

Nuevas inscripciones romanas de Castejón (NA)

Mercedes Unzu*, Javier Velaza**

Resumen: *El propósito de este artículo es presentar algunas nuevas inscripciones romanas halladas en Castejón (Navarra).*

Abstract: *The aim of this work is to present some new Roman inscriptions found in Castejón (Navarra).*

Palabras clave: *epigrafía, Castejón, inscripción funeraria, instrumentum scriptum, romanización*

Keywords: *epigraphy, Castejón, funerary inscription, instrumentum scriptum, Romanization*

Historia de las excavaciones

La excavación arqueológica del yacimiento romano de El Montecillo, ubicado en Castejón (Navarra), ha permitido documentar uno de los numerosos enclaves situados en el Valle del Ebro, muy próximo al cauce de este río. La singularidad de El Montecillo estriba en que, a diferencia de los referentes más cercanos como el Ramalete (Tudela), San Esteban (Falces)¹, Villafranca², La Malena (Azuara)³, etc.,

* Gabinete Trama, Pamplona.

** Universitat de Barcelona, Departament de Filologia Llatina. Este trabajo se inscribe en el Grupo Consolidado LITTERA y en el Proyecto «Escritura, cultura y sociedad en el *conventus Caesaraugustanus*: edición y estudio del CIL II²/12» (HUM2004-00735).

1. M.A. MEZQUIRIZ IRUJO, «La villa romana de San Esteban de Falces (Navarra)», en *TAN* 4, 1985, pp. 159-184.

2. M.A. MEZQUIRIZ IRUJO, «Hallazgo de mosaicos romanos en Villafranca (Navarra)», en *PV* 124-125, 1971, p. 177.

3. J.I. ROYO GUILLÉN, *La Malena (Azuara, Zaragoza). Precedentes y evolución de una villa tardorromana en el valle medio del Ebro*. Ayuntamiento de Azuara, Azuara 2003.

que han sido catalogados y clasificados como villas dedicadas a la explotación de productos como el vino, el aceite, o el trigo, en este caso podría tratarse de un asentamiento relacionado con el comercio fluvial del Ebro. Esta hipótesis explicaría la presencia en el yacimiento de zonas dedicadas a actividades artesanales/industriales, o el haber catalogado distintos objetos que pueden tener una relación directa o indirecta con las citadas actividades mercantiles.

La existencia de restos arqueológicos en la zona ocupada por El Montecillo era ya conocida a comienzos del pasado siglo. Han sido muchas y muy diversas las actuaciones que se han realizado en el área ocupada por este yacimiento. Las primeras excavaciones fueron las dirigidas por Blas de Taracena en los años 40 y por Jorge de Navascués y Palacios en los años 60 del pasado siglo XX; afectaron tanto al Cerro del Castillo como al Montecillo, pero no han quedado memorias que describan con detalle el desarrollo de estas actuaciones y únicamente se conservan distintas colecciones de materiales del Montecillo⁴. En 1996 se realizó el Inventario Arqueológico del término municipal de Castejón; en el desarrollo del mismo se catalogó como yacimiento arqueológico la llamada Villa del Montecillo. Además, en 1992 y 1998 se realizaron sendos informes preliminares en los que se recogían las actuaciones realizadas para delimitar el yacimiento de El Montecillo; se realizó una campaña de sondeos con resultados positivos en las parcelas más próximas al soto del río Ebro.

Posteriormente, en 1999, se llevó a cabo la prospección y valoración arqueológica del emplazamiento de la Central de Ciclo Combinado de Iberdrola. En la prospección de superficie en El Montecillo se recuperó un elevado número de restos de cultura material, entre los que se encontraba representada la inmensa mayoría de las variedades de cerámica romana. Asimismo se localizó el fragmento de inscripción funeraria que presentamos en este trabajo. A la vista de los resultados de la prospección se planteó la apertura de cuatro catas de sondeo, mediante las cuales se pudo recopilar una información valiosa que permitió delimitar la extensión aproximada del yacimiento, constatar la existencia de estructuras y suelos de ocupación intactos –a pesar del notable deterioro ocasionado por las labores agrícolas–, conocer la secuencia estratigráfica –que indicaba la existencia, al menos, de dos etapas distintas de ocupación romana, una de época altoimperial (finales del s. II-s. III) y una segunda de época bajoimperial (s. IV-V)– y confirmar la importancia de los vestigios arqueológicos.

En el año 2001 se realizó el seguimiento arqueológico a las obras de la Central de Ciclo Combinado de Iberdrola. Vinculadas al Montecillo, se localizaron una serie de estructuras, algunas relacionadas con canalizaciones para el abastecimiento de agua. Lo más significativo, no obstante, fue la localización de dos sepulturas de inhumación: se hallaban a más de 100 m de los límites del yacimiento, distancia

4. Recientemente se ha recuperado documentación fotográfica sobre alguno de los mosaicos encontrados en estas campañas de excavación.

lógica si tenemos en cuenta los hábitos funerarios del mundo romano. En ambos casos estaban construidas a base de *tegulae*. De la primera sólo se conservaba la base y el arranque de las paredes laterales. La segunda presentaba un buen estado de conservación, ya que para su construcción excavaron las gravas de la terraza cuaternaria en más de medio metro. En su interior no se localizaron los restos humanos de la inhumación, pero sí una serie de objetos que debían formar parte del ajuar: cuatro monedas de bronce, un apero de labranza de hierro y un jarrito de cerámica sigilata hispánica. Dichos objetos fechaban el enterramiento en un momento tardío de la ocupación romana (s. III-IV d.C.).

