Quant als forns, aquests són rectangulars amb solera en pendent, escampats, per exemple a Cal Jardiner (MARTÍ *et al*, 1997) o Can Gambús1 (ROIG i COLL, 2008). Destaquem l'espai artesanal dels Vinyalets de Santa Perpètua de Mogoda, amb més d'una desena d'estructures de combustió: llars, cubetes, cendres i un forn cobert (FONT, 2006), similar a algun altre trobat a l'extrem d'una cabana a Can Gambús 1 (ROIG i COLL, 2008). És possible que aquestes àrees de producció artesanal ocupin espais distanciat del llocs ha-

108


Figura 2. Cabana enfonsada de la Bòbila Madurell (Sant Quirze del Vallès, Vallès occidental) (Arxiu del Servei d'Arqueologia i Paleontologia).

bitats, quelcom a contrastar a Can Gambús-1 a través de la distribució topogràfica dels nombrosos testimonis descoberts de funció diversa.

Recentment s'han trobat grans estructures de combustió, majoritàriament rectangulars, que s'interpreten com a grans focs polinesis en punts de possible trobada de la població on es devien compartir àpats i estones de reunió i de lleure. És el cas de Can Piteu-Roqueta de Sabadell (OLIVA *et al*, 2008) o Ca l'Estrada de Canovelles (FORTÓ *et al*, 2008).

Però si la població augmenta i es dispersa arreu, els llocs sepulcral es multipliquen per acollir els membres de la societat, que ara viuen la mort en comunitat. A la vida d'ultratomba, s'imposa i generalitza la concentració i la col·lectivització. I si abans els cementiris estaven prop del poblat, ara s'allunyen i ocupen espais diferenciats que esdevenen punts de referència dels vius (grups familiars, totèmics...) dins el territori que exploten. Ara es

coneix el major repertori fúnebre de la prehistòria catalana (MARTÍN, 1992; AGUSTÍ i MERCADAL, 2002). No hi ha una tomba estàndard per grup geogràfic, sinó que hi ha diferents tipologies en un mateix territori, potser en adaptar-se al medi concret i als mitjans a l'abast del grup. Sabem que el tipus 5 del Vallesità es construeix al final del neolític mitjà i no descartem que fos utilitzat o compartit a començaments del neolític final (Can Vinyals de Santa Perpètua de Mogoda), quelcom que es pot extrapolar a algunes cistes megalítiques del neolític mitjà solsonià. També reutilitzen els dolmens de corredor que s'aixecaren en el període anterior, construeixen les galeries catalanes (monuments amb accés a la vora del túmul), les més grans de les quals són escasses i bastant disperses en el Principat (Llanera de Llobera, Puig del Torrent de Folgueroles, Mas Pla de Valldosera, etc.), com també poden haver compartit altres tombes megalítiques durant el llarg període. Hi ha tombes en hipogeus excavats en barrancs i marges (la Florida, de Santa Perpètua de Mogoda), en caus entre grans blocs i esporàdicament es troben algunes restes antropomorfes en sitges amortitzades. Però la seva presència en les cavitats naturals són l'exponent del període, la cova esdevé un lloc privilegiat per a la mort. Les excavacions metòdiques en aquests jaciments sepulcral mostren que els cadàvers es dipositaven, possiblement amb mortalla, sense cobrir o tapats lleugerament amb un munt de pedres i terra. Aquest ritual i l'acumulació d'esquelets ha afavorit la remoció dels ossos que ens arriben sense connexió anatòmica. En algunes coves es documenta la selecció d'ossos, especialment llargs o els cranis, després, segurament, d'una reordenació de l'espai sepulcral davant nous dipòsits


Figura 3. Grans llars de Ca l'Estrada (Canovelles, Vallès Oriental) (Arxiu del Servei d'Arqueologia i Paleontologia).


Figura 4. Una part de les ofrenes lítiques recuperades al Cau d'en Serra de Picamoixons (Museu Salvador Vilaseca de Reus).

(Cova del Frare). Tot i que l'enterrament original sigui primari, hi ha un moviment secundari dels esquelets per alliberar espai, però també hi ha enterraments originalment secundaris (Cau de la Guineu) (CASTANY, 1987), cremacions parcials i rituals de descarnació, sempre minoritaris (Cova del Frare) (AGUSTÍ i MERCADAL, 2002; VIVES i MARTÍN, 1992). Els moviments successius dels esquelets també han afectat les ofrenes, que impossibiliten l'associació real i en provoquen la barreja i pèrdua. Malgrat tot, algunes coves han preservat ofrenes espectaculars, fet que implica que existien i que alguns membres de la societat disposaven d'un estatus d'elit (Cau d'en Serra).

