
42 l622l *• líjiVlSTA ni : GllïONA * \ÚM. Zyj NOVIiMllHH - I>I1SI;MHHL· 2006

Arqueologia
f- ARQUEOLOGIA

Empúries,
un segle d'excavacions
Josep Torroella

El Museu
d'Arqueoiogia
de Catalunya
ha sotmesa un
esiudi minuciós
l'anomenat
«Asclepl
d'Empúries».
La directora
del MAC, Núria
Rafel, descari:a
de moment
el trasllat
de l'obra a
Empúries.

En l'àmbit de la Mediterrània, un dels fets

més importants de la història antiga fou

l'emigració i instal·lació de milers de grecs a

diferents indrets de les costes d'aquest mar

interior. Tal com expliquen tots els manuals

d'història, els grecs van arribar al iitoral de

l'actual Catalunya a través del golf de Roses.

De Rhode, antiga ciutat fundada

probablement per emigrants rodis i situada

sota la ciutadella de Roses, no en sabem

gaire res, però d'Emporion, l'aítra colònia

hel·lènica a la costa empordanesa, sí.

Sobretot des que, ara fa un segle, van

començar les excavacions científiques

d'aquest extens jaciment. De llavors ençà,

Empúries és l'assentament grec més ben

conegut de la penínsuia ibèrica. Campanya

darrere campanya, les excavacions han anat

posant al descobert un escampall de restes

arqueològiques. D'altra banda, i a diferència

d'aitres jaciments antics, en el cas

d'Empúries a més a més disposem de

valuoses fonts escrites.

ARQUEOLOGIA -* •r-Ri;vTSTA nii GiiíONA-» N I ' M . 2,íij NOVILMUIU; - nüSKMiiitï.; 2 0 G 6 *-162^143

Les excavacions sistemàtiqueSr dirigides
per Josep Puig i Cadafalch^ van començar Tany 1907,

en ple moviment noucentista

Una mica d'història

Fou pels volts de l'any 600 aC, poc
després de l;i fiindnció de Massàlia
(PactLial Marselhi) ;i c;\rrcc d'einigrancs
originaris de Focea, que els grecs
desembarcaren eii una pecita illa
sorrenca situada enfront de b boca del
Fluvià i hi aixecaren un assentament
que més tard els arqueòlegs anomena­
ren Palaiàpolis. Els nouvinguts aviat
passaren de l'illa a terra ferma, on
alçaren un nou establiment, la Neàpo-
lis, separat del primitiu per un petit
port i un breu braç de mar. Al Llarg
dels segles V i IV aC aquest nucli
esdevingué una petita poHs.

La ciutat tenia alguns dels ele-
nients urbans que hom podia veure
en una polís grega de l'època. És a
dir, una àgora o plaça envoltada
d'edificis públics, alguns temples, una
neeròpoli, una csíot) o mercat amb
pòrtics... Naturalment, cap d'aquests
edificis era comparable a les grans
construccions civils i religioses que
abundaven a les polis de la Magna
Grècia i de més cap a TOrient. La
ciutat grega d'Empúries era un esta­
bliment reniotíssim, niarginal, Atès
que el país llunyà en què aquells
emigrants hel·lens havien decidit ins­
tal·lar un eiuporíon (o sigui, un establi­
ment comercial) no estava pas despo­
blat i de les intencions dels seus habi­
tants no se'n fiaven gens, cl conjunt
estava envoltat de sòlides muralles.

Ara per ara, la costa nord de
l'actual Catalunya és l'única zona del
litoral peninsular que, anib tota segu­
retat, va conèixer la instal·lació dels
grecs i se'n va beneficiar, si més no
culturalment, Tot i que les fonts clàs­
siques esmenten altres assentaments
hel·lènics al sud del riu Ebre, fins ara
els arqueòlegs encara no han pogut
confinnar Texistència d'aitals establi­
ments. Des d'Empúries, la cultura
grega va influir en la cultura ibèrica

del nord-est de Catalunya si més no.
En primer lloc, en la dels pobladors
del poblat ibèric d'Ullastret. L|ue era a
quatre passes d'Empúries.

