

CERAMICAS DE COCINA DE LOS SIGLOS V-VII EN CARTAGENA (C/. Orcel-D. Gil)

*M^a Dolores Láiz Reverte
Elena Ruiz Valderas*

SUMMARY


This paper analyses ceramic cooking vessels which were found during the archaeological dig at the streets Orcel and D. Gil (Cartagena) and which are from the later stages of the sixth and seventh centuries AD. This pottery was certainly produced locally or regionally in workshops, probably from about the middle of the fifth century up until sometime during the seventh century AD. The vessels discovered were entirely those forms used for cooking: various types of cooking pots, earthenware bowls and lids.

Ha sido objeto de nuestro trabajo un importante lote de cerámicas de cocina, procedentes de la excavación del solar C/. Orcel n. 25-C/. Don Gil n. 21, excavado en el mes de septiembre de 1986 por las que suscriben. Los materiales estudiados pertenecen a los niveles tardorromanos (nivel III) y bizantinos (nivel II) de dicha excavación.

El nivel II corresponde al momento de control bizantino de la ciudad que a juzgar por los materiales cerámicos, sobre todo T.S. Clara D tardías, puede fecharse entre mediados o mejor último cuarto del s. VI d.C. y primer cuarto del s. VII d.C., aunque probablemente continúe la ocupación de estas habitaciones posteriormente a la expulsión de los bizantinos, hasta mediados del s. VII d.C. (M.D. Láiz Reverte, L.M. Pérez Adán y E. Ruiz Valderas. 1987, p. 284). Las construcciones halladas en este nivel pertenecen a habitaciones situadas en el interior del recinto defensivo localizado en la C/. Nueva esquina C/. Soledad (M. Martínez Andreu, 1985) y en la C/. Orcel n. 3 (M.D. Láiz Reverte, L.M. Pérez Adán y E. Ruiz Valderas, 1988, en prensa).

El nivel III está formado por dos estratos, un estrato (Estr. III) de relleno con algunos materiales del s. V y sobre todo del s. VI d.C. y un segundo estrato (Estr. IV) que corresponde al momento de abandono, fechable a finales del s. V d.C., de un edificio tardorromano que trataremos en este mismo

CORTE - B
PERFIL OESTE


ESCOMBROS MODERNOS

NIVEL II

Tierra marron clara. Materiales S-VI-VII


Disolucion de esquistos violaceos. Esteril.

NIVEL III

Relleno. Materiales S-VI


Disolucion de arenisca


Nivel de cenizas. Materiales S-V


volumen (plano 1).

Ante la falta de estudios en profundidad acerca de estas cerámicas de cocina tardías locales,* hemos intentado un ensayo tipológico inspirado en el trabajo de M. Vegas para la cerámica común republicana, Alto y Bajo Imperial. Este estudio se encuentra sujeto a posibles modificaciones tipológicas posteriores, dado el carácter fragmentario de los ejemplares estudiados. Aun así, nuestro objetivo primordial ha sido dar a conocer esta clase de cerámica y su contexto estratigráfico. Esperamos que sea de utilidad y que futuros trabajos ofrezcan un panorama más completo sobre estas cerámicas tan frecuentes en los yacimientos tardíos.

CERAMICA DE COCINA

Se trata de vajillas para cocinar los alimentos; suelen presentar las paredes exteriores ennegrecidas debido a su exposición directamente sobre el fuego. Nuestras cerámicas están realizadas la mayoría en arcillas rojizas, poco depuradas, granuladas, de fracturas sinuosas, presentan abundantes desgrasantes gruesos de esquistos blancos, grises, violáceos y en menor cantidad esquistos negros. Desgrasantes medios de caliza y finos de mica.

Las superficies suelen ser rugosas al tacto, las paredes exteriores pueden estar simplemente alisadas o bien onduladas o con estrías profundas marcadas en el torno y algunos ejemplares presentan decoración a peine.

Estas cerámicas de cocina reproducen formalmente tipos tradicionales del Alto y Bajo Imperio, pero con unas características técnicas y algunas innovaciones formales que permiten individualizarlas de sus modelos anteriores.

El repertorio formal es el habitual: ollas, cuencos y cazuelas.

A. OLLAS

Suele presentar cuerpos globulares y cuello marcado. Según los fragmentos de fondos hallados, éstos pueden ser planos o ligeramente umbilicados. Para ilustrar esta vasija hemos incluido en el trabajo una olla procedente de las excavaciones del Molinete (fig. 14. 84). La tipología de estas ollas está realizada en función de las formas de los bordes: ollas de borde engrosado, borde vuelto, borde con visera y ollas de borde entrante. Los diámetros de las bocas oscilan entre 14 y 24 cm., siendo los formatos más frecuentes los de 18 y 20 cm.


Tipo 1. Olla de borde engrosado al exterior

Distinguimos las siguientes variantes:

Tipo 1.1. Olla de borde engrosado al exterior, perfil interior en S.

Borde engrosado al exterior, de sección ligeramente triangular, cuello marcado, concavidad en el interior para el asiento de la tapadera, paredes alisadas u onduladas. Diámetros entre 18 y 24 cm. Aparecen asociadas al nivel II junto a T.S.CL.D. Hayes: 99c y 108.