110

2.1.3 Cultura material. Manufactures

Es contrasta un canvi tecnològic significatiu de les manufactures ceràmiques i lítiques i s'experimenten els minerals metàl·lics mal-leables, com l'or i el coure. Ens centrarem en el grup autòcton que detectem al Vallès, el Veraza, i obviem el campaniforme, arribat a mitjans del mil·lenni, i que s'insereix en les estructures autòctones (hipogeu del c/ París de Cerdanyola) (FRANCES *et al*, 2008), tot i desenvolupar formes pròpies ceràmiques i un interès particular per a la metal·lúrgia (MARTÍN, 2001).

La ceràmica autòctona mostra un nombre molt limitat de formes i les superfícies són quasi sempre grol·leres, amb excepcions: la majoria són formes corbes i cilíndriques amb bases còncaues, tot i que se'n coneixen de planes, sobretot en grans vasos de la fase recent i en alguns de petits (Cova Toralla). La premsió representativa gira entorn dels mugrons circulars i especialment allargats, simples


Figura 5. Vasos Veraza. A dalt, procedent de la Cova del Segre (Museu de Solsona) i, a baix, de la Bòbila Palazon (Museu de Sabadell) (A. Martín)

o superposats en alternança (Cova del Segre) i més sovint ordenats en fileres de fins a més de 5 mugrons (Joan d'Os de Tartareu, Creu del Tusell de Vic, Cal Jardiner de la Roca del Vallès, Bòbila Palazon de Sant Quirze del Vallès, Can Gambús-1 de Sabadell, etc.). Aquesta

disposició és precisament l'element més diagnòstic del grup. Fins al moment el vas contenidor de la Cova Josefina d'Escornalbou és el més gran, amb mugrons alternats sobre tota la superfície. Els vasos mitjans i petits són subesfèrics i hemiesfèrics, de superfi-


Figura 6. Taula de cultura material Veraza (MARTIN, 1988: 814, fig.6). Baix Vallès: 1 i 23, Can Vinyals.

cies més acurades, llisos, amb mugrons diametral o radials, de vegades dos mugronets bessons (Creu del Gurri de Vic, Cova dels Ossos de Berga) o en corona de pastilles aplicades (Cova del Frare). Quant a les nanses, són extremadament rares, tant en vasos grans (Creu del Tusell de Vic) com petits (Can Gambús 1). Les formes carenades són testimonials. Tot aquest registre és característic del grup Veraza.

La decoració plàstica és dominant, però hi ha algunes decoracions geomètriques gravades, incises o acanalades que ens remetent a tradicions estilístiques d'altres grups nord-pirenaics:

- grup Treilles, al nord-oest del Veraza: triangles i rombes ratllats sobre vasos quasi brunyits de coloracions molt fosques i dimensions mitjanes i petites (Cova Font del Molinot, la Balma del Clotar d'Artesa de Segre, Cova Colomera de Sant Esteve de la Sarga, galeries catalanes del Cementiri dels Moros de Torrent i de Torre dels Moros de Llobera). El grup Treilles epònim gravava la decoració però a Catalunya trobem motius similars, majoritàriament incisos i associats a pastilles repujades.
- grup Ferrières, al nord-est del Veraza: línies incises trencades paral·leles que sovint conviuen amb una línia de pastilles repujades sota la vora (Cova del Parco d'Alòs de Balaguer, les Roquetes d'Alcarràs).
- grup Fontbouisse, a l'est del Ferrières: motius acanalats (trencats a Cova de les Gralles a Rojalons), vasos globulars amb molt amples superfícies acanalades (Cova Toralla).

La fase antiga de l'estil Veraza es confon amb l'estil Saint Ponien, en tot el territori Veraza. Ambdós comparteixen decoracions plàstiques a base d'un cordó sota la vora (Can Roqueta de Sabadell, carrer Reina Amàlia 16, de

Barcelona (BORDAS i SALAZAR, 2006), de vegades fent onada (Can Gambús 1) (ROIG i COLL, 2008), o combinat amb mugrons per sota (Canal de la Roca Roja, Can Gambús 1). També apliquen diversos cordons paral·lels en marmites cilíndriques (Cova Joan d'Os de Tartareu), el primer amb llengüetes (Can Llobateres) (BARDET i RAMADA, 1985), etc. A casa nostra trobem aquests motius per sota del Veraza (Canal dels Avellaners (MARTIN, 1976) i enmig de les ceràmiques més característiques verazianes (Can Gambús 1). En aquest fons comú, és freqüent la presència de vasos mitjans-petits i petits amb decoració de pastilles repujades sota la vora (Cova de Santa Cecília) o sobre tota la superfície del vas (Cova Joan d'Os), mentre que els cordons llisos paral·lels es troben en els vasos més grans en quasi tots els jaciments.

De tots els estils esmentats, només el Veraza aporta una repartició geogràfica contínua i articulada en tot el bloc català. Personalment, sempre he defensat el Veraza com un bloc homogeni autòcton tant del migdia francès, al nord dels Pirineus, com del nord peninsular, al sud dels Pirineus. Aquest bloc interacciona amb els restants grups veïns i d'ells adquireix o imita els motius i formes més llampants Ferrières, Treilles i Fontbouisse. A Can Gambús-1 s'associen els atuells massivament dominants Veraza amb un parell de vasets amb decoració de triangles de possible filiació Treilles.

