
Resum

En la present comunicació tractarem sobre les coves santuari ibèri-
ques al massís del Garraf. A la zona del massís del Garraf hi ha un
bon nombre de coves en moltes de les quals s’ha constatat l’existèn-
cia de ritus en època ibèrica que perduren en el moment tardà i que en
alguns casos arriben fins a època romana. Fins i tot el període ibèric
tardà està millor representat, ja que el percentatge de ceràmiques
d’importació que arriben a la península és més alt i per tant és més fà-
cil la datació. Els materials que es troben a les coves correspondrien,
fonamentalment, a dipòsits cultuals i votius. Finalment, tractem so-
bre la delimitació del territori de la Cessetània i la Laietània, que tra-
dicionalment se situa al massís del Garraf i valorem la possibilitat
que formés part de la Cessetània.

Paraules clau
Arqueologia, ibèric, cova santuari, Cessetània, frontera

Resumen

El uso de cuevas santuario en el macizo del Garraf durante el
período ibérico

En la siguiente comunicación trataremos sobre las cuevas santuario
ibéricas en el macizo del Garraf. En la zona del macizo del Garraf
hay bastantes cuevas en muchas de las cuales se ha constatado la
existencia de ritos en época ibérica que perduran en el período tardío
y que en algunos casos llegan hasta época romana. Incluso el período
ibérico tardío está mejor representado ya que el porcentaje de cerá-
micas de importación que llegan a la península es más numeroso y
por tanto la datación es más fácil. Los materiales que se encuentran
en las cuevas corresponderían, fundamentalmente, a depósitos cul-
tuales y votivos. Finalmente trataremos sobre la delimitación del te-
rritorio de la Cesetania y la Layetania que tradicionalmente se sitúa
en el macizo del Garraf valorando la posibilidad que formara parte de
la Cesetania.

Palabras clave
Arqueología, ibérico, cueva santuario, Cesetania, frontera

Abstract

The use of cave sanctuaries in the Garraf during the Iberian period

This paper discusses the Iberian cave sanctuaries of the Garraf massif.
In the area of the Garraf massif there are a considerable number of
caves, many of which have yielded evidence of rites in the Iberian peri-
od, continuing until late Iberian times and in some cases into the Roman
period. The late Iberian period is in fact the best represented, as it fea-
tures a greater proportion of pottery that was imported into the Peninsu-
la, and as such is easier to date. The material found in the caves chiefly
consists of objects for worship and votive offerings. Lastly, we consid-
er the boundary between the regions of Cessetania and Laietania, which
is traditionally thought to pass through the Garraf massif, and we assess
the possibility that the massif formed part of Cessetania.

Keywords
Archaeology, Iberian, cave sanctuary, Cesetania, boundary

IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003 p. 181-185 181

L’ús de coves santuari
al massís del Garraf

durant el període ibèric

Alejandro Ros

Departament de Prehistòria,
Història Antiga i Arqueologia.

Universitat de Barcelona

N

0 10 km

0-200 m
200-400 m
400-600 m
600-800 m

Massís
del

Garraf

3

4

2

1

Turó del Montgròs

Figura 1. Situació de les principals coves mencionades en el text.

Introducció

El problema de les probables coves santuari és un tema poc
tractat, alhora que interessant ja que és una de les possibi-
litats de conèixer una mica més l’espiritualitat ibèrica, fins
ara pràcticament desconeguda. Els textos escrits pels grecs
i romans parlen de llocs a l’aire lliure i a coves. Errònia-
ment s’ha considerat que aquesta modalitat és un préstec
oriental, però l’elecció d’aquests llocs sagrats té una llarga
tradició i no respon a un estímul extern (Lucas, 1983,
238).

Existeixen treballs sobre aquestes coves, el més impor-
tant dels quals va ser elaborat per Milagros Gil-Mascarell
per a la zona valenciana. Milagros Gil-Mascarell caracte-
ritza les coves valencianes per la seva morfologia estructu-
ral, d’accés dificultós i llargues galeries i per l’elevat per-
centatge de petits recipients que classifica com a vasos
rituals o calzerets (Gil-Mascarell, 1975).