Més tard foren els romans els que
arribaren a Hispània a través del golf
de Roses. Fou l'any 218 aC, en el
decurs de la segona d'aquelles tres
guerres que enfrontaren romans i
cartaginesos per fer-sc amb el domitii
de la Mediten-ània central i occiden­
tal, L'any 218 aC el general romà
Gneu Corneli Escipió desembarcà
amb les seves tropes a Empúries ,
polis aliada de Roma, per tallar la
línia de subministrament púnica. O
sigui, per raons estratègiques. Al final
de les guerres civils, Juli Cèsar
instal·là a Empúries una colònia de
veterans, que hi fundaren la ciutat
romana, és a dir, Eniporiae,

Després de les invasions dels
geniiànics i d'altres pobles {nomiands,
samúns, S'anés) es produí l'abandona­
ment (per causes desconegudes) de la
ciutat d'Empúries, que s'anà ensor­
rant, Tanniateix, el record de l'antiga
ciutat perdurà a través dels segles, i en

Porta principal
deia ciutat romana,

parlen els cronistes medievals, erudits
locals i viatgers de renom. Com diu
Miquel Tarradell, «mai no s'arribà a
perdre el record del lloc on era la
colònia, i del segle XVÍll ençà hi ha
una tradició d'estudis pràcticament
iniuterrompudaft,(l)

En la seva Hbloria del Ampurdàn
Josep Pella í Forgas parla de les ruïnes
emporitanes. Referint-se a l'indret,
l'escriptor begurenc escriu: ccesó el
bullicio, partieron las naves, y hoy es
un Collado de vinas y arenas y lugar
ehico de 23 miserables casas, la un
tiempo triple ciudad de Ampurias,
rica, fucrte y populosai>.(2) Quan es
publicà aquesta obra, a final del segle
XIX, el que se sabia d'Empúries era
ben poc i el seu autor no afegí gaire
res al que ja s'havia escrit sobre aquell
antic jaciment

Segles d'abandonament i espoli

Com la major paït de les restes anti­
gues d'arreu d 'Europa, les ruïnes
d'Empúries romangueren durant molts
segles abandonades de ta mà de Déu i

44 li'>^4) •*• R E V I S T A DE G I H Q K A • * N Ü M . 2.19 NÜVI ÍMUHL' - DKSIÍJVIUIUÍ 2006 *- ARQUEOLOGIA

Temple augustal al fòrum
{edifici amb finalitats religioses).

de rhome. Si a]gú s'hi acostava de tanc

en tant era amb Tànim àc crcurc'n

algun profit material. Els pastors de la

contrada, per exemple, hi conduïen els

ramats d'ovelles perquè s'alimentessin

amb els matolls i els arbustos que crei­

xien entre les pedres. Altrament, els

veïns de l'Escala i d'altres poblacions

també anaven a Empúries quan volien

bastir-se una Uar, o decorar la que ja

tenien amb algun capitell o alguna

columna. Mai no podrem mesurar la

gravetat de l'espoli que patiren les mï-

nes d'Empúries durant segles.

Segurament, també, de tanc en tant

algú hi anava a excavar amb Tespe-

rança de trobar-hi una gerra plena de

monedes d'or (i, de fet, ja en trobaven,

de gerres, però plenes d'ossos de cria­

tures). Notnés ocasionalment s'hi

acostava algun viatger, artista o emdit.

O tal volta algun savi a reflexionar

sobre la fragilitat de l'existència, la fini-

cud de tot plegat, individus i civilitza­

cions, Només a partir del segle XIX

els pics i les pales començaren a desen­

terrar el que el pas del temps i la incú­

ria havien enderrocat i colgat.

Com és sabut, als romàntics els fas­

cinaven les ruïnes, sobretot si eren clàs­

siques, Foren sobretot pinton i viatgers

romàntics els que redescobriren Grècia.

A les obres de Walter Scott, de Chate-

aubriand, de Lord Byron i de Bec-

quer, entre altres, hi apareixen sovint

ruïnes de castells roquers, de mones­

tirs i abadies abandonades, de ciutats

antigues... Durant la seva estada a

Roma, Goethe es feu retratar amb les

ruïnes del fòrum imperial darrere seu.

Per bé que l'art, la literatura i la filo­

sofia de la Grècia antiga eren prou

conegudes a Occident, no oblidem

que el llegat grec ens havia estat

transmès a través d'intemiediaris.