Aquesta interacció pot ser una prova més del moviment i de les relacions extragrupals de les comunitats en aquest període. Les decoracions esmentades poden ser testimoni d'aliances entre membres de grups distants. En tot cas el Veraza del nord dels Pirineus també s'associa amb les mateixes decoracions esmentades i des-

envolupa, tant al nord com al sud, d'altres més específiques, com les formes carenades altes amb mètopes de línies verticals acanalades sota la vora (Cova de l'Heura d'Ulldemolins, Can Sadurn de Noya, Barcelona) (BLASCO *et al*, 1981-1982; BLASCO, 1993; EDO *et al*, en premsa).

La indústria lítica. L'utilitatge en pedra coneix el flòrid del període. La matèria primera local és diversa, entre ella destaca la calcedònia i el jaspi tal com mostra el mobiliari dels diferents assentaments. No es mantenen les provisions de sílex melats bedouliens dels Alps del període anterior per a les laminetes i geomètriques, sinó que cerquen d'altres procedències, també de llarg recorregut, continentals i peninsulars. Encara es pot trobar algun geomètric, tot i que no és gaire habitual (Balma del Serrat del Pont, la Prunera de Sant Joan de les Fonts, Roca Roja de Berga, Cova del Frare de Matadepera) i els útils comuns com denticulats, gratadors, raspadores, burins, perforadors, fulles, etc. (El Coll de Llinars del Vallès) (MIRET i MARTÍN, 1998; BORRELL, 2008) amplien formes i mides. També fan útils dobles com gratador-perforador (Canal dels Avellaners) i falç-gratador entre d'altres. Quant a la tecnologia, treballen la talla per percussió indirecta, pressió i pressió reforçada, perfeccionen i generalitzen el

retoc pla uni i bifacial, amb el que es fan una gran varietat de fletxes i també punyals.

La manufactura estrella gira al voltant de les fletxes. Es tallen fletxes amb retoc pla, unifacial (El Coll, Roca Roja de Berga) però sobretot bifacial, amb o sense peduncle, que prolifera en quantitat de formes ovalades, losànquiques, d'aletes incipients i d'aletes desenvolupades (Cova de l'Arbonès a Pradell, Cau d'en Serra de Picamoixons, Coveta de l'Heura) (VILASECA, 1973). La varietat, qualitat i quantitat de fletxes deu correspondre, en part, a diverses funcions, més relacionades amb la cacera i la lluita. En alguns jaciments s'han explicat amb una funció cinètica (Balma del Serrat del Pont i la Prunera) (BORRELL, 2008) i aquest podria ser el cas d'El Coll o Roca Roja, però la majoria deuen ser resultat d'una pujada de conflictes i violència, ja que no hi ha gaire registre de fauna salvatge. Cal aprofundir en el tema.

Un altre útil característic i dominant del període és la gran làmina, present en context sepulcral. Pot presentar traces d'ús multifuncional, però també absència de traces (GI-BAJA *et al*, 2009). Bona part s'han elaborat sobre sílex forans de gran qualitat (VACHER i REMICOURT, 2009). I quan ja podem parlar de l'ús més habitual del coure (període calcolític) s'afegeixen magnífics punyals en sílex lacustre, molt minoritaris i conservats en les sepultures, que presenten una cara amb magnífic retoc pla i l'altra polida, seguint models metàl·lics (Cau d'en Serra) (figura 4). La indústria lítica po-


Figura 7. Indústria lítica Veraza d'El Coll (Llinars del Vallès) (O. Clavell).


Figura 8. Gratador-perforador Veraza de Canal dels Avellaners de Berga (A. Martín).

lida, però, no coneix ni la varietat ni la qualitat del període anterior. I el macroustillatge relacionat amb la mòlta persisteix sense canvis.

La indústria òssia de punxons i agulles és força tradicional. Hi ha punyals a partir d'escàpules de fauna (Pont del Gurri de Vïc) i més endavant punyals que imiten els de coure i dels quals no podem saber si pertanyen als grups autòctons o al campaniforme (MARTIN *et al*, 2002; MARTÍN, 2003)

L'abillament personal de finals del neolític canvia i es multiplica. La variscita procedent de les mines de Can Tintorer de Gavà minva i desapareix fins al col·lapse d'aquesta activitat minera. Potser la caiguda en picat de la pedra verda és una prova de la desmitificació d'un element simbòlic i religiós, ara rebutjat i substituït per elements més mundans i sense tanta càrrega ideològica perquè a les poblacions del període els agrada lluir objectes d'abillament i opten per altres models i matèries diverses per a les seves petites joies: perduren les petxines, la pedra dura i tova entre les quals hi ha l'esteatita, també l'os i s'afegeixen les resines fòssils, com l'àmbar (Cova del Frare) i el lignit. De ben segur que els materials vegetals, especialment les llavors, degueren constituir el gruix de l'ornamentació. I entre aquest conjunt destaquen algunes joies foranes com el botó "Durfort" (Cau de la Guineu de Sant Mateu de Bages) (CASTANY, 1987) i les perles d'aletes globulars (cova de l'Arbonès a Pradell) (VILASECA, 1973), de filiació Ferrières, que mostra, un cop més, la comunitat d'idees i matèries a banda i banda dels Pirineus.