A la zona catalana, al marge de les informacions apare-

gudes en publicacions referides a altres períodes, cal desta-
car la publicació del doctor Miquel Tarradell (Taradell,
1973; 1979) que reivindicava l’existència de llocs de culte
en coves en època ibèrica. En la mateixa línia cal situar els
treballs de Josep de La Vega (De La Vega, 1987), que
comparen les característiques de les coves catalanes amb
les valencianes. Josep de La Vega indica en el cas de les
coves santuari catalanes una morfologia estructural molt
simple ja que sovint estan constituïdes per una sola sala, en
què penetra la llum sense cap dificultat. D’altra banda,
mentre que al sud de l’Ebre la constitució dels aixovars
ceràmics es compon de formes amb predomini del tipus
gris i perfils d’imitació colonial, de mida reduïda, a Cata-
lunya abunden vasos d’elaboració indígena, kálathos, àm-
fores i en molta menor quantitat fragments de vasets de ti-
pus calziforme elaborats amb pastes grises i roges i
importacions (De La Vega, 1987, pàg. 181). L’autor,
però, no creu que això indiqui necessàriament una inter-
pretació cultual d’una altra mena.

182 IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003

kesse
(Tarragona)

Burriac

untikesken
(Empúries)

Ullastret
(

Castellet de Banyoles
(Tivissa)

Ilergentes

Ilercavons

Cessetans Laie
tan

s

Indiketes
Ausetans

Lacetans

Iltirta
(Lleida)

Hibera Ilercavònia
(Tortosa)

Athanagia?

0 100 km

N

Figura 2. Aplicació dels Polígons de Thiessen als protoestats ibèrics del NE peninsular (en gris, els límits segons les fonts antigues).

A la Cessetània hi ha un bon nombre de coves, a causa
de les formacions muntanyoses de la serralades Litoral
(massís del Garraf) i Prelitoral. En moltes d’aquestes s’ha
constatat l’existència de ritus en època ibèrica que perdu-
ren en el moment tardà i que en alguns casos arriben fins a
època romana. Fins i tot el període ibèric tardà està millor
representat ja que el percentatge de ceràmiques d’importa-
ció que arriben a la península és més nombrós i per tant
n’és més fàcil la datació. En la majoria dels casos es tracta
de troballes aïllades que no formen part d’un lot de mate-
rials homogeni, com succeeix al País Valencià o a altres
coves catalanes com la de l’Espluga de Francolí (Rauret,
1962) o la cova de les Encantades (Coll, 1998).

Les coves santuari ibèriques al massís
del Garraf

El massís del Garraf disposa d’un nombre bastant elevat de
coves, avencs, rasclers, bòfies i pedruscalls, manifesta-
cions càrstiques derivades del fenomen de corrosió de les
aigües. Algunes d’aquestes coves tenen freqüentacions du-
rant època ibèrica. Es tracta d’un fenomen que es pot ob-
servar tant al vessant nord com al vessant sud del Garraf.

– Cova Negra (Sant Pere de Ribes) (fig. 1, 1). A la cova
Negra es va trobar a les excavacions realitzades per Joan Bell-
munt als anys cinquanta (Bellmunt, 1956 i 1957) un frag-

ment del cos d’un kantharos realitzat en ceràmica de vernís
negre del Taller de Roses, de la forma Lamboglia 40 (Ros,
2000, làmina XII). La cronologia d’aquesta peça abraça del
300 al 225 aC. La resta dels materials d’aquesta cova conser-
vats al Museu són fragments ceràmics a mà i ossos. També es
recollí una destral de basalt, una placa de pissarra verdosa, un
fragment de molí, 4 denes de collaret de variscita i terracuita,
diversos sílexs, fragments d’una falç de sílex i un ullal d’os.

– Cova del Pi (Olèrdola). A la cova del Pi els treballs
realitzats per Joan Bellmunt descobriren enterraments neo-
lítics i calcolítics. Del moment que ens interessa trobem
únicament la vora d’un kálathos realitzat en ceràmica ibè-
rica pintada, decorat a la vora amb les típiques dents de
serra (Ros, 2000, làmina IX).

