

Interdisciplinary Studies on Ancient Stone

Proceedings of the IX ASMOSIA Conference

(Tarragona 2009)

Edited by

Anna Gutiérrez García-M., Pilar Lapuente and Isabel Rodà

Institut Català d'Arqueologia Clàssica

DOCUMENTA 23

Interdisciplinary Studies on Ancient Stone

Proceedings of the IX ASMOSIA Conference (Tarragona 2009)

Interdisciplinary Studies on Ancient Stone

Proceedings of the IX Association for the Study of Marbles
and Other Stones in Antiquity (ASMOSIA) Conference
(Tarragona 2009)

Edited by

Anna Gutiérrez García-M.
Pilar Lapuente Mercadal
Isabel Rodà de Llanza

D|O|C|U|M|E|N|T|A|23

INSTITUT CATALÀ D'ARQUEOLOGIA CLÀSSICA
Tarragona, 2012

Association for the Study of Marble and Other Stones used in Antiquity. International Symposium (9è : 2009 : Tarragona, Catalunya)

Interdisciplinary studies on ancient stone : proceedings of the IX Association for the Study of Marble and Other Stones in Antiquity (ASMOSIA) Conference (Tarragona 2009). – (Documenta ; 23)

Bibliografia

ISBN 9788493903381

I. Gutiérrez García-Moreno, Anna, ed. II. Lapuente Mercadal, Pilar, ed. III. Rodà, Isabel, 1948- ed. IV. Institut Català d'Arqueologia Clàssica V. Títol VI. Col·lecció: Documenta (Institut Català d'Arqueologia Clàssica) ; 23

1. Escultura en mármol – Roma – Congressos 2. Construcciones de mármol – Roma – Congressos 3. Mármol – Roma – Análisis – Congressos 4. Piedras de construcción – Roma – Análisis – Congressos 5. Pedreras – Roma – Historia – Congressos

904-03(37):552.46(061.3)

Aquesta obra recull les aportacions (comunicacions orals i pòsters) que es van presentar durant el IX Congrés Internacional de l'Association for the Study of Marbles and Other Stones in Antiquity (ASMOSIA), organitzat per l'ICAC en el marc del programa de recerca HAR2008-04600/HIST, amb el suport del programa d'Ajuts ARCS 2008 (referència expedient IR036826) de la Generalitat de Catalunya i del Ministeri de Ciència i Innovació (Accions Complementàries HAR2008-03181-E/HIST), i celebrat a Tarragona entre el 8 i el 13 de juny del 2009.

Aquesta publicació ha estat possible gràcies a l'ajut del programa d'Ajuts ARCS 2008 (referència expedient IR036826) de la Generalitat de Catalunya i del Ministeri de Ciència i Innovació (Accions Complementàries HAR2008-03181-E/HIST), i també als projectes de recerca HAR2008-04600/HIST ("Explotación, uso e intercambio de materias primas inorgánicas entre el norte de Hispania, el sur de la Galia y los puertos de Roma") i HAR2011-25011 ("La explotación y comercio de los recursos naturales en el N. de la Hispania romana: *lapis, metalla, aqua*") del Ministeri de Ciència i Innovació.

Comitè editorial

Juan Manuel Abascal (Universitat d'Alacant), José María Álvarez Martínez (Museo Nacional de Arte Romano, Mérida), Carmen Aranegui (Universitat de València), Achim Arbeiter (Universitat Georg-August de Göttingen, Alemanya), Jean-Charles Balty (Universitat de París-Sorbona [París IV], França), Francesco D'Andria (Universitat del Salento, Itàlia), Pierre Gros (Universitat de Provença, França), Ella Hermon (Université Laval, Quebec, Canadà), Rosa Plana-Mallart (Universitat Paul-Valéry Montpellier 3, França), Lucrezia Ungaro (Sovraintendenza Capitolina, Direzione Musei, Itàlia) i Susan Walker (Ashmolean Museum, Oxford, Regne Unit).

© d'aquesta edició, Institut Català d'Arqueologia Clàssica (ICAC)

Plaça d'en Rovellat, s/n, 43003 Tarragona

Telèfon 977 249 133 – Fax 977 224 401

info@icac.net – www.icac.net

Durant els nou primers mesos de publicació, qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només es pot fer tenint l'autorització dels seus titulars, amb les excepcions previstes per la llei. Adreieu-vos a CEDRO (Centre Espanyol de Drets Reprogràfics, www.cedro.org) si heu de fotocopiar o escanejar fragments d'aquesta obra.

A partir del desè mes de publicació, aquest llibre està disponible en format PDF a la web de l'ICAC i s'autoritzà el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i les entitats que la publiquen i no se'n faci un ús comercial, ni lucratiu, ni cap obra derivada.

© d'aquesta edició, les editores; i dels articles, els autors

© de la fotografia de la coberta: ICAC

Primera edició: maig del 2012

Coordinació: Publicacions de l'ICAC

Disseny de la col·lecció: Dièdric

Coberta: Gerard Juan Gili

Fotografia de la coberta: Placa de *broccatello* de la vil·la romana dels Munts, a Altafulla (Tarragona).

Maquetació i impressió: Indústries Gràfiques Gabriel Gibert

Dipòsit Legal: T-336-2012

ISBN: 978-84-939033-8-1

LIST OF CONTRIBUTORS

- Abbe, M. B., Lamar Dodd School of Art, University of Georgia, Athens, GA (USA)
abbe@uga.edu
- Abramitis, D., The Metropolitan Museum of Art, New York (USA)
de.abramitis@metmuseum.org
- Albiach, R., Servei d'Investigació Prehistòrica, Museu de Prehistòria de València, València (Spain)
rosa.albiach@dival.es
- Àlvarez, A., Unitat d'Estudis Arqueomètrics, Institut Català d'Arqueologia Clàssica (ICAC), Tarragona / Departament de Geologia, Universitat Autònoma de Barcelona (UAB), Barcelona (Spain)
aureli.alvarez@uab.cat; aalvarez@icac.net
- Andreu, J., Departamento de Historia Antigua, Universidad Nacional de Educación a Distancia (UNED), Madrid (Spain)
jandreu@geo.uned.es
- Antolinos, J. A., Universidad de Murcia, Murcia (Spain)
antolino@um.es
- Antonelli, F., Laboratorio di Analisi dei Materiali Antichi (LAMA), Università Iuav di Venezia, Venezia (Italy)
fabria@iuav.it
- Apostolaki, C., Department of Mineral Resources Engineering, Technical University of Crete, Chania (Greece)
xapostol@mred.tuc.gr
- Arana, R. † Passed away in June 2011; Departamento de Química Agrícola, Geología y Edafología, Universidad de Murcia, Murcia (Spain)
- Arana, S., Escuela Oficial de Idiomas de Lorca, Extensión Mazarrón, Mazarrón (Spain)
sonia.arana@hotmail.es
- Arola, R., Universitat Rovira i Virgili, Tarragona (Spain)
rarola@tinet.cat
- Attanasio, D., Istituto di Struttura della Materia, Consiglio Nazionale delle Ricerche (ISM-CNR), Roma (Italy)
donato.attanasio@ism.cnr.it
- Aulinás, M., Departament de Geoquímica, Petrologia i Prosecció Geològica, Universitat de Barcelona, Barcelona (Spain)
meritxellaaulinas@ub.edu
- Aylward, W., Department of Classics, University of Wisconsin, Madison, WI (USA)
aylward@wise.edu
- Barker, S. J., University of Oxford, Hertford College, Oxford (UK)
simon.barker@hertford.ox.ac.uk
- Beltrán, J., Departamento de Prehistoria y Arqueología, Universidad de Sevilla, Sevilla (Spain)
jbeltran@us.es
- Blanc, A., Laboratoire de Recherche des Monuments Historiques, Champs-sur-Marne (France)
- Blanc, Ph., Laboratoire de Biominéralisations et Paléoenvironnements, Université Pierre & Marie Curie (UPMC), Paris (France)
philippe.blanc64@sfr.fr
- Blume, C., Courant Forschungszentrum Bildung und Religion, Georg-August-Universität Göttingen, Göttingen (Germany)
cblume@uni-goettingen.de
- Borromeo, G. E., Museum of Art, Rhode Island School of Design, Providence, RI (USA)
gborrome@risd.edu
- Brilli, M., Istituto di Geologia Ambientale e Geoingegneria, Consiglio Nazionale delle Ricerche (IGAG-CNR), Roma (Italy)
mauro.brilli@igag.cnr.it
- Bromblet, Ph., Centre Interrégional de Conservation et de Restauration du Patrimoine (CICRP), Marseille (France)
philippe.bromblet@cicrp.fr
- Bruno, M., Roma (Italy)
matthiasbruno@libero.it
- Bugini, R., Istituto Conservazione e Valorizzazione Beni Culturali, Consiglio Nazionale delle Ricerche (ICVBC-CNR), Milano (Italy)
r.bugini@icvbc.cnr.it
- Burrell, B., Department of Classics, Brock University, St. Catharines, Ontario (Canada)
bburrell@brocku.ca
- Buzov, M., Institute of Archaeology, Zagreb (Croatia)
marija.buzov@iarh.hr
- Cancelliere, S., Laboratorio di Analisi dei Materiali Antichi (LAMA), Università Iuav di Venezia, Venezia (Italy)
stefanoc@iuav.it
- Carlson, D., Institute of Nautical Archaeology, Texas A&M University, College Station, TX (USA)
dnc@tamu.edu
- Cau, M. A., Institució Catalana de Recerca i Estudis Avançats (ICREA) / Equip de Recerca Arqueològica i Arqueomètrica de la Universitat de Barcelona (ERAAUB), Departament de Prehistòria, Història Antiga i Arqueologia, Universitat de Barcelona, Barcelona (Spain)
macau@ub.edu
- Cavari, F., Dipartimento di Archeologia e Storia delle Arti, Università di Siena, Siena (Italy)
cavari@unisi.it
- Cebrián, R., Parque Arqueológico de Segóbriga, Saelices (Spain)
M.Rosario.Cebrian@uv.es
- Černíková, A., Institute of Applied Mathematics and Information Technologies, Charles University in Prague, Praha (Czech Republic)
cernikov@natur.cuni.cz