1. OD/B-C2-I/21. Fragmento de borde con asa de sección semicircular. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie rojiza y alisada, borde y asa ennegrecidos. Superficie interior rojiza. Grosor pasta 5 mm.


Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

2. OD/B-C3-S/14. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ondulada, rojiza algo ennegrecida. Superficie interior rojiza. Ø: 20 cm., grosor: 8 mm. Fig. 1.1.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

3. OD/B-C3-S/15. Fragmento de borde con asa de orejeta. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

4. OD/B'-I/18. Fragmento de borde con asa de orejeta. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm. Fig. 1.6.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

5. OD/B'-I/21. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 5 mm. Fig. 1.3.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

6. OD/B'-I/22. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 8 mm. Fig. 1.4.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

7. OD/T/BB'-I/9. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

8. OD/T/BB'-I/10. Fragmento de borde con asa de orejeta. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.


Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

9. OD/T/BB'I/11. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 8 mm. Fig. 1.5.


Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

10. OD/T/BB'-I/12. Fragmento de borde. Pasta rojiza con desgrasantes

Tipo 1.2


Tipo 1.3


gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 8 mm. Fig. 1.2.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 1.2. Olla con pestaña en el borde externo, perfil interior en S.

Borde con pestaña al exterior, interior con cavidad para el asiento de la tapadera, cuello marcado, algunos ejemplares presentan asas pequeñas que parten del borde. Paredes alisadas. Los diámetros oscilan entre 16 y 18 cm. Son abundantes en el nivel II, pero también aparecen en el estrato III con materiales de relleno de los siglos V y VI d.C., junto a T.S.CL.D. Hayes: 89, 91a, 99c, 101, 104, 105 y 108.

11. OD/A2-I/34. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ondulada, rojiza algo ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 7 mm. Fig. 2.7.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

12. OD/B-C1-I/41. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 17 cm. Grosor: 6 mm. Fig. 2.9.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

13. OD/B-C1-II/51. Fragmento de borde con asa vertical de sección circular. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

14. OD/B¹-I/181. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 16 cm. Grosor: 6 mm. Fig. 2.8.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

15. OD/B²-III/35. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

16. OD/B²-IC/64. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: siglos (V)-VI d.C.

Tipo 1.3. Olla de borde moldurado al exterior, interior con escalón.

Presentan una moldura en el borde exterior, en el interior escalón muy marcado para el asiento de tapadera, cuello marcado y paredes alisadas. Se

encuentran tanto en el nivel II como en el estrato III de relleno.

17. OD/A'-II/17. Fragmento de borde con arranque de asa. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Grosor: 6 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

18. OD/B-C1-III/46. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 5 mm.

Cronología: siglos (V)-VI d.C.

19. OD/B-C3-III/8. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 17 cm. Grosor: 8 mm. Fig. 2.12.

Cronología: siglos (V)-VI d.C.

20. OD/B'-I/11. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 8 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

21. OD/B'-III/37. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Ø: 14 cm. Grosor: 5 mm. Fig. 2.10.

Cronología: siglos (V)-VI d.C.

22. OD/B'-IC/65. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 16 cm. Grosor: 6 mm. Fig. 2.11.

Cronología: siglos (V)-VI d.C.

Tipo 1.4. Olla de borde moldurado al exterior y perfil interior redondeado.

Borde con moldura al exterior, cuello marcado, algunos ejemplares llevan asas pequeñas que parten del borde. Paredes onduladas o alisadas. Son abundantes en los estratos de relleno y aparecen también en el nivel II junto a T.S.CL.D. Hayes: 61, 91, 94, 99, 80b/90, 101, 103, 104.

23. OD/A-III/57. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 8 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

24. OD/A-III/58. Fragmento de borde, Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 8 mm. Fig. 4.21.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

25. OD/B-III/26. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie


Tipo 1.4

FIG. 3


13


14


15


16


17


0 4 cm

exterior ondulada y ennegrecida. Superficie interior rojiza. Ø: 17 cm. Grosor: 6 mm. Fig. 4.18.

Cronología: siglos (V)-VI d.C.

26. OD/B-C1-S/29. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 17 cm. Grosor: 5 mm. Fig. 3.15.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

27. OD/B-C1-I/42. Fragmento de borde con asa. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza ennegrecida. Superficie interior rojiza. Ø: 15 cm. Grosor: 6 mm. Fig. 3.18.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

28. OD/B-C1-II/54. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 7 mm. Fig. 4.19.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

29. OD/B-C1-III/44. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 6 mm. Fig. 4.20.

Cronología: siglos (V)-VI d.C.

30. OD/B'-III/36. Fragmento de borde con asa de orejeta. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 19 cm. Grosor: 7 mm. Fig. 3.17.

Cronología: siglos (V)-VI d.C.

31. OD/B'-IC/69. Fragmento de borde con arranque de asa. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: siglos (V)-VI d.C.

32. OD/B'-IC/68. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 8 mm.

Cronología: siglos (V)-VI d.C.