– Cova avenc del Gegant (Sitges) (fig. 1, 2). A la cova
avenc del Gegant Josep de la Vega va trobar material ibè-
ric: es tracta de fragments de ceràmica a torn, que tant po-
drien procedir d’una àmfora de boca plana, com de reci-
pients pintats. També menciona l’existència de ceràmica
de vernís negre (De La Vega, 1987, pàg. 176-177).

– Cova Cassimanya (Begues) (fig. 1, 3). Dins d’aquesta
cova s’efectuaren diverses troballes d’elements votius ibè-
rics (De La Vega, 1972, pàg. 1; De La Vega, 1987, pàg.
175) entre els quals destaquen fragments de kálathos pin-
tats i una gerreta ibèrica realitzada en pasta grisa.

– Cova de Can Sadurní (Begues) (fig. 1, 4). En aquesta
cova han aparegut ceràmica ibèrica pintada, ceràmica gri-

IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003 183

sa estampillada, dues monedes de Kesse (amb una crono-
logia a l’entorn del 120 aC) i fins i tot un plom ibèric inè-
dit perquè resta en mans d’un clandestí (Blasco, 1981-82,
pàg. 16-20). Els autors de la intervenció assenyalaven que
la cova era utilitzada com un hàbitat relativament estable
durant el segle i aC, o si més no amb una freqüentació de
visites molt important (Blasco, 1981-82, pàg. 30).

Altres coves santuari de la Cessetània

La cova de la Guia (Sant Jaume dels Domenys) conté en-
terraments de l’eneolític final (Santacana, 1974) i mate-
rials del període ibèric tardà (Ros, 2000, làmina II). Aquest
material consisteix en ceràmica ibèrica (Santacana,
1974, fig. 3), ceràmica campaniana B, de les formes Lam-
boglia 2 i Lamboglia 8, i una moneda de Kesse, un as amb
el símbol d’una àmfora, que pertany al període IV (133-
105 aC), tipus 2, grup b.

La cova del Bolet (Mediona) ha proporcionat: ceràmica
ibèrica tardana representada per les vores d’un kálathos i
un petit recipient, decorat amb dents de serra; ceràmica co-
muna ibèrica, i la part del cos d’una ceràmica campaniana
B de la forma Lamboglia 2 (Ros, 2000, làm. LIX). També
hi ha la notícia de la troballa de monedes ibèriques (Ribé,
1995, pàg. 113) i terra sigil·lata.

A la cova de la Rasa (Mediona), es trobà un bol realitzat
en ceràmica campania B de la forma Lamboglia 1 (Ribé,
1995, pàg. 113).

A les coves del castell de Gelida, també apareix ceràmica
ibèrica pintada (Carafí Morera i Mauri Martí, 1984).

La cova de la Guineu (Font-rubí): s’ha documentat un
important conjunt de materials del segle ii aC, associat a
una estructura de foc (Equip Guineu, 1994).

La cova de Mas Romeu (Calafell): el material dipositat
al Museu Balaguer (Vilanova i la Geltrú) consisteix en
ceràmica comuna ibèrica i d’emmagatzematge (Ros, 2000,
làmina XII). No hi ha ceràmica fina, el que ens fa conside-
rar que aquesta cova potser no va funcionar com una cova
santuari.

Cova del Garrofet (Celma, Querol). Aparegué ceràmica
ibèrica comuna, ceràmica ibèrica pintada i ceràmica cam-
paniana B (Tomàs, 1972).

Cova C de l’Arbolí (Arbolí). Es tracta d’un dels lots de
materials ibèrics més important descobert en cova. Es dipo-
sità al Museu de Reus. Lamentablement fou destruït durant
els bombardejos que patí aquesta ciutat el 1938 en el marc de
la Guerra Civil quan encara estaven en fase d’estudi (Vila-
seca, 1934, pàg. 345-346; Vilaseca, 1968, pàg. 349-350).