- Chávez, M. E., Departamento de Prehistoria, Arqueología, Antropología e Historia Antigua, Universidad de La Laguna, Islas Canarias (Spain)
echavez@ull.es
- Cipriani, M., Museo Archeologico Nazionale di Paestum, Capaccio Scalo (Italy)
marinaannunziata.cipriani@arti.beniculturali.it
- Corremans, M., Sagalassos Archaeological Research Project, Department of Archaeology, Catholic University of Leuven, Leuven (Belgium)
markku.corremans@student.kuleuven.be
- Cox, J., University of Georgia, Athens, GA (USA)
juliaec@uga.edu
- Cuchí, J. A., Escuela Politécnica Superior, Universidad de Zaragoza, Huesca (Spain)
cuchi@unizar.es
- Davidović, J., Museum of Srem, Sremska Mitrovica (Serbia)
muzejsrema@neobee.net
- De Dapper, M., Department of Geography, Ghent University, Gent (Belgium)
morgan.dedapper@ugent.be
- Degryse, P., Centre for Archaeological Sciences, Division of Geology, Catholic University of Leuven, Heverlee (Belgium)
patrick.degryse@ees.kuleuven.be
- Del Pietro, L., Dipartimento di Scienze Archeologiche, University of Pisa, Pisa (Italy)
luisadelpietro@libero.it
- De Paepe, P., Department of Geology and Soil Science, Ghent University, Gent (Belgium)
paul.depaepe@ugent.be
- Dessandier, D., BRGM (French Geological Survey), Marseille (France)
d.dessandier@brgm.fr
- Djurić, B., Department of Archaeology, University of Ljubljana, Ljubljana (Slovenia)
bojan.djuric@gmail.com
- Dobruna-Salihu, E., Instituti Albanologjik i Prishtinës, Prishtinë (Kosovo)
esalihu_iak@hotmail.com
- Domènech, A., Unitat d'Estudis Arqueomètrics, Institut Català d'Arqueologia Clàssica (ICAC), Tarragona / Departament de Geologia, Universitat Autònoma de Barcelona (UAB), Barcelona (Spain)
adomenech@icac.net
- Domingo, J. Á., Università di Roma "La Sapienza", Roma (Italy)
jdomingo78@tinet.cat
- Donelli, I., Arts Academy, University of Split, Split (Croatia)
ivo.donelli@st.t-com.hr
- Dotsika, E., Laboratory of Archaeometry, Institute of Materials Science, NCSR "Demokritos", Aghia Paraskevi (Greece)
edotsika@ims.demokritos.gr
- Droghini, F., Dipartimento di Scienze Ambientali "G. Sarfatti", Università di Siena, Siena (Italy)
droghini@unisi.it
- Džin, K., Institute of Social Sciences Ivo Pilar, Zagreb / Centre for Archaeological Research, International Research Centre for Archaeology, Brijuni-Medulin, Pula (Croatia)
kristina.dzin@pu.t-com.hr
- Eguiluz, L., Departamento de Geodinámica, Universidad del País Vasco UPV-EHU, Vitoria/Gasteiz (Spain)
luis.eguiluz@ehu.es
- Elçi, H., Dokuz Eylül University, Torbali Vocational School, Torbali-İzmir (Turkey)
hakan.elci@deu.edu.tr
- Fachard, S., École Suisse d'Archéologie en Grèce, Lausanne / Athína (Greece)
sylvian.fachard@unil.ch
- Fant, J. C., Department of Classical Studies, Anthropology and Archaeology, University of Akron, Akron, OH (USA)
cfant@uakron.edu
- Folli, L., Istituto Conservazione e Valorizzazione Beni Culturali (ICVBC-CNR), Milano (Italy)
l.folli@icvbc.cnr.it
- Friedland, E. A., Department of Classical and Near Eastern Languages and Civilizations, The George Washington University, Washington, DC (USA)
efried@gwu.edu
- Gaggadis-Robin, V., Centre Camille Jullian, CNRS, Université de Provence, Aix-en-Provence (France)
gaggadis@mmsh.univ-aix.fr
- Gaièd, M. E., Faculté des sciences de Sfax, Sfax (Tunisia)
moh_gaièd@yahoo.fr
- Galán, E., Departamento de Cristalografía, Mineralogía y Química Agrícola, Universidad de Sevilla, Sevilla (Spain)
egalan@us.es
- Gallala, W., Faculté des sciences de Gabès, Gabès (Tunisia)
gallala_wissem@yahoo.fr
- Gallego, A., Valencia (Spain)
aquilinogallego@hotmail.com
- Garcés, C., Instituto de Estudios Altoaragoneses (IEA), Huesca (Spain)
lastanosa@iea.es
- García-Prósper, E., Valencia (Spain)
elisaprosper@wanadoo.es
- Garcia-Valles, M., Departament de Cristal·lografia, Mineralogia i Dipòsits Minerals, Universitat de Barcelona, Barcelona (Spain)
maitegarciavalles@ub.edu
- Gasull, N., Universitat Rovira i Virgili, Tarragona (Spain)
neusgasull@hotmail.com
- Gazda, E., Department of the History of Art and Kelsey Museum of Archaeology, University of Michigan, Ann Arbor, MI (USA)
gazda@umich.edu
- Genera, M., Departament de Cultura, Generalitat de Catalunya, Barcelona / SEDPGYM, Madrid (Spain)
mgenera@gencat.cat
- Giamello, M., Dipartimento di Scienze Ambientali "G. Sarfatti", Università di Siena, Siena (Italy)
giamello@unisi.it