El descobriment de l'or i el coure aporta noves joies que serveixen per confeccionar denes circulars (d'or a la Bauma dels ossos de Berga i al se-

pulcre de corredor de Cabana, Arqueta d'Espolla), tubulars, cilíndriques i bicòniques (de coure en Cau d'en Serra). (MARTIN *et al*, 1999)

2.1.4 Economia

Muntanyes, plans, replans i terres baixes de la geografia diversa de Catalunya ofereixen un bon suport per desenvolupar les activitats econòmiques agropastorals. La recol·lecció de l'oferta del bosc, així com la cacera (porc senglar, cérvol, cabirol, guineu, toixó) continua vigent.

L'aprenentatge agrari ja estava consolidat feia temps. Les anàlisis paleobotàniques són escasses però hi ha agricultura cerealista (blats i ordis) i lleguminoses (lleties) la freqüència de les quals varia per l'atzar de la conservació o per l'aposta diferent de les comunitats en un moment o altre dels cicles naturals. Com a exemple, a Can Sadurní s'ha trobat major registre de llavors d'*Hordeum* (ordi) que de *Triticum* (blat) i a la Cova 120 passa el contrari, ja que hi ha més *Triticum* que *Hordeum*, a més de *Pisum sativum* (lleties) i fruits silvestres (BLASCO *et al*, 1988; AGUSTI *et al*, 1987). També la presència de sitges en assentaments a l'aire lliure són un altre testimoni d'aquesta pràctica.

Les anàlisis de faunes continuen donant percentatges d'ovicapríds, suïds i bòvids que varien segons els jaciments: els ovicepríds dominen en alçada i els bòvids en terres baixes. Això és el que també observem al Baix Vallès, al jaciments dels Vinyalets de Santa Perpètua (FONT, 2006).

Però hi ha un clamor general sobre la pujada de l'economia ramadera. Les troballes de faunes, les dades paleoambientals i d'antropització del territori aposten pel nou model (GALOP, 2000 i 2006; GALOP i VAQUER, 2004).

D'entrada, la ramaderia podia suportar millor unes condicions més seques, no requeria tanta força de treball ni tants efectius humans com l'agricultura; a més, aportava aliment (carn, sang, productes làctics) i matèries per al vestit, l'adornament i la confecció i emmanegament d'estris. I no podem descartar el seu ús com a força de treball.

Si l'agricultura restava en mans de la meteorologia sobre la qual no es podia incidir racionalment, l'home tenia recursos més efectius per controlar la cabanya ramadera. A sobre, la seva mobilitat facilitava les relacions socials i el bescanvi. La ramaderia podia ser un valor en alça. No creiem exagerat pensar en ramats amb un nombre superior d'animals en relació amb el període precedent, fet que obligaria a diferenciar els espais per als conreus i els espais per als ramats a fi de no interferir entre ells, així com programar una transhumància. Els campaments estables, propers als camps de conreu, devien disposar també d'un nombre mínim i variat d'animals per satisfer les necessitats quotidianes del grup (MARTÍN, 2003).

La presència de jaciments a la muntanya pot estar relacionada, òbviament, amb els moviments cíclics amb els ramats, però no podem descartar que una part d'aquesta presència es degui a la recerca de noves matèries primeres, que a banda de roques aptes per a la confecció dels estris se centri en la prospecció de minerals metàl·lics. Perquè la metal·lúrgia dels minerals metàl·lics, repetim, constitueix el gran salt tecnològic del període, amb conseqüències a mig i llarg termini.

En relació amb el bescanvi, a banda del de matèries alimentàries i manufactures peribles, de difícil contrastació directa però obvi i de sentit comú,

cal afegir el de matèries no subsistencials i no peribles. És un fet inqüestionable la reordenació de les xarxes de bescanvi, tal com hem anat comentant i recolzant amb bibliografia en els apartats anteriors. Si la variscita de Gavà no estava esgotada i hi ha una caiguda de la demanda hem d'atribuir el fet a alguna raó de major abast sociopolític, sobretot quan hem atribuït un valor afegit a aquesta matèria. De les troballes es dedueix un abandó de la captació anterior de matèries en brut o manufacturats (nuclis i destrals o per formes d'aquestes) per als objectes preuats com el sílex metall *bedoulien* o les jadeïtes dels Alps i ara capten d'altres també llunyans de Forcalquier i Collorgues (França) o de la vall de l'Ebre, a més de seguir recollint roques dels Pirineus. També incorporen adornaments vinguts de fora, ja comentats, com les perles de glòbuls o els botons Durfort dels Ferrières.