Interpretació funcional: ús i cronologia
de les coves santuari

El material que proporcionen les coves santuari acostuma
a ser escàs, sense que hi hagi un volum prou important de
material ceràmic que ens indiqui que ens trobem davant de
coves utilitzades com a zones d’hàbitat (amb alguna ex-
cepció, com la cova de Mas Romeu, a Calafell, on apareix
material amforal). També sembla descartable la possibili-
tat que es tractés de coves d’enterrament, ja que el material
recuperat no es correspon amb el propi dels enterraments
ibèrics (Tarradell, 1973, pàg. 34). L’escassetat de frag-

ments ceràmics ja fou apuntada, junt amb el fet que es trac-
ta de petits vasos, pel doctor Miquel Tarradell (Tarradell,
1973, pàg. 33). Els materials correspondrien a dipòsits cul-
tuals i votius. Genís Ribé considera que aquests dipòsits cor-
respondrien a uns ritus relacionats amb la terra i el món sub-
terrani, de caràcter ctònic (Ribé, 1995, pàg. 113).

La majoria de les coves santuari presenten ocupacions
anteriors a època ibèrica: del paleolític, neolític, calcolític
i bronze. En molts casos les freqüentacions del període
ibèric poden restar desapercebudes perquè no deixen tants
rastres com les ocupacions permanents. És possible que
existeixin més coves que funcionin com a coves santuari
durant el període ibèric que les que tenim presents. Res-
pecte al fenomen de perduració de rituals en coves durant
l’ibèric tardà creiem que és important tenir present la dinà-
mica del període. És un moment de canvis i segurament es
fa necessari mantenir la cohesió de la societat a través d’a-
quest tipus de ritual. El monument funerari de Sant Martí
Sarroca (Rodà, 1998) pot ser un altre exemple d’aquest
procés de confirmació ètnica (Ros, 2000, pàg. 118-125).
Això explicaria per què en aquests moments, lluny de des-
aparèixer, les coves santuari ibèriques proliferen (Ros, en
premsa). Un fenomen similar sembla que es produí en el
probable santuari del Montgròs, al massís del Garraf, on en
època tardana hi ha un major volum de «dipòsits». Els
«dipòsits» estan constituïts per recipients de mida molt pe-
tita que no semblen indicar un hàbitat estable. Magí Miret
relaciona aquest augment de freqüentació del santuari du-
rant els segle ii-i aC amb les transformacions que va patir
el poblament ibèric a conseqüència de l’ocupació romana
(Miret, 1996, pàg. 288). D’un altre cantó s’observa la in-
troducció d’elements de culte romans, com les arulae en
alguns establiments que semblen ibèrics (Ros, en premsa).
El conjunt dels indicis sembla assenyalar que hi ha una do-
ble reacció ideològica davant de la conquesta romana: per
una banda l’acceptació d’elements foranis i per l’altra la
reafirmació dels propis davant la desestructuració de la so-
cietat ibèrica. No és estrany ja que el món cultual és un
dels últims refugis en les etapes de transició ja que es re-
força per reafirmar el caràcter de la comunitat davant de la
nova societat cap a la qual s’evoluciona.

Interpretació territorial: santuaris i fronteres, el cas
del massís del Garraf

En una anàlisi centrada en el sud i sud-est peninsular s’ha
assenyalat la possibilitat que els santuaris s’ubiquessin en
les zones considerades com a fronteres, responent a con-
ceptes religiosos de nivell tribal (Gracia, 1997, 398). Des-
coneixem si aquest és el cas de les coves santuari del mas-
sís del Garraf. Certament la situació és diferent a la de les
coves del sud i sud-est peninsular que registren un major
nombre de freqüentacions i objectes votius.