- Girardi Jurkic, V., Department of Latin Studies, University of Zagreb, Zagreb (Croatia)
vesna.girardi-jurkic@pu.t.com.hr
- Grillo, S. M., Dipartimento di Geoingegneria e Tecnologie Ambientali, Università di Cagliari, Cagliari (Italy)
grillo@unica.it
- Gromet, L. P., Brown University, Providence, RI (USA)
Peter_Gromet@brown.edu
- Gutiérrez Deza, M. I., Convenio Ayuntamiento de Córdoba - Universidad de Córdoba, Córdoba (Spain)
gdeza83@gmail.com
- Gutiérrez Garcia-M., A., Unitat d'Estudis Arqueomètrics, Institut Català d'Arqueologia Clàssica (ICAC), Tarragona / Departament de Ciències de l'Antiguitat i l'Edat Mitjana, Universitat Autònoma de Barcelona (UAB), Barcelona (Spain)
agutierrez@icac.net; anna.gutierrez@uab.cat
- Hamiane, M., University M'Bougar of Boumerdès, Bourmedes (Algeria)
mess_h@yahoo.fr
- Herrmann, J. J. Jr., Museum of Fine Arts, Boston, MA (USA)
jherrmannjr@comcast.net
- Hipol, S., University of Georgia, Athens, GA (USA)
hipol91@uga.edu
- Jovanović, D., Geological Institute of Serbia, Beograd (Serbia)
djdivna@gmail.com
- Khalfallah, C., National Archaeological Museum, Setif (Algeria)
chadia2003setif@yahoo.fr
- Kidd, B., Museum of Art and Archaeology, University of Missouri, Columbia, MISS (USA)
kiddjb@missouri.edu
- Kozelj, T., École Française d'Athènes, Thassos (Greece)
tkozelj@mac.com
- Lapuente, P., Área de Petrología y Geoquímica, Departamento de Ciencias de la Tierra, Universidad de Zaragoza, Zaragoza (Spain)
plapuent@unizar.es
- Laroche, D., École Nationale Supérieure d'Architecture de Strasbourg, Strasbourg (France)
Didier.Laroche@wanadoo.fr
- Lazzarini, L., Laboratorio di Analisi dei Materiali Antichi (LAMA), Università Iuav di Venezia, Venenzia (Italy)
lorenzo@iuav.it
- Leka, E., Direction of Prehistoric and Classical Antiquities, Ministry of Culture, Athína (Greece)
eileka@yahoo.gr
- León, P., Departamento de Prehistoria y Arqueología, Universidad de Sevilla, Sevilla (Spain)
mpleon@us.es
- Leroux, L., Laboratoire de Recherche des Monuments Historiques (LRMH), Champs-sur-Marne (France)
lise.leroux@culture.gouv.fr
- López Aldana, P., Sevilla (Spain)
aldanap@supericable.es
- López Melción, J. B., Grup d'Investigació Prehistòrica, Departament d'Història, Universitat de Lleida (UDL), Lleida (Spain)
joanlopez@historia.udl.cat
- López Vilar, J., Institut Català d'Arqueologia Clàssica (ICAC), Tarragona (Spain)
jlopez@icac.net
- Loza Azuaga, M. L., Instituto Andaluz del Patrimonio Histórico (IAPH), Sevilla (Spain)
marial.loza@gmail.com
- Loza Uriarte, M., Iterbide S.C., Vitoria-Gasteiz (Spain)
iterbide@yahoo.es
- Macias, J. M., Institut Català d'Arqueologia Clàssica (ICAC), Tarragona (Spain)
jmmacias@icac.net
- Maniatis, Y., Laboratory of Archaeometry, Institute of Materials Science, NCSR "Demokritos", Aghia Paraskevi (Greece)
maniatis@ims.demokritos.gr
- Mañas, I., Centro de Ciencias Humanas y Sociales (CCHS-CSIC) / Departamento de Historia Antigua, Universidad Nacional de Educación a Distancia (UNED), Madrid (Spain)
irene.manas@cchs.csic.es
- Mar, R., Universitat Rovira i Virgili, Tarragona (Spain)
rmar@tinet.org
- Marcopoulos, T., Department of Mineral Resources Engineering, Technical University of Crete, Chania, (Greece)
markopou@mred.tuc.gr
- Mariottini, M., Istituto Superiore per la Conservazione ed il Restauro, Roma (Italy)
maurizio.mariottini@beniculturali.it
- Martínez-Torres, L. M., Departamento de Geodinámica, Universidad del País Vasco UPV-EHU, Vitoria-Gasteiz (Spain)
luismiguel.martinez@ehu.es
- Mas, C., Equip de Recerca Arqueològica i Arqueomètrica de la Universitat de Barcelona (ERAAUB), Departament de Prehistòria, Història Antiga i Arqueologia, Universitat de Barcelona, Barcelona (Spain)
cmas@ub.edu
- Mascione, C., Dipartimento di Archeologia e Storia delle Arti, Università di Siena, Siena (Italy)
cynthia.mascione@unisit.it
- Matijaca, M., Croatian Conservation Institute, Split (Croatia)
mladen.matijaca@st.t-com.hr
- Matsas, D., Archaeological Museum, Komotini (Greece)
dmatsas@hol.gr
- Maver, A., Department of Archaeology, University of Ljubljana, Ljubljana (Slovenia)
andreja_maver@yahoo.com
- Menchon, J. J., Museu d'Història de Tarragona, Ajuntament de Tarragona, Tarragona (Spain)
jmenchon@tarragona.cat
- Miras, A., Departamento de Cristalografía, Mineralogía y Química Agrícola, Universidad de Sevilla, Sevilla (Spain)
amiras@us.es

- Miró, C., ICUB- Servei d'Arqueologia, Barcelona (Spain)
 cmiro@bcn.cat
- Molist, N., Museu d'Arqueologia de Catalunya-Olèrdola, Barcelona (Spain)
 nmolist@gencat.cat
- Moretti, J. C., IRAA du CNRS, MOM, Université de Lyon 2, Lyon (France)
 jean-charles.moretti@mom.fr
- Moya, A., Grup d'Investigació Prehistòrica, Departament d'Història, Universitat de Lleida (UdL), Lleida (Spain)
 andreumoya@gmail.com
- Muñoz, A., Museu Bíblic Tarragonense, Tarragona (Spain)
 amunoz@arquebisbattarragona.cat
- Niso, J., Iterbide S.C., Vitoria-Gasteiz (Spain)
 janilo3@hotmail.com
- Nogales, T., Museo Nacional de Arte Romano de Mérida (MNAR) / Consejería de Educación y Cultura, Junta de Extremadura, Mérida (Spain)
 trinidad.nogales@mcu.es; trinidad.nogales@juntaex.es
- Noguera, J. M., Área de Arqueología, Universidad de Murcia, Murcia (Spain)
 noguera@um.es
- Ontiveros, E., Laboratorio de Geología, Instituto Andaluz del Patrimonio Histórico (IAPH), Sevilla (Spain)
 esther.ontiveros@juntadeandalucia.es
- Orfila, M., Departamento de Prehistoria y Arqueología, Universidad de Granada, Granada (Spain)
 orfila@ugr.es
- Otiña, P., Salou (Spain)
 pedrootina@gmail.com
- Ovadiah, A., Tel Aviv University, Tel Aviv (Israel)
 asher.ovadiah@gmail.com
- Paduan, I., Croatian Conservation Institute, Split (Croatia)
 iva.paduan@gmail.com
- Pensabene, P., Dipartimento di Scienze dell'Antichità, Università di Roma "La Sapienza", Roma (Italy)
 patrizio.pensabene@uniroma1.it
- Pérez, C., Unidad de Arqueología, IE University, Segovia (Spain)
 cesareo.perez@ie.edu
- Perna, S., Department of Classics Royal Holloway, University of London, London (UK)
 s.perna@rhul.ac.uk; simona.perna8@gmail.com
- Pike, S., Department of Earth and Environmental Science, Willamette University, Salem, OR (USA)
 spike@willamette.edu
- Pitarch, A., Laboratory of X-ray Analytical Applications (LARX), Institut de Ciències de la Terra "Jaume Almera" (ICTJA-CSIC), Barcelona (Spain)
 apitarch@ija.csic.es; africa.pitarch@gmail.com
- Pivko, D., Department of Geology and Paleontology, Faculty of Natural Sciences, Comenius University, Bratislava (Slovakia)
 pivko@fns.uniba.sk
- Pojani, I., University of Tirana, Tirana (Albania)
 ipojani@albaniaonline.net
- Polikreti, K., University of Tirana, Tirana (Albania)
 kpolikre@ucy.ac.cy
- Pollini, J., Department of Art History, University of Southern California, Los Angeles, CA (USA)
 pollini@usc.edu
- Preite-Martinez, M., Dipartimento di Scienze della Terra, Università di Roma "La Sapienza", Roma (Italy)
 maria.preitemartinez@uniroma1.it
- Příkryl, R., Institute of Geochemistry, Mineralogy and Mineral Resources, Charles University in Prague, Praha (Czech Republic)
 prikryl@natur.cuni.cz
- Prochaska, W., Department of Applied Geological Sciences and Geophysics, University of Leoben, Leoben (Austria)
 walter.prochaska@unileoben.ac.at
- Rébé, I., Centre Archéologique de Ruscino, Perpignan (France)
 ruscino@mairie-perpignan.com
- Revilla, E., Museu d'Història de Barcelona (MUHBA), Barcelona (Spain)
 erevilla@bcn.cat
- Reyes, O., Unidad de Arqueología, IE University, Segovia (Spain)
 olivia.reyes@ie.edu
- Riache, C., National Archaeological Museum of Setif, Setif (Algeria)
 cherif_mns@yahoo.fr
- Riera Rullan, M., Palma de Mallorca, Illes Balears (Spain)
 mateuriera@hotmail.com
- Rižnar, I., Ljubljana (Slovenia)
 igor.riznar@telemach.net
- Roda, I., Institut Català d'Arqueologia Clàssica (ICAC), Tarragona / Departament de Ciències de l'Antiguitat i l'Edat Mitjana, Universitat Autònoma de Barcelona (UAB), Barcelona (Spain)
 iroda@icac.net
- Rodríguez, O., Departamento de Prehistoria y Arqueología, Universidad de Sevilla, Sevilla (Spain)
 orodriguez@us.es
- Romano, I.B., American School of Classical Studies at Athens, Princeton, NJ (USA)
 ireneroma@gmail.com
- Romero, M., Servicio de Arqueología, Ayuntamiento de Antequera, Málaga (Spain)
- Royo, H., Unitat d'Estudis Arqueomètrics, Institut Català d'Arqueologia Clàssica (ICAC), Tarragona / Departamento de Ciencias de la Tierra, Universidad de Zaragoza, Zaragoza (Spain)
 hroyo@icac.net
- Russell, B., Classics Department, King's College London, London (UK)
 ben.russell@kcl.ac.uk
- Salán, M., Madrid (Spain)
 mariadelmarsalan@gmail.com
- Scardozzi, G., Istituto per i Beni Archeologici e Monumentali, Consiglio Nazionale delle Ricerche (IBAM-CNR), Lecce (Italy)
 g.scardozzi@ibam.cnr.it