115

2.1.5 El Baix Vallès

El registre del qual disposem ens permet dictar un discurs global del període, però ni la quantitat ni la qualitat del registre es pot generalitzar a tota la geografia de Catalunya. Ni tan sols en el nord-est peninsular es van experimentar els canvis amb les mateixes pulsions. Cal tenir present que hi ha uns corrents globals que configuren un patró cultural a nivell macroterritorial i unes peculiaritats locals que defineixen un format diferenciat propi. L'arqueòleg estudia les línies mestres comunes i els particularismes locals, analitza el registre, mesura el grau de semblança o discrepància, defineix models i proposa una explicació de per què és així i no d'una altra manera. Òbviament, no tots els racons del Principat devien gaudir del mateix nivell socioeconòmic.

Hem anat citant els jaciments del Baix Vallès, majoritaris a Santa Perpètua de Mogoda. Coneixem vestigis suficients per confirmar que aquest període hi està ben representat (MARTÍN, 2006). Hi ha restes de cultura material de la fàcies Veraza als jaciments del camp del futbol i al nucli urbà de Montmeló, a Can Vinyals II, Escoles Nacionals i sector 2 de Can Vinyalets de Santa Perpètua de Mogoda, però no dubtem que l'hipogeu de la Florida de Santa Perpètua, els dolmens de Can Gurri (Vallromanes) i Castellruf (Santa Maria de Martorelles) o els menhirs coneguts i fins i tot les estàtues antropomorfes de Canovelles o de Mollet deuen formar part del registre d'aquest llarg període.

En relació amb el campaniforme, només tenim testimonis no ceràmics, però que es consideren integrants del grup campaniforme. Ens referim als botons amb perforació en V (Can Xato i Can Filuà de Santa Perpètua de Mogoda), si bé cal ser prudents, ja que aquests materials perduren i poden ser objecte de bescanvi. El context que coneixem per Can Filuà pertany al Bronze inicial (MARTÍ *et al*, 1995).

2.2. Societat

Aquest període radicalment oposat al neolític mitjà, s'organitza al voltant de líders poderosos capaços de controlar la nova situació. És còpia una solidaritat intergrupala que es manifesta en la construcció d'obres col·lectives (aixecament de sepulcres dolmènics i de menhirs) i de grans llars per fer reunions de molta gent (grans estructures de combustió-forns polinésis). També creiem que en deixa constància en la voluntat de compartir la vida d'ultratomba (tombes col·lectives). Al voltant d'aquestes grans obres també es podia competir i fo-

mentar certes rivalitats intergrupals o intertribals.

Però l'augment indubtable de la conflictivitat és un fet contrastat amb la quantitat i varietat de les fletxes. La seva presència en les sepultures poden respondre a projectils clavats en les parts toves dels morts, també poden mostrar el vestit habitual de la persona inhumada que s'enterra amb el bagatge quotidià que inclou armes per a la cacera o la lluita, però també pot simbolitzar, en el cas que formin part d'ofrenes, el pes dels conflictes i de la inseguretat social. En qualsevol cas, són moltes les fletxes que es troben.

Resta per explicar, en aquest ambient d'instabilitat, la inexistència d'estructures defensives al voltant dels seus hàbitats.

3. Conclusions

La destacada posició econòmica i social del neolític mitjà no evolucionà cap a formes més estables i sòlides com va succeir al sud peninsular. La resposta és la dispersió i explotació menys discriminada del sòl. L'espectacular pujada demogràfica és comú arreu.

En diverses publicacions ens hem pronunciat a favor d'una explicació basada fonamentalment en una crisi social, en bona part motivada per una instabilitat climàtica. Una situació adversa reiterada hauria provocat una crisi d'efecte dominó: afectació de collites, anys de fam, descontentament social fins a un punt de no retorn, atomització dels grups, dispersats per tota la geografia per assegurar la supervivència amb una certa qualitat de vida... Una major diversificació de cereals i lleguminoses conreats i una pujada de la ramaderia és quelcom a contrastar.

Però aquella situació inicial que va determinar una nova forma d'organit-

zació social, sembla haver donat pas, probablement no de forma immediata, a una inseguretat i conflictivitat social, potser relacionada amb l'exploració de la terra i les exigències d'una economia més competitiva. Aquesta inseguretat social podria haver generat una política d'aliances entre grups i processos solidaris, sota l'obediència de líders carismàtics capaços de decidir l'estratègia política i concentrar i dirigir a la població per executar accions adients en relació al grup, entre les quals les grans obres públiques que n'esdevindrien el referent i la memòria històrica.