También en el año 2001 se realizó una campaña de sondeos para la instalación de una Planta de tratamiento de Aguas Residuales (NILSA). Se abrieron las catas en el área ocupada por la planta depuradora y el trazado de los colectores de entrada y salida. En el trazado del colector de salida, en la zona más próxima al soto del río se localizaron los suelos de distintas estancias, una de ellas pavimentada con mosaico. Este dato sirvió para comprobar que en la superficie de la terraza más próxima al río es donde, probablemente, se situaran las construcciones más importantes y más ricamente decoradas de *El Montecillo*.

Entre los años 2001 y 2002 se excavó el área destinada a la construcción de la Planta de Tratamiento de Aguas Residuales de Castejón. La zona excavada permitió identificar una serie de estancias que formaban parte de un mismo conjunto. Atendiendo a la información recuperada, se pudo llegar a una serie de conclusiones:

1. La superficie excavada podría corresponder a una zona destinada a vivienda de trabajadores y almacenes para las herramientas y equipamiento.
2. Una de las estancias identificadas correspondía a una *cella vinaria*, relacionada con los procesos de fabricación del vino; con toda probabilidad estaría en relación con dos lagares excavados parcialmente que se encontraban a 12 metros de distancia en la parte más elevada de la ladera.

A la vista de los resultados de la intervención arqueológica y ante los condicionantes técnicos que indicaban la imperiosa necesidad de instalar en este espacio la Planta de Tratamiento de Aguas Residuales, se modificó el proyecto de construcción, desplazando la planta hacia el oeste.

En los años 2004-2005 se realizó otra campaña de excavación con motivo del proyecto de implantación de las torres de refrigeración del Segundo Grupo de la central de ciclo combinado en Castejón. En el transcurso de la intervención arqueológica se identificaron y excavaron 30 estancias que ocupan un área lateral respecto al núcleo central del yacimiento. La parcialidad del área excavada no permite reconstruir la organización urbana del yacimiento. En el proceso de excavación se detectó, en zonas puntuales, un elevado nivel de arrasamiento, consecuencia directa de la acción del arado y de la adecuación de los terrenos a las necesidades agrarias. También se pudo constatar que la sedimentación aumentaba

progresivamente al aproximarnos al cauce del río Ebro, por lo que en esas zonas mejoraba sustancialmente el estado de conservación de los restos arqueológicos. Se detectó también la existencia tanto de espacios destinados a viviendas como de zonas de almacén y de actividad artesanal/industrial con presencia de hornos y restos de fundición de hierro y bronce.

Hallazgos epigráficos

Hasta el momento, la única inscripción procedente de Castejón que se conocía era un alfabeto inscrito antes de cocción sobre una cerámica que había sido hallada en 1977 en una escombrera junto con materiales del siglo IV^s (fig. 1). Su datación venía de hecho a coincidir con la impresión general de los hallazgos en la tradicionalmente llamada «villa del Montecillo», según los cuales la presencia romana en el término parecía reducida a un hábitat de tipo villa en la cronología mencionada. Sin embargo, durante los trabajos arqueológicos llevados a cabo en los últimos años y también como producto de algunos hallazgos casuales en superficie, se han recuperado varios epígrafes romanos que presentamos en estas páginas: una inscripción mutilada sobre mármol, a la que hay que añadir cuatro esgrafiados y un estampillado sobre cerámica.

Fig. 1

Inscripción funeraria

La inscripción fue hallada en superficie en el año 1999. El epígrafe fue realizado sobre una placa de mármol de tonalidad amarillenta –aunque no se ha procedido a un análisis mineralógico del soporte, tal vez se trate de «giallo antico»– (fig. 2)⁶. En el momento actual se halla mutilada en sus partes izquierda e inferior, y sus medidas son (20) × (13,7) × 4,5 cm. En la cara lateral izquierda se conserva un agujero todavía relleno de plomo, que podría servir para fijar la placa a otra gemela en la

5. J. RUIZ DE ARBULO, J. MUÑOZ, «Hallazgo de un *alphabetum* en la villa romana de Castejón, Navarra», en *Pyrenae* 13-14, 1977-78, pp. 317-318; una reinterpretación de su funcionalidad puede verse ahora en J. VELAZA, «El alfabeto de Castejón: cuestiones epigráficas, paleográficas y de interpretación», en *Roma entre la Literatura y la Historia*, Pamplona 2003, pp. 949-958.

6. *Castejón: cuatro milenios de historia*, Castejón 2002, p. 230, n. 3.1.