Més tard, a Catalunya les ruïnes

del món clàssic atragLieren els noucen-

dstes, molts dels quals (pintors, escul­

tors, poetes...) sentien una admiració

per l'antiga Grècia. Entre les paraules

clau del moviment noucentista, fdl

del modernisme, hi figuraven dassich-

me, ciVf/iídf i medííerranisme.{Ò) i a

TEmpordà de ruïnes n'hi havia un

gavadal. El país és vell i l'han trepitjat

molts pobles.

Pel que fa a Empúries, a final

d'aquell segle i principi del XX les ruï­

nes començaren a atreure, per primera

vegada, l'interès dels arqueòlegs. Els

primers foren el gironí Joaquim Botet

i Sisó i l'alemany Adolf Scluilten, gran

coneixedor del món ibèric. Les exca­

vacions fetes 3 Empúries en el segle

XÍX no tenien res de científiques.

Eren obra d'aficionats que, sense cap

preparació, feien més mal que bé. Dis­

sortadament, aquest fet s'ha repetit a

molts altres jaciments d'aiTcu del món.

Inici de les excavacions

La història de les excavacions sistemà­

tiques a Empúries comença l'any

1907, quan, en ple moviment nou­

centista, l'arquitecte i polític Josep

Puig i Cadafalch viatjà, en tren i en

tartana, fins a la badia de Roses per

veure l'indret on, vint-i-cinc segles

enrere, havien desembarcat els grecs.

Poc després, el 23 de març de l'any

següent , començaren els treballs

d'excavació. Dirigies pel mateix Puig i

Cadafalch, els pics i pales començaren

Josep Puig i Cadafalch,
retratat per Ramon Casas.

ARQUEOLOGIA •* « e - R L V I S T A DK GlKOKA-Y NÚJM. 2.·íy NtlVUMHlli; - DHSHMLiRli 2Ü06 " f . | 6 2 s l 4 5

Després de cent anys d'excavacions, Empúries
és el jaciment més visitat de Catalunya i Tassentament

grec més ben conegut de la península Ibèrica

a excnvar a h porcn sud de l;i mLirnllLi

roman;!. El mateix ;iny lioiii conu"in,\ï

a cxcnvíir a la ciutat grega. L'inici dels

treballs d 'excavació feren d 'Empúries

"Lin clement siírnificatiii del catalanis­

m e cultural i polític del m o m e n t , j;i

que situava Catalunya entre els partí­

cips directes de la més prestigiosa cul­

tura europea de]'3nriguitat».{4)

E n u n a fo tograf ia feta el 1908

h o m p o t v e u r e P u i g i C a d a f a l c h

enmig d'altres arqueòlegs i membres

de la J u n t a de Museus de Uarcc io-

na.(5) La seva ind imien tà r i a ens fa

pensar mé^, en exploradors de Ics sel­

ves africanes que no pas cu arcjueò-

legs. Fa un segle l ' a rqueo log ia era

una ciència molc j o v e i h o m la cons i ­

derava una simple ciència auxiliar de

la Història. Els mitjans a m b q u è t r e ­

ballaven els primers excavadors «ofi­

cials* de les ruïnes d 'Empúries certa­

men t n o tenien gaire res a veure amb

els actuals.

L'any 1909 es dedicà en terament

a la ciutat grega i l 'equip d ' a r q u e ò ­

legs fou mol t afortunat. A l ' inter ior

d 'una cisterna h o m trobà una estàtua

que fins fa mol t poc fou considerada

una represen tac ió d 'Asclepi , el déu

de In medicina dels grecs, anomena t

Escolapi pels romans . Aquesta està­

tua , feta a m b m a r b r e p e n t è l i c , de

notable qtialitat, esdevingué el símbol

de la Neàpol is i p o d e m admirar-la al

Museu Arqueològic de Barcelona {iti

iilu hi ha una còpia de la peça). És

l 'obra d 'art hel·lènica més impor tant

trobada en terres catalanes. El Parla­

m e n t de Catalunya aprovà cl n o v e m ­

bre de 2004 t[ue l'escultiuM marmòria

fos re tornada al seu lloc d 'or igen.