En conclusió, la crisi de finals del neolític accelerà uns canvis en tot l'espectre cultural: una diferent ocupació del territori, una renovació de bona part del mobiliari i de la tec-

nologia, que incloïa les possibilitats dels minerals metàl·lics, i un diferent ordre social que marca noves pautes sobre la vida i la mort. La figura del líder pren una rellevància inèdita. Degué ser un personatge destacat de la societat prehistòrica i alguns degueren voler personificar i deixar constància del seu poder i del seu control sobre tots els àmbits. La construcció d'estàtues antropomorfes poden ser-ne una prova. Es representen com a símbols humanitzats de creences i mites prehistòrics. Herois o déus, segurament estaven situats dalt de la piràmide social.

La troballa del menhir del pla de les Pruneres, sens dubte permetrà donar un salt en la comprensió i coneixement del món de les idees del passat.

Bibliografia

- AGUSTI, B. i MERCADAL, O. (2002). Rituals funeraris i antropologia entre el neolític final i l'edat del bronze entre l'Ebre i la Garona. XII Col·loqui Internacional d'Arqueologia (Puigcerdà, 2000): 591-642. Barcelona.
- BARDET, E. i RAMADA, X. (1985). Can Llobateras. Un ejemplo del horizonte neolítico final-calcolítico en Catalunya. *In: Estudios de l'Antigüedad (Areas de Prehistoria, Arqueología e Historia Antigua. Universitat Autònoma de Barcelona)*, 2: 59-68. Bellaterra.
- BLASCO, A. (1993). Les ocupacions prehistòriques de la Cova de Can Sadurní (Begues, Baix Llobregat). Memòria de llicenciatura. Departament de Prehistòria, Història Antiga i Arqueologia de la Universitat de Barcelona. 435 p. Inèdit.
- BLASCO, A., EDO, M., MILLAN, M. i BLANCH, M. (1981-82). La Cova de Can Sadurní. Una cruïlla de camins. *Pyrenae*, 17-18: 11-34. Barcelona.
- BLASCO, A., VILLALBA, P. y EDO, M. (1996). Intercambio de bienes de prestigio en Catalunya durante el neolítico. El desarrollo de la desigualdad social. I Congrés del Neolític a la Península Ibèrica. Formació i implantació de les comunitats agrícoles (Gavà-Bellaterra, 1995). *Rubricatum*, 1 (2): 549-556. Gavà.
- BORDAS, A. SALAZAR, N. (2006). C/ Reina Amàlia, 16-16 bis (Barcelona, Barcelonès). Memòria dels sondeigs arqueològics i de l'excavació arqueològica en extensió. Febrer-març 2003 i febrer-abril 2004. Arxiu del Servei d'Arqueologia i Paleontologia, memòria núm. 5787, vol. 1. Inèdita.
- BORRELL, F. (2008). La indústria lítica tallada de la Prunera y la Bauma del Serrat del Pont: aportaciones al modelo de poblamiento del Prepirineo oriental durante el Neolítico Final. *In: HERNÁNDEZ, M.S., SOLER, J.A. i LOPEZ, J.A. (eds.) Actas del IV Congreso del neolítico peninsular (Alicante, 2006)*, Museu Arqueològic de Alicante, 2: 193-199. Alacant.
- BOSCH, J. i ESTRADA, A. (1994). La Veü de Gavà. *Rubricatum*, 0: 287-291. Gavà.
- CASTANY, J. (1987). Noves aportacions al megalitisme de l'interior de Catalunya. *Cota Zero*, 3: 69-75. Vic.
- DAUGAS, J.P., ROGER, J.R. i VERNET, G. (1984). Les statuettes chasséennes en céramique du Massif Central. *In: Influences méridionales dans l'est et le centre-est de la France au Néolithique: Le rôle du Massif Central. Actes du colloque interrégional sur le Néolithique (Le Puy-en-Valey, 1981)*: 185-196. Le Puy-en-Valey.
- EDO, M., BLASCO, A. i VILLALBA, M.J. (en premsa). Actes de les Jornades internacionals de prehistòria de Garraf (Begues, 2008).