Fig. 2

que continuara la inscripción (fig. 3). Destaca la cuidada paginación –con líneas de pautado–, la excelente factura de la incisión y la presencia de puntuaciones en forma de coma –similares a las que se encuentran en la placa de bronce de *Andelo*⁷–. El módulo de las letras es de 6 cm en l. 1, 5,3 en l. 2 y aproximadamente 1,6 cm en l. 3.

Tanto por el material como por las características técnicas de la paginación y grabación, la pieza recuerda mucho a otra hallada en la vecina localidad de Alfaro (La Rioja)⁸, de manera que no puede descartarse que ambas hayan sido producidas en el mismo taller epigráfico.

Fig. 3

[---]e · et
[---]a]n(norum) · XV
[---]h(ic) s(it)i(-ae) s(unt)

A pesar del estado fragmentario del texto, es indudable que se trata de una inscripción funeraria dedicada a dos personajes, de los cuales tal vez el primero fuera una mujer y el otro tuviera quince años en el momento de su muerte. Tanto por los aspectos técnicos de la inscripción como por la paleografía, creemos que puede ser datada en época flavia.

7. M.A. MEZQUÍRIZ, «Placa de bronce con inscripción procedente de Andelos», en *AEspA* 58, 1985, pp. 175-176; M.A. MEZQUÍRIZ, «Placa de bronce con inscripción procedente de Andelos», en *TAN* 4, 1985, pp. 185-186; *HEp.* 1, 1989, n. 491; J. VELAZA, «La evolución de la ciudad romana de Andelo a la luz de los testimonios epigráficos», en *Actas do Congreso Internacional «As orixes da cidade no Noroeste Hispánico»*, Lugo 1998, pp. 623-642.

8. J.C. ELORZA, M.L. ALBERTOS, A. GONZÁLEZ, *Inscripciones romanas en La Rioja*, Logroño 1980, n. 10; U. ESPINOSA, *Epigrafía romana de La Rioja*, Logroño 1986, n. XX.

Esgrafiado sobre cerámica

Fragmento de sigilata hispánica que corresponde a un fondo de 4 cm de diámetro de una forma lisa con cuerpo globular. La pasta es rosa fuerte con barniz oscuro mate, muy desgastado al exterior. Datable entre los siglos II-III d.C. Hallado en superficie en 1995⁹. El texto ha sido esgrafiado después de la cocción de la pieza con un instrumento de punta seca siguiendo el sentido circular de la base. El módulo de las letras es de 2 cm. (fig. 4).

Fig. 4

[---]RC[---]

Como en otros ejemplares de este tipo, posiblemente marcaba el nombre del propietario de la pieza.

Esgrafiado sobre cerámica

Fragmento de sigilata hispánica que corresponde a un fondo de 5,5 cm de diámetro. El pie es alto y moldurado, pertenece a un cuenco de cuerpo globular de una forma 8 o 27. Pasta rosácea, compacta y dura, al exterior conserva el barniz rojo brillante bien adherido. La inscripción se apoya en la línea incisa que marca el fin de la pared. Datable en el siglo II d.C. Fue hallado en superficie en 1995¹⁰. Texto esgrafiado después de cocción. Módulo de las letras: 1 cm. (fig. 5).

Fig. 5

CO[-]+++[---?]

Posiblemente nombre del propietario de la pieza. Datable entre los siglos II y III d.C.

9. Castejón..., *cit.*, p. 231, n. 3.5.

10. Castejón..., *cit.*, p. 231, n. 3.3.

Esgrafiado sobre cerámica

Fragmento de sigilata hispánica que corresponde a una parte de la pared muy próxima al fondo de una forma globular. Pasta rosácea dura, y barniz brillante bien adherido. Datable en el siglo II d.C. Hallado en superficie en 1995¹¹. Texto esgrafiado después de cocción. Módulo de las letras: 1,5 cm. (fig. 6).

Fig. 6

I+[- - -]

Tal vez parte del nombre del propietario de la pieza.

Esgrafiado sobre cerámica

Fig. 7

Fragmento de sigilata hispánica que corresponde a la parte baja de la pared de una forma 37 decorada. Los motivos decorativos son dobles círculos con puntas de flecha inscritas. El fragmento está muy rodado, la pasta es anaranjada poco compacta, conserva pocos restos de barniz. Datable en el siglo IV d.C. Hallado en superficie en 1995. Texto esgrafiado después de cocción. Módulo de la letra: 1,3 cm (fig. 7).

[- - -]T

Estampillado sobre cerámica

Fragmento de sigilata hispánica que corresponde a la parte baja del cuerpo posiblemente de una forma 29 decorada. Una doble moldura indica el final de la carena, los motivos decorativos son una serie de bastones verticales separados por una línea sogueada. La pasta compacta y dura de buena calidad conserva el barniz oscuro y brillante. Datable entre los siglos I–II d.C. Hallado en superficie en 1995¹².

11. *Castejón...*, *cit.*, p. 231, n. 3.4.

12. *Castejón...*, *cit.*, p. 231, n. 3.2.

Texto estampillado antes de cocción en una impronta con forma de pez o *planta pedis*. Módulo de las letras: 0,1 cm. (fig. 8).

Ae(milii) o *Me(mmii)*

Verosímilmente es la abreviatura del nombre del fabricante.

Fig. 8