D’altra banda, però, convindria fixar quina és la frontera
entre la Cessetània i la Laietània. Tradicionalment s’ha con-
siderat, a partir de la lectura de Plini el Vell (Nat. His. III, 4,
21), que el territori cessetà s’estenia cap al sud fins al coll de
Balaguer, on devia ser el límit amb els ilercavons; vers
l’oest, la frontera s’ha situat a la zona de Montblanc i les ser-
res que delimiten el Camp de Tarragona i la Conca de Bar-
berà (serra de l’Argentera, muntanyes de Prades); el límit
nord-oriental i septentrional, finalment, s’ha situat al massís

184 IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003

del Garraf, el curs de l’Anoia i les serres de la Llacuna i de
Puigfred (Bosch Gimpera, 1932, pàg. 389; Tarradell,
1962, pàg. 243; Pou, 1993, pàg. 183, Asensio et al., 2001,
pàg. 253). Els límits anteriorment exposats encaixen bé en el
mapa resultant de l’aplicació dels polígons de Thiessen (fig.
2), a partir de les capitals dels protoestats ibèrics del nord-est
peninsular (Sanmartí, 2001, pàg. 26).

Pot existir, però, un problema si rellegim Plini, ja que
segons aquest autor (Nat. His. III, 4, 21) els laietans se si-
tuen a partir del riu Rubricatus (riu Llobregat). Si conside-
rem certa aquesta afirmació pot resultar que la totalitat del
massís del Garraf, així com també el marge dret de la pla-
na del riu Llobregat, se situa dins de la Cessetània. Diver-
ses precisions poden resultar útils per tal d’assimilar
aquesta informació. És possible que els erudits romans en
el moment de definir la geografia ibèrica prestessin més
atenció al curs del Llobregat, en consider-lo un accident
geogràfic més important, que no pas al massís del Garraf.
També s’ha de valorar que el concepte de frontera quan
tractem de protoestats no es pot aplicar de la mateixa
manera que en l’actualitat (Castro; González, 1989).
Creiem que grosso modo es pot afirmar que en època ibè-
rica tant la Cessetània com la Laietània s’articulen bàsica-
ment com a unitats territorials estructurades al voltant de
les unitats d’explotació primàries que serien les planes (pe-
nedesenca i Camp de Tarragona en el cas de la Cessetània
i les planes litorals del Maresme i el Vallès en el cas de la
Laietània). Dins d’aquest esquema unitats com el massís
del Garraf ocupen una posició subsidiària ja que no esde-
venen unitats d’explotació econòmica directa. Es tractaria
de territoris d’adscripció tribal poc concretada que potser
encaixaria millor en la definició de «terra de ningú». És per
això que plantegen que fora possible, fins i tot, que tant el
massís del Garraf com el Llobregat actuessin com a fronte-
ra entre la Cessetània i la Laietània. No hem d’oblidar que
ens trobem davant de formacions polítiques del tipus d’es-
tat arcaic (Sanmartí, 2001, pàg. 32).

Bibliografia

Anònim (atribuït a Serra Ràfols) (1955-1956). «Prospec-
ciones en cuevas de la comarca del Penedès (Barcelona)».
Ampurias, XVII-XVIII, pàg. 209.
Asensio, David; Morer, Jordi; Rigo, Antoni; Sanmartí,
Joan (2001). «Les formes d’organització social i econòmica
a la Cossetània Ibèrica: noves dades sobre l’evolució i tipo-
logia dels assentaments entre els segles vii-i aC». Territori
polític i territori rural durant l’edat del Ferro a la Medi-
terrània Occidental. Actes de la Taula Rodona celebrada a
Ullastret. Monografies d’Ullastret, 2, pàg. 253-271.
Blasco, Anna; Edo, Manuel; Millán, Manuel; Blanc,
Marta (1981-82). «La Cova de Can Sadurní. Una cruïlla de
camins». Pyrenae, 17-18, pàg. 11-34.
Bosch Gimpera, Pere (1932). Etnologia de la Península
Ibérica. Barcelona: Editorial Alpha, 271 pàg.
Carafí Morera; Mauri Martí, Alfred (1984). El castell
de Gelida. Síntesi arquitectònica, històrica i literària per
al seu millor coneixement. Sant Sadurní d’Anoia: Associa-
ció d’amics del Castell de Gelida/ Dep. Cultura Generalitat
Catalunya, 88 pàg.
Castro, P.V.; González, P. (1989). «El concepto de