A m b inter rupcions més o menys

l l a r g u e s , els t r e b a l l s d ' e x c a v a c i ó

p rossegu i ren a a m b d u e s ciutats , El

1936, quan esclatà la Gue r r a Civi l ,

gairebé tota la ciutat grega estava al

d e s c o b e r t . N a t u r a l m e n t els treballs

s 'hagueren d ' i n t e r rompre a causa de

la g u e r r a . A més a més de Pu ig i

C a d a f a l c h , h a n d i r i g i t els t r eba l l s

il·lustres cone ixedors del m ó n antic

c o m l 'ere Bosch i Cïinipern (abans

del seu exili e! 1939), Mart ín Alma­

gro i Enric Ripoll i Perel ló. Pel que

fa a les p r imere s not íc ies sobre les

excavacions, aquestes apareguercn a

VAiiiíiiri ilf riiiítiiui iVEsiudis d/tiiLuis

el lyOS.

Dm-anl cent anys d ' excavac ions

s'han publicat una pila d'estudis sobre

E m p ú r i e s . M a r t í n Almai^ro, | o s e p

M a r i a N o i l a . X a v i e r . ^ r q u i l u é . J .

A r x é . L, B u r é s , A u r o r a M a r t i n i

altres especialistes han publicat in te ­

ressants monogra f ies sobre d iversos

temes relacionats a m b el jac iment : les

inscripcions cmpor i tanes . la h id ro lo -

yia, la numismàtica, la ceràmica.. . Per

« e n t e n d r o una mica Empúries , pe rò .

el millor que potiem fer. si encara no

ho h e m fet, és acos t a r -nos al j a c i ­

m e n t i visi tar-lo a m b d e t e n i m e n t i

respecte, cosa que malauradament no

saben fer tots els visitants. T a n t les

ruïnes g reco romanes c o m el nuíscu

romanen oberts tot l'any.

Columnes del fòrum (plaça de la ciutat romana),
Alfons, Montgó.

La situació actual

En parlar d 'Empúries, abans de Tinici

de les excavacions , Víc tor Balaguer

qualificava aquest indret de «fecundo

arenal». L'historiador romàntic imagi­

nava qne sota les soires que llavors col­

gaven l 'antic j a c i m e n t lii havia ima

gran riquesa, i no sols arqueològica.

Víc tor Balaguer expressava també el

seu desig que algim dia aquestes ruïnes

empordaneses, recuperades de l'oblit,

atraguessin milers de visitants nacionals

i estrangers, com succeïa a altres llocs

de la MediteiTània c o m ara Pompeia i

Herculà, To t i que a Empúries no s'hi

ha trobat alguns dels tresors amb què

sontniava Balaguer, pel q u e va a les

visites el desig de l 'historiador certa­

m e n t s 'ha a c o m p l e r t . Les r u ï n e s

d'Empúries són visitades anualment per

unes 230.000 penones, que ja és dir.

Les riú'nes d 'Empúries són els pr i­

mers vestigis del passat qne han vist

molts catalans. De petits sciíuranient

ens hi van dm^ els mestres, més grans

lli vàrem anar tot sols, si més n o els

que tenim més curiositat per les restes

46 |626| * . REVISTA DE G I R O N A •* NÚM. 231; KOVIÍMUIU; - DIÍSIÚMUIU] 2006 f- ARQUEOLOGIA

Ruïnes de la Neàpoli5.

del passat. LÜ visita 3 aquestes ruïnes
de la costa empordanesa ha despertat
probablement en niés d'un visitant un
viu interès pel món antic. Hi ha per­
sones que hi van periòdicanientj i no
es tracta únicament d'hel·lenistes o Ila-
tinistes. Senzillament, senten la neces­
sitat d 'anar-hi . Josep Pla deia que
Empúries era un lloc gairebé sagrat. Si
més no, cal admetre que aquest indret
té un poder magnètic, fascinador.