- Soler, B., Instituto de Arqueología de Mérida (IAM-CSIC), Mérida (Spain)
bsoler@iam.csic.es
- Šťastná, A., Institute of Geochemistry, Mineralogy and Mineral Resources, Charles University in Prague, Praha (Czech Republic)
astastna@gmail.com
- Storage, W., Office for History of Science and Technology, University of California, Berkeley (USA)
bstorage@berkeley.edu; bstorage@pacbell.net
- Stoyanov, T., Department of Archaeology, Sofia University "St. Kliment Ohridski", Sofia (Bulgaria)
totko@mail.bg
- Stoyanova, D., Department of Archaeology, Sofia University "St. Kliment Ohridski", Sofia (Bulgaria)
daniela.stoyanova.su@gmail.com
- Sturgeon, M., Department of Art, University of North Carolina at Chapel Hill, Chapel Hill, NC (USA)
sturgeon@email.unc.edu
- Taelman, D., Department of Archaeology, Ghent University, Gent (Belgium)
Devi.Taelman@UGent.be
- Tambakopoulos, D., Laboratory of Archaeometry, Institute of Materials Science, NCSR "Demokritos", Agia Paraskevi (Greece)
dimitrist@ims.demokritos.gr
- Taylor, R., Departamento de Prehistoria y Arqueología, Universidad de Sevilla, Sevilla (Spain)
ruth.taylor@hotmail.com
- Teixell, I., Museu d'Història de Tarragona, Ajuntament de Tarragona, Tarragona (Spain)
iteixell@tarragona.cat
- Toma, N., Institut für Klassische Archäologie, Christian-Albrechts-Universität, Kiel (Germany)
ntoma@klassarch.uni-kiel.de
- Tykot, R. H., Department of Anthropology, University of South Florida (USF), Tampa, FL (USA)
rtykot@usf.edu
- Ungaro, L., Sovraintendenza Beni Culturali, Comune di Roma, Roma (Italy)
lucrezia.ungaro@comune.roma.it
- van den Hoek, A., Harvard Divinity School, Cambridge, MA (USA)
ahoek@hds.harvard.edu
- Van Keuren, F., Lamar Dodd School of Art, University of Georgia, Athens, GA (USA)
fvankeur@aol.com
- Varti-Matarangas, M., Institute of Geology and Mineral Exploration (IGME), Athína (Greece)
myrsini@igme.gr
- Vázquez, M. A., Departamento de Cristalografía, Mineralogía y Química Agrícola, Universidad de Sevilla, Sevilla (Spain)
yoyivazquez@us.es
- Vermeulen, F., Centro Interdisciplinar de História, Culturas e Sociedades (CIDEHUS), Universidade de Évora, Évora (Portugal)
fvermeul@uevora.pt
- Villa, I., Isotopengeologie, Mineralogisch-Petrographisches Institut, Universität Bern, Bern (Switzerland)
igor@mpi.unibe.ch
- Visona, D., Dipartimento di Scienze della Terra, Università di Padova, Padova (Italy)
dario.visona@unipd.it
- Vitti, M., Sovraintendenza Beni Culturali, Comune di Roma, Roma (Italy)
maxvitti@gmail.com
- Waelkens, M., Sagalassos Archaeological Research Project, Department of Archaeology, Catholic University of Leuven, Leuven (Belgium)
marc.waelkens@arts.kuleuven.be
- Wescoat, B. D., Art History Department, Emory University, Atlanta, GA (USA)
bwescoa@emory.edu
- Wielgosz, D., Institute of Archaeology, University of Warsaw, Warszawa (Poland)
dagmara.wielgosz@uw.edu.pl
- Wurch-Kozelj, M., École Française d'Athènes, Thassos (Greece)
manuela_wk@hotmail.com
- Yavuz, A. B., Geological Engineering Department, D.E.Ü. Engineering Faculty, İzmir (Turkey)
bahadir.yavuz@deu.edu.tr
- Younès, A., Faculté des Sciences Humaines et Sociales de Tunis, Tunis (Tunisia)
ameuryounes@yahoo.fr
- Zachos, G. A., Research Centre for Antiquity, Academy of Athens, Athína (Greece)
giorgoszachos@hotmail.com

Nota bene

The quality of the texts and images relies on the quality of the originals provided by the authors.

CONTENTS

Presentation	15
In Memoriam Rafael Arana	17
1. APPLICATIONS TO SPECIFIC ARCHAEOLOGICAL QUESTIONS. USE OF MARBLE	
Roman marble salvaging, <i>S. J. Barker</i>	22
Computer technology and three-dimensional models in determining the recutting of Roman portraits: the Getty Augustus, <i>J. Pollini and W. Storage</i>	31
The import and the use of white marble and coloured stone for wall and floor revetment at Sagalassos, <i>M. Corremans, P. Degryse, D. Wielgosz and M. Waelkens</i>	38
Quarry origins, commission, and import of the marble sculptures from the Roman Theater in Philadelphia/Amman, Jordan, <i>E. A. Friedland and R. H. Tykot</i>	52
The “peopled” scroll motif in the Land of Israel in the Roman period: the case of the marble friezes in the Roman theatre at Beth Shean/Scythopolis, <i>A. Ovadiah</i>	61
An introductory study to the ornamental and building stones of the Djemila (Algeria) archaeological site, <i>D. Dessandier, F. Antonelli, L. Lazzarini, M. Varti-Matarangas, L. Leroux, M. Hamiane, C. Riache and C. Khalfallah</i>	68
Unfinished <i>kouros</i> in the Mytilene Archaeological Museum: marble sculpture in Lesbos in the Archaic period, <i>E. Leka</i>	75
Ancient sculptures of imported marble in the central part of Dardania (present day Kosovo), <i>E. Dobruna-Salihu</i>	82
Two incomplete sculptures from Cavae Romanae quarries (Istria, Croatia), <i>K. Džin</i>	89
Late Roman sarcophagi in central Italy made from scavenged blocks, <i>J. J. Herrmann Jr.</i>	93
Archaeometric analyses of white marbles from Hadrian’s Villa (Tivoli, Italy) and the use of Pentelic and Dokymaean marbles in the statuary of the so-called Canopus, <i>P. Pensabene, F. Antonelli, L. Lazzarini and S. Cancelliere</i>	104
Ancient coloured marbles and their surrogates in the Milan cathedral (late 16 th century), <i>R. Bugini and L. Folli</i>	109
The <i>marmora</i> from the Forum of Ruscino (Château-Roussillon, France), <i>P. Pensabene, I. Rébé and I. Rodà</i>	113
The stones of Ammaia (Portugal): use and provenance, <i>D. Taelman, F. Vermeulen, M. De Dapper and P. De Paepe</i>	117
The <i>opus sectile</i> of the <i>curia</i> of Ilipa (Alcalá del Río, Seville). Considerations on the use of stone in public architecture from Roman Baetica, <i>O. Rodríguez, I. Mañas and E. Ontiveros</i>	127
Suitability criteria for the selection of marble to be used for restoration: application to the Alhambra Palace (Granada, Spain), <i>A. Miras, M. A. Vázquez, E. Galán, C. Apostolaki and T. Marcopoulos</i>	136
Almándoz marble from Navarra in the Arcaya Roman <i>thermae</i> in Álava (Northern Spain), <i>L. M. Martínez-Torres, L. Eguiluz, M. Loza Uriarte and J. Niso</i>	142
Espejón <i>marmor</i> and its use in Roman Hispania, <i>M. Salán</i>	146
Use of <i>marmora</i> in the ornamental program of Las Pizarras Roman site (ancient Cauca, Segovia, Spain), <i>C. Pérez, O. Reyes, I. Rodà, A. Álvarez, A. Gutiérrez García-M., A. Domènech and H. Royo</i>	151
Funding of public buildings and calculation of the costs of the stone materials. The case of the Forum of Segobriga (Cuenca, Spain). <i>P. Pensabene, R. Mar and R. Cebrián</i>	161
The marble repertoire of the Roman villa of Cornelius (Valencia, Spain), <i>R. Albiach, E. García-Prósper and A. Gallego</i>	176