- FONT, J. (2005). Noves aportacions al neolític final-calcolític Veraza: l'assentament del Camp del Rector (Jorba, Anoia) i les estructures de combustió del sector II de Can Vinalets (Santa Perpètua de Mogoda, Vallès Occidental). *Tribuna d'Arqueologia, 2001-2002*: 61-91. Barcelona.
- FONT, J. (2006). Les estructures del neolític final-calcolític i del bronze mitjà-recent de Can Vinalets (Santa Perpètua de Mogoda). *Notes*, 21: 185-216. Mollet del Vallès.
- FORTÓ, A., MARTÍNEZ, P. i MUÑOZ, V. (2008). Las estructuras de combustión de grandes dimensiones de Ca l'Estrada en el neolítico europeo *Irr*. HERNÁNDEZ, M.S., SOLER, J.A. i LOPEZ, J.A. (eds.) Actas del IV Congreso del neolítico peninsular (Alicante, 2006). Museu Arqueològic de Alicante, 1: 306-314. Alacant.
- FRANCES, J., GUARDIA, M., MAJÓ, T. i SALA, O. (2008). L'hipogeu calcolític del carrer París de Cerdanyola del Vallès. *Tribuna d'Arqueologia, 2006*: 315-333. Barcelona.
- GALOP, D. (2000). Propagation des activités agropastorales sur le versant nord-pyrénéen entre le VI^e et le III^e millénaire av.J.-C.: l'apport de la palynologie *Irr*. LEDUC, M. VALDEYRON, N. i VAQUER, J. (eds), Troisièmes Rencontres Méridionales de Préhistoire récente: 101-108. Tolosa.
- GALOP, D. (2006). La conquête de la montagne Pyrénéenne au Néolithique. Chronologie, rythmes et transformations des paysages à partir de données polliniques *Irr*: GUILAINE, J. (dir.) Populations néolithiques et environnement: 279-295. Paris.
- GALOP, D. i VAQUER, J. (2004). Regards croisés sur les premiers indices de l'anthropisation en domaine Pyrénéen *Irr*. RICHARD, H. (dir.), Néolithisation précoce. Premières traces d'anthropisation du couvert végétal à partir des données polliniques. *Annales Littéraires, 777*, Série Envi-ronnement, sociétés et archéologie, 7: 179-194. Besançon.
- GIBAJA, J.F., TERRADES, X., PALOMO, A. i CLOP, X. (2009). Las grandes láminas de sílex documentadas en contextos funerarios del neolítico final-bronze inicial en el nordeste peninsular *Irr*: GIBAJA, J.F., TERRADES, X., PALOMO, A. i CLOP, X. (eds), Actes de Les grans fulles de sílex. Europa al final de la Prehistòria: 63-68. Barcelona.
- LOPEZ, J.B., MOYA, A., ESCALA, O. i NIETO, A. (2010). La cista tumularia amb esteles esculpides dels Reguers de Seró (Artesa de Segre, Lleida): una aportació insòlita dins de l'art megalític peninsular i europeu. *Tribuna d'Arqueologia, 2008-2009*: 87-125. Barcelona.
- MARTÍ, M., POU, R. i BUCH, M. (1995). Les estructures prehistòriques del jaciment de Can Filuà, Santa Perpètua de Mogoda (Vallès Occidental). *Limes*, 4-5: 29-44. Cerdanyola del Vallès.
- MARTÍ, M., POU R. i CARLUS X. (1997). Excavacions arqueològiques a la ronda sud de Granollers, 1994. La necròpolis del neolític mitjà i les restes romanes del camí de Can Grau (La Roca del Vallès, Vallès Oriental). Els jaciments de Cal Jardiner (Granollers, Vallès Oriental). Excavacions arqueològiques a Catalunya (Barcelona), 14. Departament de Cultura de la Generalitat de Catalunya. Barcelona.
- MARTÍN COLLIGA, A. (1976). El grupo de Veraza en el Bergueda. I Col.loqui Internacional d'Arqueologia de Puigcerdà (Puigcerdà, 1974). *Cypsela*, 1: 69-73. Girona.
- MARTÍN COLLIGA, A. (1992). El Neolític Final. La recerca de nous camins. El Verazà *Irr*. Estat de la investigació sobre el neolític a Catalunya. 9^e Col.loqui Internacional d'arqueologia de Puigcerdà (Andorra la Vella, 1991): 279-284.
- MARTÍN COLLIGA, A. (2001). État de la question du campaniforme dans le contexte culturel chalcolithique du Nord-Est de la Péninsule Iberique *Irr*. NICOLIS, F. (ed.): Bell Beakers today: Pottery, People, Culture, symbols in Prehistoric Europe. Col.loqui de Riva del Garda (Trento, 1998): 155-171. Trento.
- MARTÍN COLLIGA, A. (2003). Els grups del neolític final, calcolític i bronze antic. Els inicis de la metal·lúrgia. *Cota Zero*, 18: 76-105. Vic.
- MARTÍN COLLIGA, A. (2006). La prehistòria al Baix Vallès. *Notes*, 21: 149-183. Mollet del Vallès.
- MARTÍN COLLIGA, A. (2009). Les societats du Néolithique moyen en Catalogne et leur gestion funéraire *Irr*. GUILAINE, J. (dir.) Du Néolithique à l'Histoire: sépultures et sociétés. Séminaire du Collège de France. Editions Errance, Collection des Hesperides: 45-67. Paris.
- MARTÍN COLLIGA, A. i VAQUER, J. (1995). El poblament dels Pirineus a l'Holocè, del mesolític a l'Edat del Bronze *Irr*. BERTRAN-PETT, J. i VIVES, E. (ed.): Muntanyes i població. el Passat dels Pirineus des d'una perspectiva multidisciplinària. I Simposi de Poblament dels Pirineus (Andorra la Vella, 1992): 35-73. Andorra la Vella.
- MARTÍN, A., DIAZ, J., POU, R., MARTÍ, M. i BORDAS, A. (1996). Estructures de habitat al aire libre veracienses en el Vallès (Barcelona). I Congrés del Neolític a la Península Ibèrica. Formació i implantació de les comunitats agrícoles (Gavà-Bellaterra, 1995). *Rubricatum*, 1 (1): 447-453. Gavà.