33. OD/B'-IC/73. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 6 mm. Fig. 3.14.

Cronología: siglos (V)-VI d.C.


34. OD/B'-IC/78. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 17 cm. Grosor: 8 mm. Fig. 3.13.

Cronología: siglos (V)-VI d.C.


Tipo 1.4


21


Tipo 1.5


Tipo 1.6


Tipo 1.5. Olla de borde engrosado, con escalón interior.

Borde engrosado al exterior de perfil redondeado, escalón marcado en el borde interno para el asiento de la tapadera. Paredes alisadas. Asociada al nivel II, junto a T.S.CL.D. Hayes: 99c, 105, 108.

35. OD/A-III/28. Fragmento de borde. Pasta gris con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 6 mm. Fig. 4.22.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 1.6. Olla de borde engrosado, perfil redondeado.

Borde engrosado al exterior, perfil interior redondeado sin escalón. Localizada en el estrato III de relleno.

36. OD/B'-IC/63. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 5 mm. Fig. 4.23.

Cronología: siglos (V)-VI d.C.

Tipo 2. Ollas de borde vuelto

Tipo 2.1. Olla de borde vuelto al exterior, de sección triangular.

Borde vuelto al exterior de sección triangular, cuello muy marcado. Paredes alisadas o a peine. Los diámetros de las bocas oscilan entre 14-18 cm. Presentes en el nivel II y en el estrato de relleno. Junto a T.S.CL.D. Hayes: 61, 80b/99a, 99, 101, 103, 104, 105 y 108.

37. OD/A-III/59. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida decorada a peine. Superficie interior rojiza.

Ø: 14 cm. Grosor: 7 mm. Fig. 5.25.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

38. OD/B'-I/70. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 6 mm. Fig. 5.24.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.


39. OD/B'-III/39. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.


40. OD/B'-III/40. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 19 cm. Grosor: 6 mm.

Cronología: siglos (V)-VI d.C.


Tipo 2.1


Tipo 2.2


Tipo 2.3


41. OD/B'-IC/84. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 16 cm. Grosor: 7 mm. Fig. 5.26.

Cronología: siglos (V)-VI d.C.

42. OD/A-Pw/18. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 2.2. Olla de borde vuelto moldurado.

Borde vuelto al exterior, ligeramente moldurado, los diámetros oscilan entre 18 y 20 cm. Pueden llevar asas pequeñas que parten del borde. Cuello muy marcado, paredes onduladas o alisadas. Aparecen en el nivel II y en el estrato de relleno.

43. OD/A-I/36. Fragmento de borde con asa de orejeta. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

44. OD/B-C1-II/48. Fragmento de borde con arranque de asa. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza, borde y asa ennegrecidos. Superficie interior rojiza. Ø: 20 cm. Grosor: 9 mm. Fig. 5.27.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

45. OD/B-C1-III/42. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: siglos (V)-VI d.C.

46. OD/B'-III/38. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Ø: 18 cm. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

47. OD/B'-IC/70. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

48. OD/B'-IC/80. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Grosor 7 mm.

Cronología: siglos (V)-VI d.C.

Tipo 2.3. Olla de borde vuelto y perfil redondeado.

Borde vuelto al exterior de perfil redondeado, cuello marcado y paredes alisadas. Están presentes en el nivel II.

49. OD/A2-I/33. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Ø: 24 cm. Grosor: 6 mm. Fig. 5.28.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

50. OD/B'-I/23. Fragmento de borde. Pasta rojiza-gris-rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior grisácea. Superficie interior rojiza. Ø: 14 cm. Grosor: 5 mm. Fig. 5.29.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 3. Ollas con visera

Tipo 3.1. Olla con visera y perfil interior en S.

Borde con visera al exterior, perfil interior quebrado con cavidad para el asiento de la tapadera. Diámetro de la boca 18 cm. Paredes onduladas o alisadas. Aparecen sobre todo en el nivel II.

51. OD/A-III/55. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 5 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

52. OD/A-III/56. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 6 mm. Fig. 6.30.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

53. OD/A2-II/32. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 6 mm. Fig. 6.31.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

54. OD/B-C1-I/55. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior marrón. Grosor: 8 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.


55. OD/B'-P/3. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos V-VI y primer cuarto del s. VII d.C.


Tipo 3.2. Olla con visera y escalón interior.

Borde con visera al exterior, con escalón marcado en el interior para el


Tipo 3.1


Tipo 3.2


Tipo 3.3


asiento de tapadera. Los diámetros oscilan entre 14 y 20 cm. Son más abundantes en el estrato de relleno que en el nivel II.

56. OD/B-C1-II/47. Fragmento de borde con asa de orejeta. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza, borde y asa ennegrecidos. Superficie interior rojiza. Ø: 20 cm. Grosor: 7 mm. Fig. 6.34.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

57. OD/B-C1-II/50. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza ennegrecida. Superficie interior rojiza. Ø: 19 cm. Grosor: 6 mm. Fig. 6.32.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

58. OD/B-C1-III/45. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

59. OD/B'-IV/64. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 14 cm. Grosor: 5 mm. Fig. 6.33.

Cronología: siglos (V)-VI d.C.