Petrographic study of the tumular cist with carved steles of Reguers de Seró (Artesa de Segre, Lleida, Catalonia), <i>M. Garcia-Valles, M. Aulinás, J. B. López Melción and A. Moya</i>	183
The imported <i>marmora</i> from the Jaume I School: an assemblage from the Provincial Forum of Tarraco, <i>R. Arola, J. Á. Domingo and N. Gasull</i>	190
The <i>marmora</i> used in the imperial cult area of Tarraco (Hispania Citerior), <i>A. Àlvarez, J. M. Macias, A. Muñoz, À. Pitarch, I. Teixell and J. J. Menchon</i>	196
<i>Marmora</i> at the Tarraco of the Antonines: the assemblage of Sant Pau and Santa Tecla Hospital (Tarragona, Spain), <i>A. Gutiérrez García-M. and J. López Vilar</i>	204
Columns and <i>rotae</i> in Tarraco made with granite from the Troad, <i>I. Rodà, P. Pensabene and J. Á. Domingo</i>	210
2. PROVENANCES AND IDENTIFICATION I. MARBLES	
Tracing the origin of marbles by inclusion fluid chemistry, <i>W. Prochaska and D. Attanasio</i>	230
Determining white marble provenance of Greek and Roman sculpture in the Museum of Art and Archaeology, University of Missouri, <i>B. Kidd, D. Attanasio and R. H. Tykot</i>	238
On the Ephesian origin of greco scritto marble, <i>D. Attanasio, A. B. Yavuz, M. Bruno, J. J. Herrmann Jr., R. H. Tykot and A. van den Hoek</i>	245
A new source of bigio antico marble: the ancient quarries of Iznik (Turkey), <i>A. B. Yavuz, M. Bruno and D. Attanasio</i>	255
The Sanctuary of the Great Gods on Samothrace, Greece: an extended marble provenance study, <i>Y. Maniatis, D. Tambakopoulos, E. Dotsika, B. D. Wescoat and D. Matsas</i>	263
Provenance investigation of two marble artefacts from ancient Stymphalos, Greece, <i>Y. Maniatis, D. Tambakopoulos and M. Sturgeon</i>	279
The search for the Prehistoric marble sources in the Cyclades, <i>D. Tambakopoulos and Y. Maniatis</i>	287
Characterization and distribution of marble from Cap de Garde and Mt. Filfila, Algeria, <i>J. J. Herrmann Jr., D. Attanasio, R. H. Tykot and A. van den Hoek</i>	300
Provenance investigation of marble sculptures from Butrint, Albania, <i>V. Gaggadis-Robin, I. Pojani, K. Polikreti and Y. Maniatis</i>	310
Provenance study of Czech marbles based on a comparison of mineralogical-petrographic, cathodoluminescence, plus C and O isotopic characteristics, <i>A. Šťastná, R. Přikryl and A. Černíková</i>	322
Rome: white marbles in the Fora of Caesar, Augustus, and Trajan, <i>D. Attanasio, M. Brilli, M. Bruno, L. Ungaro and M. Vitti</i>	331
Three fragments of a Marsyas sarcophagus: multimethod marble analyses, <i>E. Van Keuren, D. Attanasio, J. J. Herrmann Jr., S. Hipol, J. Cox, L. P. Gromet and D. Abramitis</i>	344
Investigations on the white marbles of architectural elements in Salento (Southern Italy), <i>L. Del Pietro</i>	355
White sculptural materials from Villa Adriana: study of provenance, <i>P. Lapuente, P. León, T. Nogales, H. Royo, M. Preite-Martínez and Ph. Blanc</i>	364
Black sculptural materials from Villa Adriana: study of provenance, <i>P. Lapuente, T. Nogales, P. León, H. Royo and M. Preite-Martínez</i>	376
The importation of white marble into Paestum during the Republic and at the beginning of the Empire, <i>M. Cipriani, L. Lazzarini and S. Cancelliere</i>	384
The white marble quarries of Campiglia Marittima (Livorno, Italy) and the provenance of marble artefacts from Populonia, <i>F. Cavari, F. Droghini, M. Giamello, L. Lazzarini and C. Mascione</i>	390
White marbles provenance study of Caesar's head and other major sculptures found in the Rhône River at Arles (France), <i>Ph. Blanc, Ph. Bromblet and L. Leroux</i>	401

Petrography and elemental geochemistry of the Roman quarries of Los Castillejos and Los Covachos (Almadén de la Plata, Seville, Spain). Outcrops and semi-elaborated products, <i>E. Ontiveros, J. Beltrán, R. Taylor, O. Rodriguez and P. López Aldana</i>	407
Study of provenance of the Roman sarcophagus known today as the tomb of King Ramiro II of Aragon, <i>P. Lapuente, J. A. Cuchí, H. Royo, M. Preite-Martínez, Ph. Blanc and C. Garcés</i>	419
Provenance of some ancient marbles from El Pla de Ses Figueres (Cabrera, Balearic Islands, Spain), <i>A. Àlvarez, I. Rodà, M. Riera Rullan, A. Gutiérrez García-M., A. Domènec and H. Royo</i>	426
3. PROVENANCES AND IDENTIFICATION II. OTHER STONES	
Archaeometric characterisation of one Tunisian and two Italian calcareous alabasters used in antiquity, <i>L. Lazzarini, D. Visonà, M. Giamello and I. Villa</i>	436
A first study of some lumachelle (fossiliferous stones) used in Roman antiquity, <i>L. Lazzarini and M. Mariottini</i>	445
Stone blocks used for the building of the Thysdrus and Thapsus amphitheatres in Tunisia, <i>A. Younes, M. E. Gaied and W. Gallala</i>	452
Alabastro a pecorella, Aïn Tekbalet, and Bou Hanifia, Algeria: a preliminary report, <i>J. J. Herrmann Jr., A. van den Hoek and R. H. Tykot</i>	463
Sirmium's main limestone quarry at Dardagani (Bosnia and Herzegovina), <i>B. Djurić, A. Maver, I. Rižnar, D. Jovanović and J. Davidović</i>	471
Miocene limestone as dressed stone for Carnuntum Roman town and surrounding settlements in Upper Pannonia (Austria, Slovakia, Hungary), <i>D. Pivko</i>	480
Ancient uses of the Roman breccia (brèche des Romains) in Gaul, <i>A. Blanc and Ph. Blanc</i>	487
Notes on local stone use in Colonia Patricia Corduba (Córdoba, Spain), <i>M. I. Gutiérrez Deza</i>	493
Roman use, petrography and elemental geochemistry of the Surco Intrabético limestones (western region of Málaga province, Spain), <i>J. Beltrán, E. Ontiveros Ortega, M. L. Loza Azuaga and M. Romero</i>	500
Local stone used on the Roman bridge of Martorell (Barcelona, Spain), <i>A. Àlvarez and À. Pitarch</i>	511
Petrographic characterisation of an <i>opus sectile</i> found in the Roman town of Pollentia (Alcudia, Majorca, Spain), <i>M. E. Chávez, C. Mas, M. Orfila, A. Àlvarez, I. Rodà, A. Gutiérrez García-M., A. Domènec and M. À. Cau</i>	518
4. TRANSPORT AND TRADE OF STONE	
Contracts and costs for shipping marble in the Roman Empire, <i>J. C. Fant</i>	528
Shipwrecks and stone cargoes: some observations, <i>B. Russell</i>	533
The Temple of Apollo at Claros and the Kizilburun shipwreck: preliminary analysis of isotopic data, <i>W. Aylward, D. Carlson, D. Laroche, J. C. Moretti and S. Pike</i>	540
Marble trade in Moesia Inferior. The case of Tomis and Odessos. Its origin and its characteristics, <i>N. Toma</i>	549
5. QUARRIES	
Unknown ancient marble quarries of Western Asia Minor, <i>M. Bruno, H. Elçi, A. B. Yavuz and D. Attanasio</i>	562
Ancient marble and alabaster quarries near Hierapolis in Phrygia (Turkey): new data from archaeological surveys, <i>G. Scardozzi</i>	573
The marble quarries of the metropolis of Ephesus and some examples of the use for marbles in Ephesian architecture and sculpturing, <i>W. Prochaska and S. M. Grillo</i>	584
The ancient quarry at Pagani-Alyfanta, Lesbos, Greece, <i>G. A. Zachos and E. Leka</i>	592