Tres anys després que hi ;irribés la
flama olímpica, el jaciment fou tras­
passat a la Generalitat. Actualment
Empúries és un parc arqueològic
integrat al Museu d'Arqueologia de
Catalunya, i el que hom hi pot veure
no és, ni de bon tros, tot el que resta
dels antics ocupants d'aquest bell
indret de la costa de l'Alt Empordà.
Quan parlem d 'Empúries parlem
d'un jaciment complex del qual s'ha
excavat poc més d'una quarta part, si
fa no fa. En una àrea relativament
reduïda hi ha Ics restes de la Paleàpo-
lis, la Neàpolis, la ciutat romana (de
la qual només se n'ha excavat aproxi­
madament una dècima part) , un

poblat indígena (Indika) de què par­
len les fonts escrites, les restes del
port, una necròpolis... La part més
espectacular, però, sens dubte són les
dues ciutats excavades i el Museu.

Una ciutat és com un organisme i,
com a tal, canvia constantment. Can­
vien els seus edificis, s'alcen monu­
ments nous, es modifica el seu traçat,
creix... Les restes que veie]ii a la Neà­
polis d'Empúries són les restes d'una
ciutat hel·lenística. no les d'una colònia
de l'època arcaica. Al llarg d'uns quants
segles d'ocupació humana la ciutat
havia canviat força. A diferència de la
ciutat romana, que ocupava una super­
fície molt més extensa i només està
excavada en part, la ciutat grega està
totalment al descobert des de fa temps.

Pel que fa al Museu, s'hi presenten
per ordre cronològic els objectes tro­
bats en el decurs de les excavacions
sistemàtiques del jaciment empreses fa
un segle. El Museu, d'altra banda, no
acull totes les peces trobades a Empú­
ries. Algimes troballes estan en altres
museus de Catalunya, per exemple, la
bella estàtua que durant molt de

temps s'identificà erròniament amb
una representació del déu clàssic de la
medicina. l-')es del maig de 2006 dis­
posa d'una nova i valuosa peça: una
testa del déu del vi (Dionís o Bacus)
trobat en Ics excavacions efectuades
en unes antigues botigues romanes
situades entre el fòrum i les termes.

Fora del recinte monnií iental
encara hi ha altres restes grccoroma-
nes. Tot i que no es pot veure el pri­
mitiu assentament grec o Palaiapolis,
hom pot visitar el seu emplaçament
anant fms al veí poblet de Sant Martí
d'Empúries, situat a tret de fona de
les ruïnes.

La població més propera al jaci-
íuent és l'Escala, una població que viu
sobretot del turisme («Quan dic
l'Escala [.,.] dic Empúries vora el
mar», canta Josep Tero en una cone­
guda cançó). Alguns escalencs al prin­
cipi no van veure amb gaire bons ulls
cl progrés dels treballs d'excavació. El
jaciment, de la importància del qual
n'eren conscients, podia significar un
límit a l'expansió urbanística de la
població. Quan Empúries esdevingué
un dels indrets arqueològics més visi­
tats de l'Estat espanyol, però, passaren
del recel a l'optimisme. Des del 1992,
sobretot, amb l'arribada de la flama
olímpica a la platja d'Empúries els
escalencs s'han identificat cada vegada
més amb el jaciment. (6)

Que Empúries sigui el jaciment
més visitat de Catalunya no és
d'estranyar. A més a mes de la seva
importància - t é la consideració de
monuiiient historicoarcístic des de fa
t e m p s - està situat en plena Costa
Brava, prop de grans centres turístics
com l'Escala, ja esmentada, però
també de l'Estartit (a l'altra banda de!
massís del Montgrí), Sant Pere Pesca­
dor, Roses... Fins i tot els dies més
xafogosos del pic de l 'estiu s'hi
poden veure munions de visitants
entre les velles pedres, escoltant les

ARQUEOLOGIA •> f ' IÍ.Í2V1STA Di:-; GiRüKA •» NlJM. 2^) NnviiMisifi-: - m-:si-.MbHu 200(') * • I627I 47

D'ençà de 2005^ a més de pedres els visitants poden
veure botànica: una cinquantena d'arbres i plantes

documentats a l'època romana

explicacions d'un guia i simplement

nnant a la seva.

Per bé qnc molts visitants es

deuen acostar a les niïnes poc moti­

vats, perquè s'hi lia d'anar i fcr-s'hi la

foto -p sabem què és el ttirisme de

masses-, altres de ben segur ho fan

amb prou il·lusió. Afortunadament,

encara queden persones que s'emo­

cionen només de passejar-se pels

mateixos carrers on fa dos mil anys es

passejaren esclaus, comerciants, patri­

cis i belles dames, veient el mateix

paisatge marí i muntanyenc que ells

veien cada dia i que consideraven tant

seu com li podem considerar nosal­

tres. Al capdavall, casa seva era allí.