60. OD/T.BB'-III/11. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

61. OD/B'-IC/75. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

Tipo 3.3. Olla con visera y perfil interior redondeado.

Borde con visera en el exterior, interior redondeado. Diámetros de 19 y 20 cm. Aparece mayoritariamente en el nivel II.

62. OD/A-II/27. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 19 cm. Grosor: 7 mm. Fig. 6.36.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C. Aparecen en mayor número en el nivel II.

63. OD/B-C1-I/44. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 10 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

64. OD/B'-II/19. Fragmento de borde con asa de orejeta. Pasta rojiza con

desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie ondulada exterior ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 7 mm. Fig. 6.35.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

65. OD/B'-IC/72. Fragmento de borde con asa de orejeta. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

Tipo 4. Ollas de borde entrante

Tipo 4.1. Olla de borde entrante y labio inclinado al interior.

Borde entrante e inclinado al interior. Diámetros entre 24 y 20 cm. Paredes alisadas o con estrías muy marcadas en el torno. Aparecen en un nivel de cenizas que marca el momento de abandono de las tabernae tardorromanas, aproximadamente a finales del s. V d.C. Las pastas parecen estar algo más depuradas que las del resto del material estudiado.

66. OD/B-C2-IV/11-15. 5 fragmentos de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 24 cm. Grosor: 8 mm. Fig. 7.38.

Cronología: finales del siglo V d.C.

67. OD/B-C2-IV/9. Fragmento de borde. Pasta rojiza-gris con desgrasantes medianos de esquistos grises, blancos, verdosos, medios de caliza y finos de mica. Superficie exterior con estrías profundas, rojiza algo ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 5 mm. Fig. 7.37.

Cronología: siglos (V)-VI d.C.

Tipo 4.2. Olla de borde entrante y labio redondeado.

Borde entrante redondeado, cuerpo de tendencia globular. Diámetros entre 16 y 23 cm. Paredes alisadas. Aparecen en el nivel II y sobre todo en el estrato de relleno.

68. OD/A'-II/14. Fragmento de borde. Pasta gris con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior gris. Grosor: 7 mm. Fig. 7.39.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.


69. OD/B-C2-III/33. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Ø: 16 cm. Grosor: 7 mm. Fig. 7.40.

Cronología: siglos (V)-VI d.C.


70. OD/B'-III/46. Fragmento de borde. Pasta rojiza-gris-rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 5 mm.

Cronología: siglos (V)-VI d.C.

Tipo 4.1


37


38

Tipo 4.2


39


40


41

42

Tipo 4.3


43


44


71. OD/B'-III/51. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

72. OD/B'-IC/81. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior decorada con estrías profundas, rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 6 mm. Fig. 7.41.

Cronología: siglos (V)-VI d.C.

73. OD/B'-C1-I/47. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 9 mm. Fig. 7.42.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 4.3. Olla de borde entrante y labio interior biselado.

Borde entrante con el labio interior biselado, presenta asa horizontal. Sólo contamos con un ejemplar de este tipo localizado en el nivel II.

74. OD/B-C1-II/56. Fragmento de borde con asa horizontal geminada. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 22 cm. Grosor: 5 mm. Fig. 7.43.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 4.4. Olla de borde entrante, perfil exterior de sección triangular.

Borde entrante, perfil exterior de sección triangular. Diámetros entre 18 y 20 cm., paredes alisadas. Aparecen en el nivel II y en el estrato de relleno.

75. OD/A-B-I/17. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

76. OD/A-B-I/18. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior con estrías profundas, rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

77. OD/B-C2-I/23. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior marrón. Ø: 18 cm. Grosor: 5 mm. Fig. 7.44.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

78. OD/B'-III/48. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superfi-

cie exterior rojiza algo ennegrecida. Superficie interior marrón. Grosor: 5 mm.
Cronología: siglos (V)-VI d.C.

Fondos de ollas

1. Fondos umbilicados.

79. OD/B-I/80. Fragmento de fondo plano con umbo interior. Pasta rojiza con desgrasantes gruesos de esquistos blancos, grises, negros, medios de caliza, finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

80. OD/B'-IC/85. Fragmento de fondo plano con umbo interior. Pasta rojiza-gris con desgrasantes gruesos de esquistos blancos, grises, negros, medios de caliza, finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 9 mm.

Cronología: siglos (V)-VI d.C.

2. Fondos con pies de mamelones.

81. OD/B-I/81.84.96. Fragmentos de fondo con pies de mamelones. Pasta rojiza con desgrasantes gruesos de esquistos blancos, grises, negros, medios de caliza, finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm. Fig. 13.82.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

82. OD/B'-I/41. Fragmento de fondo con pies de mamelones. Pasta rojiza con desgrasantes gruesos de esquistos blancos, grises, negros, medios de caliza, finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

3. Pared de olla decorada con cordón inciso.

83. OD/A-III/277. Fragmento de pared con cordón inciso. Pasta gris con desgrasantes gruesos de esquistos grises, blancos y finos de mica. Grosor: 15 mm. Fig. 13.81.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

B. CUENCOS

Recipiente para cocinar generalmente de menor profundidad que las ollas. El diámetro de la boca, al contrario que éstas, es similar al del cuerpo del vaso. Aunque no contamos con ningún ejemplar completo, los fondos deben ser curvos, siguiendo la tendencia hemisférica de las paredes.