frontera: Implicaciones teóricas de la noción de territorio
polítco». Arqueología Espacial, 13, pàg. 7-18.
Cebrià, Artur; Ribé, Genís; Senabre, M. Rosa (1991).
«L’Arqueologia a l’Alt Penedès: estat de la qüestió als
anys 90». Miscel·lània Penedesenca, pàg. 37-135.
Coll Monteagudo, Ramon; Cazorla Carrera, Fer-
nando (1998). «Una cueva-santuario ibérica en el Mares-
me: ‘La cova de les Encantades’ del Montcabrer (Cabrera
de Mar, Barcelona)». Actas del Congreso Internacional
Los iberos, príncipes de occidente. Las estructuras de po-
der en la sociedad ibérica. Barcelona, pàg. 275-282.
Equip Guineu (1994). «Elaboració d’una cronoestratigra-
fia per a la prehistòria del Penedès». Tribuna d’Arqueolo-
gia, 1993-1994, pàg. 7-24.
Ferrer Soler, Alberto (1953-1954). «La cueva del Bat-
lle-Vell, de Pontons (Barcelona)». Ampurias XV-XVI,
pàg. 117-136.
Gil-Mascarell, M. (1975). «Sobre las cuevas ibéricas
del País Valenciano. Materiales y problemas». Saguntum,
11, pàg. 281-332.
Lucas, M. Rosa (1983). «Santuarios y dioses en la Baja
época ibérica». Mesa Redonda sobre la Baja época de la
cultura ibérica. Madrid, pàg. 233-293.
Miret i Mestre, Magí (1996). «El jaciment del
Montgròs: lloc de guaita o santuari d’època ibèrica?». Mis-
cel·lània Penedesenca XXIV, pàg. 269-289.
Pou, Josep; Sanmartí, Joan; Santacana, Joan (1993).
«El poblament ibèrica a la Cessetània». Laietània 8. Mata-
ró, pàg. 183-206.
Ribé i Monge, Genís (1995). L’empremta del passat a
Mediona. Del Paleolític a l’Antiguitat tardana. Mediona:
Ajuntament de Mediona, 186 pàg.
Rodà de Llanza, Isabel (1998). «La difícil frontera entre
escultura ibérica y escultura romana». Actas del Congreso
Internacional Los iberos, príncipes de occidente. Las es-
tructuras de poder en la sociedad ibérica, pàg. 265-273.
Ros Mateos, Alejandro (2000). El poblament ibèric tardà
i la romanització del Penedès. Memòria de llicenciatura
inèdita. Barcelona: Universitat de Barcelona, 176 pàg.
Ros Mateos, Alejandro (en premsa). «El món ibèric tardà
i la romanització al Penedès». Fonaments, 10.
Sanmartí, Joan (2001). «Territoris i escales d’integració
política a la costa de Catalunya durant el període ibèric ple
(segles iv-iii aC)». Territori polític i territori rural durant
l’edat del Ferro a la Mediterrània Occidental. Actes de la
Taula Rodona celebrada a Ullastret. Monografies d’U-
llastret, 2, pàg. 23-38.
Santacana Mestre, Joan (1974). «La cueva de la Guía,
Sant Jaume dels Domenys (Tarragona)». Miscelánea Ar-
queológica, II, pàg. 339-344, Barcelona.
Tarradell, Miquel (1962). Les arrels de Catalunya. Bar-
celona: Ed. Vicens Vives, 322 pàg.
Tarradell, Miquel (1973). «Cuevas sagradas o cuevas
santuario. Un aspecto poco valorado de la religión ibéri-
ca». Memoria de Instituto de Arqueología y Prehistoria de
la Universidad de Barcelona; pàg. 25-40.
Tarradell, Miquel (1979). «Santuaris ibèrics i íbero-romans
a llocs alts». Memòria de l’Institut d’Arqueologia i Prehistòria
de la Universitat de Barcelona. Barcelona, pàg. 35-45.
Tomàs i Corretgé, Xavier (1972). «El hallazgo por primera
vez en una cueva, de tres fragmentos, correspondientes a tres
ollas cinerarias ibéricas». EspeleoSie, 12, pàg. 27-54.

IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003 185