Darreres inten/encions i projectes

En els últims anys s'han realitzat

diverses actuacions a Empúries. Una

de les últimes, prou sorprenent, con­

sistí a recuperar el jardí d'una de les

viles de la ciutat romana. Des de

l'estiu de 2(105. en qnè s'inaugurà

l'exposició «Jardins d'Empúries», els

que visiten el jaciment poden veure

com era Viiorms d'una dowus romana.

És a dir, poden saber -a través de

plafons i de parterres amb plantes i

flors- quines eren les espècies vege­

tals que els romans empraven en la

seva vida quotidiana, ja fos per a usos

culinaris o d'altres menes (medicinals.

per a les cerimònies religioses, per

elaborar pertimis.,.). Es tracta, en

definitiva, d'una altra manera d'acos­

tar-se al món clàssic. Qu i visita

Empúries, a més a més de cpedresn

ara també pot veure botànica, una

cinquantena d'arbres i plantes ben

documentades a l'època romana (en

fonts escrites, p in tures , mosaics,

relleus, monedes... i també al pol·len

i carbó trobat a les excavacions).

Una altra inter\'enció recent, que

sorprèn els visitants que no havien

estat a Empúries últimament, consistí

a treure la gespa del fòrum per tal que

l 'aspecte d'aquest vast espai urbà

s'assembli al més possible a la plaça

original. També crida l 'atenció a

aquesta mena de visitants la desapari­

ció de la major part dels xiprei-s de la

ciutat grega, sobretot els que creixien

enmig de les runes, dins un antic dor­

mitori o un atri, i que, tot sigui dit,

feien més nosa que servei, a desgrat

del seu conegut caràcter simbòlic.

Des de l'Ajuntament de l'Escala, la

Diputació de Girona, la Generalitat de

Catalunya i el Govern central s'han de

fer esforços per tal d'aconseguir que

les ruïnes d'Empúries siguin declara­

des patrimoni de la humanitat. Empú­

ries seguiria així les passes de Tarraco i

de les esglésies romàniques de la vall

de lioí, que aconseguiren aquesta

cobejada declaració l'any 200(1. De

ben segur que llavors les ruïnes

d'Empíiries seran conegudes molt més

enllà de les nostres fronteres i atrauran

encara més visitants.

De nio]iient, però, el que toca és

celebrar el centenari de l'inici de les

excavacions a Empúries i desitjar, de

El Museu Monogràfic d'Empúries,
envoltat de ruïnes i de bells espais enjardinats.

passada, que la feina de recuperació

(en queda tanta!) continLU a bon pas. 1

la millor manera de celebrar-ho és

anar a visitar aquest bell espai empor­

danès tan carregat d'bistòria, passejar-

se per les ruïnes i preguntar-se què en

quedarà de la nostra civilització indus­

trial d'aquí a dos mil anys.

Josep Torroella Prats t-.'; llia-nníit

i'ft lúsldríii íonlcutporànin.

Notes

(1)MiqiK'I TERRAHELL. L·i nm-h de CúUiUmya.

Vicens Vives. Barcelona. 1991. P. 206.
(2)José PELL.\ Y FoKtíAS: Hhhim ticl Amimrd,m.

Luis Ta.s;o y Stir.!. U.irceloun, 1M83. P. 198.

{L',iiiy 198(1 se'n publicà una síyona edició

liicsiniil a Olot).
Çi) 1\TC CÍAURIL·L Idir.|. Historia de la mUuta mta-

liiiiii. Vül. Vil, EJ Nnucciíiiínu: Edicions fi2,

UarcclouLi, 19%,
(4) Albert BAI.CI£L1.S |dir.|. Históriíj de Ciitalimya.

L'Estim dds Llibres, Barcdona. 20(14. I>. 49.

(5) íitiiugcí lU' iii tfii.tlr.i liiílÀria. El Punt. Girona,
20U3, P. 23-

(6) D. A. Patrimoni i miiícus. E! Pimt. Girona,
2(im. P. 51 (Volum 13 de la s m c Girma at

el caiií'i dl- inil-hiiní).