Tipo 5. Cuenco de borde engrosado

Borde ligeramente entrante y engrosado al exterior, pueden llevar asas de

Figura 13


Figura 14


lengüeta horizontal. Cuerpo hemiesférico con paredes onduladas o alisadas. Los diámetros oscilan entre 18 y 30 cm. Aparecen asociados en el nivel II con T.S.Cl.D. Hayes: 91d, 99, 101, 105 y 108.

84. OD/A'-II/18. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

85. OD/B-C1-I/45. Fragmento de borde con lengüeta horizontal. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza, lengüeta ennegrecida. Superficie interior rojiza. Ø: 25 cm. Grosor: 6 mm. Fig. 8.47.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

86. OD/B-C1-I46. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza, lengüeta ennegrecida. Superficie interior rojiza. Ø: 30 cm. Grosor: 7 mm. Fig. 8.46.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

87. OD/B-C1-II/58. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ondulada, rojiza algo ennegrecida. Superficie interior rojiza. Ø: 18 cm. Grosor: 7 mm. Fig. 8.48.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

88. OD/B-C2-S/1. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior marrón. Ø: 30 cm. Grosor: 7 mm. Fig. 8.45.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 6. Cuenco con reborde vertical

Cuencos de reborde vertical con diámetros grandes entre 23 y 26 cm. Aparecen en el nivel II.

89. OD/A'-II/15. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza, reborde vertical ennegrecido. Superficie interior rojiza. Ø: 23 cm. Grosor: 7 mm. fig. 9.49.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

90. OD/B-C1-II/57. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 26 cm. Grosor: 7 mm. Fig. 9.50.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

91. OD/B-I/75. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 8 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 7. Cuenco de borde entrante

Cuencos de borde entrante, cuerpos hemiesféricos y paredes alisadas. Son más numerosos en el estrato de relleno que en el nivel II.

92. OD/B-C3-I/19. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

93. OD/B'-I/24. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ondulada, rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

94. OD/B'-III/49. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Grosor: 6 mm.

Cronología: siglos (V)-VI d.C.

95. OD/B'-IV/63. Fragmento de borde. Pasta marrón con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior marrón. Ø: 14 cm. Grosor: 7 mm. Fig. 9.52.

Cronología: siglos (V)-VI d.C.

96. OD/B'-IC/89. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 7 mm.

Cronología: siglos (V)-VI d.C.

97. OD/B'-IC/89. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 5 mm. Fig. 9.51.

Cronología: siglos (V)-VI d.C.

98. OD/A'-Pw/9. Fragmento de borde. Pasta marrón-rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior marrón-rojiza. Ø: 30 cm. Grosor: 6 mm. Fig. 9.53.

Cronología: siglos V-VI d.C. y primer cuarto del siglo VII d.C.

99. OD/A'-Pw/21. Fragmento de borde. Pasta marrón con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior marrón. Grosor: 6 mm.


Cronología: siglos V-VI d.C. y primer cuarto del s. VII d.C.

Tipo 8. Cuenco de borde horizontal


Cuenco de borde horizontal, cuerpo globular. Diámetro de 18 cm. Apa-

Tipo 6

49


50


Tipo 7


51


52


53


Tipo 8

54


55


Tipo 9

56


rece asociado a T.S.CL.D. Hayes: 99c. 91c. 104c, 105 y 108 en el nivel II.

100. OD/A2-I/36. Fragmento de borde. Pasta gris con desgrasantes medios de esquistos grises, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior gris. Ø: 18 cm. Grosor: 5 mm. Fig. 9.54.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

101. OD/A-B-I/19. Fragmento de borde. Pasta marrón-rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior marrón-rojiza. Ø: 18 cm. Grosor: 5 mm. Fig. 9.55.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 9. Cuenco con bisel junto al borde

Cuenca con bisel alto en la pared exterior, borde levantado ligeramente entrante, con asa pequeña. Cuerpo hemiesférico. Sólo contamos con un ejemplar de este tipo asociado al nivel de abandono de finales del s. V d.C.

102. OD/A-IV/24. Fragmento de borde con carena alta, el asa arranca de la carena hacia la pared media. Pasta rojiza con desgrasantes medios de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 20 cm. Grosor: 5 mm. Fig. 9.56.

Cronología: finales del s. V d.C.

C. CAZUELAS

Fuentes para cocinar de gran tamaño, la mayoría con paredes recurvadas y borde entrante. Los formatos oscilan entre 31 y 40 cm. de diámetro, con paredes poco profundas generalmente de 5 ó 6 cm. de altura y bases planas. Hemos diferenciado varios tipos por la forma de sus bordes y paredes.

Tipo 10. Cazuelas de perfil cóncavo-convexo

Presente en el nivel II y en el estrato de relleno.