Cipollino marble quarries south of Karystos at Aghii (Euboea, Greece), <i>M. Bruno and M. Vitti</i>	604
New work on quarrying in the territory of Eretria, Euboea, <i>B. Russell and S. Fachard</i>	612
Grey limestone quarries of Byllis (Albania), <i>T. Kozelj and M. Wurch-Kozelj</i>	619
The ancient quarries in Croatia. The technology of extracting stone, <i>M. Buzov</i>	628
Ancient quarries on the Eastern Adriatic Coast with specific reference to the island of Brač (Croatia), <i>I. Donelli, M. Matijaca and I. Paduan</i>	636
The Cavae Romanae quarry. Properties and use of the stone for the amphitheatre in Pula (Croatia), <i>V. Girardi Jurkić</i>	640
The quarries of Almadén de la Plata (Seville, Spain): new data from the recent archaeological interventions, <i>O. Rodríguez, J. Beltán, P. López Aldana, E. Ontiveros and R. Taylor</i>	645
The Roman quarries of the town and territory of Los Bañales (Uncastillo, Zaragoza, Spain), <i>A. Gutiérrez García-M, H. Royo and J. Andreu</i>	651
Quarrying, use and scope of Cabezo Gordo and Rambla de Trujillo marbles (Murcia, Spain) in the Roman era, <i>R. Arana †, J. A. Antolinos, J. M. Noguera, B. Soler and S. Arana</i>	657
Roman quarries in the northeast of Hispania (modern Catalonia, Spain), <i>A. Gutiérrez García-M.</i>	665
The Roman quarry at Montjuïc (Barcelona, Spain), <i>C. Miró and E. Revilla</i>	680
The Roman Republican and medieval quarry of Sant Miquel d'Olèrdola (Olèrdola, Barcelona), <i>N. Molist and P. Otiña</i>	688
Stone quarrying on the final stretch of the Ebro (Spain), <i>M. Genera and A. Álvarez</i>	696
6. QUARRYING TECHNIQUES, ORGANIZATION AND STONE MANUFACTURING	
Quarry blocks in <i>marmor Iassense</i> from the Balik Pazari at Iasos (Turkey), <i>M. Bruno</i>	706
Use of a saw in Roman and proto-Byzantine period on the island of Thassos, <i>T. Kozelj and M. Wurch-Kozelj</i>	715
Stone-cutting workshops at the Getic capital Helis (NE Bulgaria) – tools and techniques, <i>T. Stoyanov and D. Stoyanova</i>	723
The quarries at Luni in the 1 st century AD: final considerations on some aspects of production, diffusion and costs, <i>P. Pensabene</i>	731
The red travertine of Mula (Murcia, Spain): management and administration of quarries in the Roman period, <i>B. Soler, J. M. Noguera, R. Arana † and J. A. Antolinos</i>	744
7. PIGMENTS AND PAINTINGS ON MARBLE	
The role of the stone in the polychrome treatment of Hellenistic sculptures, <i>C. Blume</i>	754
A Hellenistic greek marble statue with ancient polychromy reported to be from Knidos, <i>M. B. Abbe, G. E. Borromeo and S. Pike</i>	763
8. SYMBOLISM OF STONES. LOCAL AND IMPORTED MATERIALS	
The use and symbolism of Pentelic marble in Domitianic Rome, <i>I. B. Romano, S. Pike and E. Gazda</i>	772
Phrygian for Phrygians: semiotics of “exotic” local marble, <i>B. Burrell</i>	780
The colours of death. Roman cinerary urns in coloured stone, <i>S. Perna</i>	787

THE IMPORTED MARMORA FROM THE JAUME I SCHOOL: AN ASSEMBLAGE FROM THE PROVINCIAL FORUM OF TARRACO

R. Arola, J. Á. Domingo and N. Gasull

Abstract

The excavation of the plot of the former Jaume I School has provided a stratigraphic sequence that tells us of a long period of occupation between the Republican period and the present day. Although no structures were documented in the Late Roman contexts, they did give us the marble assemblage that is the object of this study. The majority of the coloured marble plaques found in the excavations belong to the types of marble and ornamental stone most commonly used in Roman imperial forums. This circumstance, together with the dating of the levels in which the marble fragments were found, suggests that the pieces were probably from the Tarraco Provincial Forum.

Keywords

Excavation, Tarraco, Provincial Forum, marble, workshop.

The archaeological excavation

In 2002 when a car park was being built on the former site of the Jaume I school in Tarragona (Lloret Street, PEPA Block 51) a full archaeological excavation was directed by R. Arola and N. Gasull (Fig. 1). The site is located on the upper terrace of the ancient city of Tarragona. The different kinds of occupation of this area in the Roman period are largely unknown; the excavations carried out so far in the area have not provided enough archaeological data to clearly define them.

In our case, the proximity to the surface of the rock in the northern part of the site and the intensive urban occupation of the zone were determining factors in the destruction of the remains and the archaeological evidence from prior to the medieval period. This meant that Roman traces were only found in a few strata and none of them was associated with any structure. Nevertheless, we can distinguish two main chronological horizons: one ascribed to the Republican period and the other to the Late Roman period.

Little context for the Republican date has been documented in the rock hollows; pottery finds, which included Campanian B and Iberian painted ware, were scant. At the beginning of the Roman occupation, the area inside the city walls was supposedly used as a military zone, perhaps with a settlement or a military camp for the troops fighting the Carthaginians, as interpreted from the excavations in the Col·legi d'Arquitectes (Aquilué 1993).

FIG. 1. Aerial sight of the college Jaume I site, within the upper part (Part Alta) of Tarragona, Spain.

During the 1st century AD, following the construction of the main temple and its *temenos*, we have no documents referring to this area and its possible buildings and functions. However, archaeological finds suggest that there would have been a building-free zone occupied by a *hortus* or a recreational area linked to the temple.

This lack of information lasts until the Visigothic period, from which there have been archaeological finds in most of the old town excavations in Tarragona. The nearest finds have been made in Puig d'en Sitges and Arc de Sant Llorenç streets. Some marble items were recovered from other nearby sites, particularly a Jupiter Ammon clypeus fragment, a Visigothic gravestone and a marble cornice (in Puig d'En Pallàs Street 8-12).

Some late Roman levels were found on the site of the Jaume I school, although without any associated structure; they would have regularized the parent level and followed the natural slope. It was in those levels that the enormous amount of marble fragments and other ornamental stones were found – precisely on the highest and flattest part of the site (Fig. 2). We have interpreted those levels as a nearby place for collecting pieces of stone, including marble, for recycling. Unusable pieces would have been cut up and burned to obtain lime, as most of them showed combustion traces.

In Late Medieval and Modern times we have the first (archaeologically confirmed) written information referring exclusively to this zone and we are able to establish the urban evolution of the whole area from the 15th century until the present day. In general terms, we can highlight the following phases:

- Demographic occupation until the late 16th century
- Church and convent construction 16th to 17th centuries

FIG. 2. East sight of the archaeological site; the zone with a highest density in marmora finds is shown.

- Convent demolition¹ and military occupation in 1835
- Barracks demolition and school building in 1953
- School demolition and parking building in 2003

The marble assemblage

during the excavation of the former school site 4,500 marble fragments were found, most of them corresponding to wall and floor covering plaques (for the latter type cf. Guidobaldi and Olevano 1998). Next to these, very fragmented pieces, cornices, friezes and shafts were found (Fig. 3, 6).

Examining only the coloured marbles we observe that more than 75% of them belong to some kind or other of the most highly appreciated marbles of the period: cipollino, africano, pavonazzetto, and giallo antico (Fig. 4). All of these were common in the 1st century AD in large architectural complexes (Pensabene 2002, 46) and underline the importance and wealth of the building in which they are found. Most of them came from imperial quarries, were highly prestigious and commanded a very high price (Pensabene 1998, 334-335). The high cost could only be afforded by the upper classes or wealthy cities, usually helped (in case of public buildings) by imperial munificence or a figure connected to the imperial court (Pensabene 1998, 337).