- MARTÍN A., i VILLALBA, M.J. (1999). Le néolithique moyen de la Catalogne *Ix*. Le Néolithique du Nord-Ouest méditerranéen. XXV Congrès Préhistorique Français (Carcassonne, 1994): 211-224. Carcassonne.
- MARTÍN, A., GALLART, J., ROVIRA, C. i MATA-PERELLÓ, J.M. (1999). El Nordeste de la Península Ibérica *Ix*. DELIBES, G. i MONTERO, I. (coord.), Las primeras etapas metalúrgicas en la Península Ibérica. II Estudios Regionales. Instituto Universitario Ortega y Gasset y Ministerio de Educación y Cultura: 115-177. Madrid.
- MARTÍN, A., PETIT, M.A. i MAYA, J.L. (2002). Cultura material, economia i intercanvis durant el III mil·lenni aC a Catalunya *Ix*. Pirineus i veïns al 3r mil·lenni aC. De la fi del neolític a l'edat del bronze entre l'Ebre i la Garona. XII Col·loqui Internacional d'Arqueologia de Puigcerdà (Puigcerdà, 2000): 295-321. Puigcerdà.
- MIRÉ, J. i MARTÍN, A. (1998). La indústria lítica del jaciment verazià del Coll (Llinars del Vallès). *Laura*, 15: 5-15. Granollers.
- OLIVA, M., PALOMO, A., TERRATS, N., CARLÚS, X., LOPEZ, J. i RODRIGUEZ, A. (2008). Las estructuras neolíticas de Can Roqueta (Sabadell, Barcelona) *Ix*. HERNÁNDEZ, M.S., SOLER, J.A. i LOPEZ, J.A. (eds.) Actas del IV Congreso del Neolítico Peninsular (Alicante, 2006), 1: 157-167. Alacant.
- RIERA-MORA, S.; ESTEVEZ, J. i NADAL, J. (2007). Systèmes d'exploitation et anthropisation du paysage méditerranéenne du Néolithique Ancien et la Première Âge du Fer: le cas de la dépression du Penedès (NE de la Península Ibérique) *Ix*. RICHARD, H. (ed.) Emprises, déprises et rythmes agricoles à l'Âge du Bronze. Univ. France-Comte, Collection Annales Littéraires: 121-141.
- ROIG, J. i COLL, J.M. (2008). Memòria de la intervenció arqueològica a Can Gambús 1 (Sabadell, Vallès Occidental). Abril 2003-desembre 2004 i agost 2006. Arxiu del Servei d'Arqueologia i Paleoentologia, memòria núm 7416, vol. 12, p. 21-36 i annex 7. Inèdita.
- TARRÚS, J. i CHINCHILLA, J. (1985). El jaciment a l'aire lliure del Neolític Final de Riera Masarachs (Pont de Molins, Alt Empordà). *Empúries*: 47: 42-69.
- TARRÚS, J., CHINCHILLA, J., MERCADAL, O. i ALLAGA, S. (1992). Fases estructurals a l'hàbitat neolític de Ca n'Isach (Palau-Savardera, Alt Empordà). I Congrés del Neolític a la Península Ibérica. Formació i implantació de les comunitats agrícoles (Gavà-Bellaterra). *Rubricatum*, 1 (2): 429-438. Gavà.
- VAQUER, J. (1998). Le midi méditerranéenne de la France *Ix*. Atlas du néolithique européen. L'Europe occidentale. *ERAUL*, 46 (2A): 413-500. Liège.
- VAQUER, J. i REMICOURT, M. (2009). Productions et importations de grandes lames en silex au néolithique et au chalcolithique dans le midi de la France (4500-2400 av. J.-C.) *Ix*. GIBAJA, J.F., TERRADES, X., PALOMO, A. i CLOP, X. (eds) Actes de Les grans fulles de silex. Europa al final de la Prehistòria: 35-45. Barcelona.
- VILASECA, S. (1973). Reus y su entorno en la Prehistoria, 2 vol. Asociación de Estudios Reusenses. Reus.
- VIVES I BALMAÑA, E. i MARTÍN, A. (1992). Elements de reflexió sobre el ritual dels enterraments secundaris del nivell sepulcral verazià de la Cova del Frare de Sant Llorenç del Munt (Matadepera) *Ix*. Estat de la investigació sobre el neolític a Catalunya. 9è Col·loqui Internacional d'arqueologia de Puigcerdà (Puigcerdà i Andorra, 1991): 68-71.