103. OD/B-I/73. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza ennegrecida. Superficie interior rojiza. Ø: 31 cm. h: 6,3 cm. Grosor: 10 mm. Fig. 10.57.


Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

104. OD/T.BB'-I/14. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 32 cm. h: 6,6 cm. Grosor: 10 mm. Fig. 10.58.


Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

105. OD/B'-III/41. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 32,8

Tipo 10


Tipo 11


0 7 cm.

cm. h: 7.2 cm. Grosor: 13 mm. Fig. 10.59.

Cronología: siglos (V)-VI d.C.

106. OD/B-IV/11. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, verdosos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 10 mm.

Cronología: siglos (V)-VI d.C.

Tipo 11. Cazuela con pared media engrosada

Cazuelas de borde redondeado y con engrosamiento en la pared media, más numerosas en los estratos de relleno.

107. OD/A'-III/62. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. h: 6 cm. Grosor: 13 mm. Fig. 10.62.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

108. OD/B-C1-III/47. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 28,6 cm. h: 6,1 cm. Grosor: 12 mm. Fig. 10.61.

Cronología: siglos (V)-VI d.C.

109. OD/B-C2-I/22. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior amarillenta. h: 4 cm. Grosor: 16 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

110. OD/B-I/76. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. h: 5,2 cm. Grosor: 15 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

111. OD/B'-III/42. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. h: 5,7 cm. Grosor: 11 mm.

Cronología: siglos (V)-VI d.C.

112. OD/B'-IC/60. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 40,4 cm. h: 6,3 cm. Grosor: 11 mm.

Cronología: siglos (V)-VI d.C.

113. OD/B'-IC/62. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 37 cm. h: 6,4 cm. Grosor: 14 mm. Fig. 10.63.

Cronología: siglos (V)-VI d.C.

Tipo 12. Cazuela de paredes redondeadas

Tipo 12.1. Cazuelas de paredes redondeadas

Cazuelas con paredes redondeadas y pie poco marcado. Abundantes en el nivel II.

114. OD/B-C1-I/36. Fragmento de borde, pared y fondo. Pasta rojiza-gris-rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. h: 5,1 cm. Grosor: 9 mm. Fig. 11.67.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

115. OD/B-C1-I/37. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza ennegrecida. h: 6,4 cm. Grosor: 11 mm. Fig. 11.64.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

116. OD/B-C1-I/38. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. h: 6,5 cm. Grosor: 11 mm. Fig. 11.65.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

117. OD/B'-IC/59. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. h: 6 cm. Grosor: 9 mm. Fig. 11.66.

Cronología: siglos (V)-VI d.C.

Tipo 12.2. Cazuelas de paredes redondeadas y pie marcado.

Cazuelas de paredes redondeadas y pie muy marcado, aparecen en el estrato de relleno y en el nivel II.

118. OD/A-III/65. Fragmento de borde, pared y fondo. Pasta rojiza-gris-rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 36,2 cm. h: 6,5 cm. Grosor: 11 mm. Fig. 11.68.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.


119. OD/B-C3-S/13. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 39 cm. h: 5,9 cm. Grosor: 10 mm. Fig. 11.70.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.


120. OD/B-4/4. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, negros, medios de caliza y finos de mica. Superficie exterior rojiza ennegrecida. Superficie interior rojiza. Ø: 33 cm. h: 6,2 cm. Grosor: 19 mm.

Cronología: siglos (V)-VI d.C.


Tipo 12.1


Tipo 12.2


Tipo 12.3


Tipo 13


121. OD/B-IC/61. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. Ø: 40 cm. h: 6,2 cm. Grosor: 9 mm. Fig. 11.69.

Cronología: siglos (V)-VI d.C.

Tipo 12.3. Cazuela de paredes redondeadas y labio biselado al interior.

Contamos con un ejemplar perteneciente al nivel II. Aparece asociado a T.S.Cl.D. Hayes: 99, 101 y 104c.

122. OD/A-III/57.60.64. 3 fragmentos de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior amarronada. Ø: 40 cm. h: 5,8 cm. Grosor: 10 mm. Fig. 11.71.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 13. Cazuelas de paredes rectas y borde entrante

123. OD/B-C1-S/17. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza, fondo interno quemado. Ø: 20 cm. h: 8,5 cm. Grosor: 7 mm. Fig. 11.72.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

124. OD/B'-IC/58. Fragmento de borde, pared y fondo. Pasta rojiza con desgrasantes gruesos de esquistos grises, blancos, violáceos, medios de caliza y finos de mica. Superficie exterior rojiza algo ennegrecida. Superficie interior rojiza. h: 6,9 cm. Grosor: 11 mm. Fig. 11. 73.

Cronología: siglos (V)-VI d.C.

Fondos planos de cazuelas

125. OD/A-I/37. Fragmento de fondo plano. Pasta gris con desgrasantes gruesos de esquistos blancos, grises, negros, violáceos. Superficie exterior ennegrecida. Superficie interior marrón clara. Grosor: 12 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

126. OD/A-III/66. Fragmento de fondo plano. Pasta rojiza con desgrasantes gruesos de esquistos blancos, grises, negros, violáceos. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 12 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

127. OD/A'-I/38. Fragmento de fondo plano. Pasta gris con desgrasantes gruesos de esquistos blancos, grises, negros, violáceos. Superficie exterior ennegrecida. Superficie interior amarronada. Grosor: 7 mm.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

128. OD/B'-III/52. Fragmento de fondo plano. Pasta rojiza-gris-rojiza con desgrasantes gruesos de esquistos blancos, grises, negros, violáceos. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 12 mm.