The luxury and variety of pieces, the great quantity of materials found and the uniform thickness of most of the marble plaques suggest that they came from a single, exceptionally opulent public building. Furthermore, the place where they were found is very close to the upper terrace of the Tarraco Provincial Forum, suggesting they may have come from that complex, which was built in the Flavian period and laid out over three terraces. The upper terrace (90 m long) was devoted to the Imperial cult; it probably contained a temple dedicated in 15 AD to the deified Augustus (Macias *et al.* 2007, 764-787;

FIG. 3. Some of the architectonic elements found during the excavation.

Casas *et al.* 2007a, 2007b, 423-426), as well as a large Flavian cult *aula* in an axial position closing the perspective of the rear portico. The middle terrace measured 300 x 150 m and was connected to the upper terrace by a monumental stairway and an axial propylon (Mar 1993); the lower terrace was occupied by a circus in the time of Domitian.

In fact, many of the marble and other ornamental stone pieces from the forum have been discovered in archaeological excavations undertaken outside that architectural complex, specifically south and east of the upper terrace. Some examples are the fragments of large friezes, capitals and marble clypeii found behind the Cathedral apse; a capital and a fragment of a large column shaft found in Sant Llorenç Street; some parts of a clypeus located very close to the Jaume I excavation; a large quantity of marble pieces found in the Plaça del Fòrum (Hauschild 1992, 107-112); and the marble fragments found in Peixateries Velles Street that were reused in the 14th century in Alfons III's tomb in Lleida (Mar 1993, 107-108). Therefore the Jaume I marbles can be attributed with certainty to the Tarraco Provincial Forum complex and were left there when it was abandoned, as we will see below.

1. Note that the convent demolition uncovered some ancient architectural elements as well as Roman marble fragments. In this case, the convent door was again put in the main entrance of St Llorenç church; some gravestones were moved to the Casa Castellarnau and Santa Tecla la Vella and others were cut up and added to the exterior wall of the school.

FIG. 4. Percentage of coloured marble typologies.

FIG. 5. Flooring of the Flavia's Cult Room.

It is known that Tarraco's upper Provincial Forum terrace was inspired by the Forum of Augustus in Rome, especially in its architecture and decoration. We would like to note the existence of different clypei with the representation of Jupiter Ammon, Medusa and another unidentified bearded divinity in the attic of the columns on the upper terrace portico. Furthermore, the large worship *aula* on the axis of the rear wall of the square would have been influenced by the Forum Pacis in Rome. Referring to the Mars Ultor temple in the Forum of Augustus, where emperor worship took place for almost 25 years (Hänlein-Schäfer 1985, 124), this building became a model for the rest of the western capital cities. In addition, the different kinds of marble used in this complex are very similar to those observed in the Tarraco forum, in the construction of which *urbs* workshops took part. For example, the pavement of the Mars Ultor temple

FIG. 6. Fragment of shaft.

was composed in the *pronaos* of alternating rectangles of giallo antico, pavonazzetto and africano. In the *cella*, giallo antico alternated with pavonazzetto (Ungaro 2002, 112), while the square floor was made up of white marble plaques and the porticos presented a large *opus sectile* floor of rectangular plaques with an external border of

bardiglio that delimited squares with an edge of giallo antico alternating with africano (Ungaro, Ponti, Vitti 2001, 565-567). The portico façade displayed fluted columns in giallo antico, while the columns between the portico and the exedras were made of cipollino. At the end of the exedras, the semi-detached columns on the ground floor were made of cipollino and on the first floor of giallo antico (Ungaro 2002, 110).

The original marble covering of the other architectural complex that inspired the creation of Tarraco's Provincial Forum, the Forum Pacis in Rome –built by Vespasian– has not been preserved. In 192 AD a fire affected the whole building and destroyed all the covering; this forced an important restoration in the Severian period. Thus the preserved coverings correspond to this stage, as does the interior paving of the cult *aula*, built using a large unit network of rectangular pavonazzetto plaques followed by large squares of giallo antico. Inside those squares there were alternate marble discs of pavonazzetto, forum granite and porfido rosso. This was all surrounded by a wide band of porfido rosso, except porfido disc one, which was surrounded by a band of pavonazzetto (Pensabene 2002, 11; Fogagnolo and Mocchegiani 2009, 185-187).

Consequently, we could assume a similar decoration in the Tarraco Provincial Forum composed of large squares or rectangles of alternating giallo antico, pavonazzetto and africano. In fact, it may have some similar features to Rome's buildings, since in Tarraco some small granite and pavonazzetto shafts and also a giallo antico pilaster base have been documented (MDT, inv. num. 3833). However, with the exception of the white marble plaques that pave the cult *aula*, in situ coverings in the Tarraco complex have not been preserved to corroborate this hypothesis, even though they were installed during the Late Roman period (Sánchez Real 1969, 293) (Fig. 5). Other evidence of marble covering includes the fixing marks on the interior walls of the cult *aula* (Mar 1993, 113-115) or even the slot at floor level in the back wall of the upper forum terrace, where marble plaques would have been fixed. Those plaques would have covered the terrace's surface, in the wall of which semi-detached pilasters would have been arranged at regular intervals. In fact, in Flavian and Trajanic times the provincial ruling class had deep roots right in the centre of Rome, which would explain its immediate projection in Tarraco's urban architecture, the huge quantity of marble supply in that period, and the *urbs* workshop coming to the provincial town (Mar and Pensabene 2011).

Despite this, with the information we have at the moment it is premature to propose a major reconstruction of the Tarraco imperial complex pavements and wall elevation. Moreover, in this analysis we have to consider the existence of a previous *temenos* around the Augustus Temple – known thanks to the wall foundation trenches that were refilled with earth during the *temenos* extension in the Flavian period. While the temple was being transformed, most of the marble that had decorated the first complex (including moulding architectural

elements) were discarded in the fill layers below the Flavian level (Balil 1969, 21-27; Aquilué 1987, 165-169). Then, as can be deduced from several excavations carried out in the area, architectural marble elements from the Julio-Claudian and Flavian periods were mixed up during the mediaeval abandonment and plundering of the forum structures (Mar and Pensabene 2011, 365-366). Therefore at least part of the marble found at the Jaume I site could have come from that Julio-Claudian *temenos*.

A possible marble recycling workshop

High marble concentrations in this city zone situated to the south of the Provincial Forum upper terrace suggest the existence of a workshop focusing on dismantling structures from the huge architectural complex; reusable remains or pieces destined for the lime furnaces would have been placed together at that site.

At the beginning of the 5th century, when some of the Provincial Forum areas were abandoned (Aquilué 1983; Hauschild 1983; Dupré 1989, 125; Macias 1999, 196ff.; Remolà 2000, 35-43), decorative elements were dismantled and removed. Thus, for example, some 5th-century trenches were documented in the Cathedral garden; in them were marble fragments from the destruction of the forum and next to the Cathedral cloister chapel a large quantity of shaft mouldings were found. Those fragments did not come from a fallen column, but from smoothing the shafts in order to reshape them into flat pieces suitable for reuse (Hauschild 1992, 114-117). Other finds of forum decorations and 6th-century pottery were documented inside the perimeter corridor between the external west portico wall (upper terrace) and the rock cut to level the terrain (Macias *et al.* 2008, 288-291). Some of the granite shafts from the forum portico were reused in the basilica built in the second half of the 6th century inside the nearby Roman amphitheatre and dedicated to the memory of the 259 AD martyrdom of the city's bishop and two deacons (Ventura 1954, 277; TED'A 1990, 226-229, 234).

Despite this, at the same time as some Provincial Forum sectors were being methodically dismantled, other spaces preserved their representational function until at least the late 5th century. The inscription dedicated to Emperors Leo and Anthemius is dated to this time (Alföldy 1975, no 100; 1991, 85; 2004, 14). Consequently, the dismantling of forum structures would have been executed under supervision and order, only removing pieces in sectors that had lost their function.

This circumstance suggests the presence of workshops specializing in the clearing, reusing, remaking or burning of marble. Pieces found at the Jaume I site, as well as others found in the surrounding areas, may have belonged to an *officina marmoraria* located very close to the Provincial Forum; we can recall finds of such large architectural elements beside the Cathedral apse or in the Plaça del Fòrum. This large supply source of material

served to build the majority of the Visigothic decorative elements in the city.