Cronología: siglos (V)-VI d.C.

129. OD/B'-IC/88. Fragmento de fondo plano. Pasta rojiza con desgrasantes gruesos de esquistos blancos, grises, negros, violáceos. Superficie exterior ennegrecida. Superficie interior rojiza. Grosor: 9 mm.

Cronología: siglos (V)-VI d.C.

D. TAPADERAS

Estas tapaderas tienen las mismas características técnicas que las vasijas de cocinar que hemos estudiado. Por los diámetros que presentan debieron ser utilizadas tanto para las ollas, las de diámetro entre 16-12 cm., como para cuencos y cazuelas, como son las de 29,8 y 30,4 cm. Por la forma de sus bordes hemos diferenciado tres tipos principales. Aparecen en el estrato de relleno y en el nivel III.

Tipo 14.1. Tapaderas de borde alzado.

130. OD/A-IV/25. Fragmento de borde engrosado al exterior. Pasta gris clara con desgrasantes medios de esquistos negros y grises. Superficie exterior gris, borde ennegrecido. Superficie interior gris. Ø: 16 cm. Grosor: 8 mm. Fig. 12.74.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

131. OD/T.BB'-I/13. Fragmento de borde engrosado al exterior. Pasta rojiza con desgrasantes medios de esquistos blancos, negros, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior gris. Ø: 26 cm. Grosor: 6 mm. Fig. 12.75.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

Tipo 14.2. Tapaderas de borde redondeado.

132. OD/A2-I/37. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos blancos, grises, medios de caliza y finos de mica. Superficie exterior ennegrecida. Superficie interior rojiza. Ø: 16 cm. Grosor: 7 mm. Fig. 12.78.

Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

133. OD/B-I/74. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos negros y grises. Superficie exterior rojiza, borde ennegrecido. Superficie interior rojiza. Ø: 30,4 cm. Grosor: 9 mm. Fig. 12.76.


Cronología: último cuarto del s. VI-primer cuarto o primera mitad del siglo VII d.C.

134. OD/B'-III/47. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos negros, blancos, grises, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior ennegrecida. Ø: 24,6 cm. Grosor: 8 mm. Fig. 12.77.


Cronología: siglos (V)-VI d.C.

135. OD/A-Pw/10. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos negros, grises, blancos, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior ennegrecida.


Tipo 14.1


Tipo 14.2


Tipo 14.3


Grosor: 9 mm.

Cronología: siglos V-VI d.C. y primera mitad del s. VII d.C.

Tipo 14.3. Tapaderas con escalón interior.

136. OD/B'-III/45. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos negros, blancos, grises, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior ennegrecida. Ø: 18,8 cm. Grosor: 6 mm. Fig. 12.79.

Cronología: siglos (V)-VI d.C.

137. OD/B'-IC/82. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos negros, blancos, grises, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior gris claro. Ø: 20,2 cm. Grosor: 8 mm. Fig. 12.80.

Cronología: siglos (V)-VI d.C.

138. OD/B'-III/47. Fragmento de borde. Pasta rojiza con desgrasantes gruesos de esquistos negros, blancos, grises, medios de caliza y finos de mica. Superficie exterior rojiza, borde ennegrecido. Superficie interior ennegrecida. Ø: 24,6 cm. Grosor: 8 mm.

Cronología: siglos (V)-VI d.C.

VALORACIONES FINALES

Este lote cerámico ofrece un alto porcentaje de ollas que constituyen un 60% del material estudiado. Completan la vajilla de cocina las cazuelas y cuencos con porcentajes parecidos.

Dentro de las ollas, las más representadas son las de borde engrosado que aparecen en estratos del s. VI y continúan con tipos evolucionados (tipo 1.1 y 1.5) en los niveles bizantinos. En estos últimos están asociados a cuencos de borde engrosado, de reborde vertical y de borde horizontal (tipos 5, 6 y 8) y a cazuelas de paredes redondeadas.

Las ollas de borde vuelto, de borde entrante y con visera, tipos 2, 4 y 3, respectivamente, están presentes en los estratos de relleno y en el nivel II junto a cuencos de borde entrante y cazuelas.

En las ollas de borde entrante tipo 4.1, y el cuenco con bisel tipo 9, se observa un mejor tratamiento en los acabados tanto de las superficies como en las arcillas. Pensamos que debe tratarse de un grupo distinto del resto del material estudiado. Estos ejemplares se encuentran insertos en un nivel de abandono fechado a finales del s. V d.C. Cuencos similares al tipo 9 son frecuentes en Cartago en contextos de finales del s. V y en el s. VI d.C. (P. Reynolds, 1985, p. 250).