There are many examples showing how systematic marble cutting was carried out in this sector of the city's upper part (Hauschild 1992, 114-117; Macias *et al.* 2008, 287-293). That activity generated an accumulation of pieces ready to be reused or converted into lime: a small accumulation of marble was located in front of the Santa Tecla chapel, next to the Cathedral (Hauschild 1992, 111); another was found in the Plaça del Fòrum, where pieces of marble had been thrown into a ditch (Hauschild 1992, 110).

Some pieces from the Jaume I excavation corroborate this hypothesis; for example the Carrara shaft fragment with wedge signs that was ready to be broken up and reused (Fig. 6). Another example is the presence of many marble fragments with traces of burning, possibly from any of the lime furnaces distributed around this area, which was then part of the marginal Late Roman city. Activity in this enormous workshop must have extended to the northern side of the Jaume I site, as at no. 5 Portal del Carro Street a partially prepared Visigothic plaque made from a reused early-Christian sepulchral *lauda* was found (Fig 7). This plaque was found in the rubbish layer next to a large amount of piled-up Roman marble fragments and pottery of diverse chronology (Morant 1969-70, 125, plate. II; Alföldy 1975, 449, nº 1019, Taf. CLX, 7).

Conclusions

The stratigraphy documented during the extensive excavation of the plot tells us of its long occupation from the Republican period to the present day. Republican levels are scant and partial and do not have any associated structures; so we can deduce that it was a building-free zone inside the city walls. No structures are documented in the Late Roman layers either, although those layers provided the marble assemblage which is the subject of this study. The following occupation phases belong to the medieval period and are linked to the development of the area between the 12th and the 16th centuries, when homes were expropriated to build the church and the Pares Carmelites Descalços monastery, which was in use until 1835, when it was demolished to make way for a military barracks. In 1953, the barracks were demolished to build the Jaume I school. In 2002 the school was demolished to prepare for the construction of the new underground car park.

Most of the coloured marble plaques found in the excavation of this plot correspond to the types most commonly used in Roman imperial forums, particularly in the Forum of Augustus. This circumstance suggests that the pieces came from that imperial complex. Moreover, the chronology of the levels in which marble fragments were located (the Late Roman period) coincides with the beginning of the abandonment and dismantling of the Provincial Forum remains.

FIG. 7. Fragment of the tombstone.

In addition, the presence of large quantities of accumulated material associated with some partially burned fragments (or those in process of re-working) suggests they were placed here by a workshop specializing in dismantling the nearby forum structures, reworking useful pieces and turning the rest into lime. The location of the workshop, in the highest part of the city, next to the walls and well ventilated, would have made this activity easier.

References

- ALFÖLDY, G. 1975: *Die römischen Inschriften von Tarraco*, Berlin.
- 1991: *Tarraco, temes d'història i arqueologia tarragonines* 8, Tarragona.
- 2004: "Introducción histórica", in: DUPRÉ, X. (ed.), *Las capitales provinciales de Hispania. 3. Tarragona. Colonia Iulia Urbs Triumphalis Tarraco*, Roma, 7-14.
- AQUILUÉ, X. 1993: *La sede del Col·legi d'Arquitectes: una intervención arqueológica en el centro histórico de Tarragona*, Tarragona.
- CASAS, A.; COSENTINO, P.; SALA, R.; CAPIZZI, P.; DÍAZ, Y.; FIANDACA, G.; GARCÍA, E.; HIMI, M.; LAFUENTE,

- M.; MARTORANA, R.; MESSINA, P.; RAZO, I. 2007: "Ricerche geofisiche di resti archeologici sotto la Cattedrale di Tarragona (Spagna): Tomografia geoelettrica (2D e full-3D) e GPR", in: *26º Convegno Nazionale G.N.G.T.S.*, Roma, 423-426.
- DUPRÉ, X. 1989: *Un abocador del s. V dC en el Fòrum Provincial de Tarraco*, Tarragona.
- FOGAGNOLO, S.; MOCCHEGIANI, C. 2009: "Nuove acquisizioni e ritrovamenti nell'aula di culto del Templum Pacis", in: COARELLI, F. (a cura di), *Divus Vespasianus. Il bimillenario dei Flavi*, Roma, 184-189.
- GUIDOBALDI, F.; OLEVANO, F. 1998: "Sectilia pavimenta dell'area vesuviana", in: PENSABENE, P. (a cura di), *Marmi Antichi II. Cave e tecnica di lavorazione, provenienze e distribuzione*, Studi Miscellanei 31, Roma, 223-258.
- HÄNLEIN-SCHÄFER, H. 1985: *Veneratio Augusti. Eine Studie zu den Tempeln des ersten römischen Kaisers*, Roma.
- HAUSCHILD, TH. 1983: *Arquitectura Romana de Tarragona*, Tarragona.
- 1992: "Los hallazgos romanos de mármol en la parte alta de Tarragona", *Butlletí Arqueològic*, ép. V, nº 14, 107-135.
- MACIAS, J. M. 1999: *La ceràmica comuna tardoromana a Tarraco*, Tarragona.
- MACIAS, J. M.; MENCHÓN, J.; MUÑOZ, A.; TEIXELL, I. 2007: "Excavaciones en la catedral de Tarragona y su entorno: avances y retrocesos en la investigación sobre el Culto Imperial", in: NOGALES, T.; GONZÁLEZ, J. (eds.), *Culto Imperial: política y poder*, Roma, 764-787.
- 2008: "Contextos cerámicos derivados de la transformación cristiana de la acrópolis de Tarragona (s. V/VI d.C.)", in: *Les productions céramiques en Hispanie Tarraconaise (II siècle avant J.-C. – VI siècle après J.-C.)*, Actes du Congrès (L'Escala-Empúries 2008), Marseille, 287-293.
- MAR, R. 1993: "El recinto de culto imperial de Tárraco y la arquitectura flavia", in: MAR, R. (ed.), *Els monuments provincials de Tàrraco. Noves aportacions al seu coneixement*, Tarragona, 107-156.
- MAR, R.; PENSABENE, P. 2011: "Financiación de la edilicia pública y cálculo de los costes del material lapideo: el caso del Foro Superior de Tarraco", in: LÓPEZ, J., MARTÍN, O. (eds.), *Tàrraco: construcció i arquitectura d'una capital provincial romana. Congrés Internacional en homenatge a Theodor Hänschel*, (Tarragona 2009), [Butlletí Arqueològic 32], Tarragona, 345-409.
- MORANT, J. 1969-70: "Hallazgos en el Portal del Carro", *Butlletí Arqueològic*, ép. IV, 125.
- PENSABENE, P. 1998: "Il fenomeno del marmo nella Roma tardo-repubblicana e imperiale", in: PENSABENE, P. (a cura di), *Marmi Antichi II. Cave e tecnica di lavorazione, provenienze e distribuzione*, Studi Miscellanei 31, Roma, 333-390.
- 2002: "Il fenomeno del marmo nel mondo romano", in: DE NUCCIO, M.; UNGARO, L. (a cura di), *I marmi colorati della Roma imperiale*, Roma, 3-67.
- REMOLÀ, J. A. 2000: *Las ánforas tardo-antiguas en Tárraco (Hispania Tarraconenses). Siglos IV-VII dC*, Barcelona.
- SÁNCHEZ REAL, J. 1969: "Exploración arqueológica en el Jardín de la Catedral de Tarragona", *Madridrer Mitteilungen* 10, 276-295.
- TED'A 1990: *L'amfiteatre romà de Tarragona, la Basílica visigòtica i l'església romànica*, Tarragona.
- UNGARO, L. 2002: "Il Foro di Augusto", in: DE NUCCIO, M.; UNGARO, L. (a cura di), *I marmi colorati della Roma imperiale*, Roma, 109-123.
- UNGARO, L.; PONTI, G.; VITTI, M. 2001: "Le pavimentazioni del Foro di Augusto e del Foro e dei Mercati di Traiano alla luce dei recenti restauri", in: GUIDOBALDI, F.; PARIBENI, A. (a cura di), *Atti del VII Colloquio AISCOM*, (Pompeii 2000), Ravenna, 565-573.
- VENTURA SOLSONA, S. 1954: "Noticia de las excavaciones en curso en el Anfiteatro de Tarragona", *Archivo Español de Arqueología* XXVII, 259-280.

Studies on Ancient Sto of the IX ASMOSIA Conference

Generalitat de Catalunya
Departament d'Economia
i Coneixement

URV UNIVERSITAT
ROVIRA I VIRGILI

Amb el suport de

UAB
Universitat Autònoma
de Barcelona

Agència
de Gestió d'Ajuts
Universitaris
i de Recerca

ISBN: 978-84-939033-8-1

9 788493 903381