Cerámicas semejantes a las del nivel de relleno y a las del nivel II, pero quizás con un tratamiento más tosco e incluso modeladas a mano, aparecen en contextos tardíos ss. V-VII d.C. en la provincia de Alicante (P. Reynolds, 1985, R. Ramos Fernández, 1983), en Begastri (Murcia) (M. Amante, 1984), en Ibiza (J. Ramón, 1986) y conocemos dos ejemplares de ollas de los tipos aquí estudiados procedentes del Castellar de Mazarrón (Murcia), documentadas a niveles de mediados del s. V d.C. (Agradecemos la información a J.M. García Cano, codirector de dicha excavación.)

Fuera de la península son frecuentes en Cartago, en contextos tardíos de los ss. V al VII d.C. (Fulford y Peacock, 1984); en Albintimillium, en niveles del s. V d.C. (N. Lamboglia, 1979), y en Rávena, en contextos del s. VI (F. Fiumi y L. Prati, 1983).

Las cerámicas de cocina estudiadas son abundantes en los niveles tardíos de la ciudad. Están constatadas en las excavaciones del cerro del Molinete, en la plaza de los Tres Reyes, C/. Palas, C/. Jara, C/. Soledad, C/. Orcel, C/. Don Gil... En general aparecen en el área comprendida entre el cerro del Molinete y el Monte de la Concepción, zona donde se concentra la mayoría de hallazgos tardorromanos y bizantinos de Cartagena.

La uniformidad existente en estas cerámicas tanto en sus características técnicas como formales, con predominio de desgrasantes de esquisto componente habitual en las arcillas de esta zona, nos sugiere que fueron realizadas en talleres locales cuya difusión está por estudiar.

Es muy probable que existieran en época republicana y altoimperial otros talleres locales aún sin definir, pero si comparamos por ejemplo un nivel altoimperial de la ciudad con estos tardíos, observamos que en el primero se pueden individualizar varios grupos de cerámica de cocina; en cambio, en el segundo sólo existe un grupo claramente definido al que pertenece el lote estudiado. Esta observación refuerza nuestra hipótesis de un taller local cuyos productos parecen cubrir casi toda la demanda de cerámicas de cocina de la ciudad.

Estos talleres debieron iniciar su producción a mediados del s. V d.C. Retomando en sus repertorios prototipos del Bajo Imperio, continuarían funcionando con bastante éxito durante todo el s. VI d.C. hasta el decaimiento de la ciudad a mediados del s. VII d.C. tras la expulsión de los bizantinos, aunque sus formas y decoración pudieron pervivir en las cerámicas altomedievales.

BIBLIOGRAFIA

- AMANTE SANCHEZ, M. (1984); "La cerámica común romana de Begastri". *Antigüedad y Cristianismo I*, pp. 93-99. Universidad de Murcia.
- FIUMI, F. y PRATI, L. (1983); "Note sulle ceramica comune". *Ravenna e il porto di Classe*. Universidad de Bolonia.
- FULFORD, M.G. y PEACOCK, D.P.S. (1984); *Excavations at Carthage: The British Mission, vol. I. The Avenue du President Habib Bourguiba, Salamambo: The pottery and other ceramic objets from the site*. Sheffield.
- GONZALEZ BLANCO, A. (1985); "La historia del S.E. peninsular entre los ss. III y VIII d.C. "Antigüedad y Cristianismo II, pp. 53-79. Universidad de Murcia.
- LAIZ REVERTE, M.D., PEREZ ADAN, L.M. y RUIZ VALDERAS, E. (1987); "Nuevos hallazgos bizantinos en Cartagena". *A.E.A.* 60, n. 155-156, pp. 281-285. Madrid.
- LAIZ REVERTE, M.D., PEREZ ADAN, L.M. y RUIZ VALDERAS, E. (en prensa); "Perspectivas arqueológicas sobre la presencia bizantina en Cartagena". VIII Jornadas sobre Bizancio, celebradas en Vitoria en abril de 1988.
- LAMBOGLIA, N. (1979); *Gli scavi di Albintimillium e cronologie delle ceramica romana*. Bordighera.
- MARTINEZ ANDREU, M. (1985); "La muralla bizantina de Cartagena". *Antigüedad y Cristianismo II*, pp. 129-152. Univer-

- sidad de Murcia.
- RAMALLO ASENSIO, S.F. (1986); "Aspectos arqueológicos de la Alta Edad Media". *Historia de Cartagena*, vol. V, pp. 125-160. Murcia.
 - RAMON, J. (1986); El Baix Imperi: l'epoca bizantina a les illes Pitiüses. *Conseilleria de Cultura de Ibiza*.
 - RAMOS FERNANDEZ, R. (1983); "*Estratigrafía del sector 5-F de La Alcudia de Elche*". Lucentum II, pp. 147-172.
 - REYNOLDS, P. (1985); "*Cerámica tardorromana modelada a mano de carácter local, regional y de importación en la provincia de Alicante*". Lucentum II, pp. 147-172.
 - VEGAS, M. (1973); La cerámica común romana en el Mediterráneo occidental. *Instituto Nacional de Arqueología y Prehistoria*. Universidad de Barcelona.