
LA FUENTE DE LA PINILLA (LA PINILLA,
FUENTE ÁLAMO). II CAMPAÑA DE
EXCAVACIONES (1994-95)

Miguel Martín Camino

Blanca Roldán Bernal

ENTREGADO: 2001

LA FUENTE DE LA PINILLA (LA PINILLA,
FUENTE ÁLAMO). II CAMPAÑA DE
EXCAVACIONES (1994-95)

MIGUEL MARTÍN CAMINO, BLANCA ROLDÁN BERNAL

Palabras clave: Fuente de la Pinilla, excavación, estructuras, épocas púnica y romana.

Resumen: Continuación de las campañas realizada en 1991 y 1992, en este establecimiento cuya primera fase de ocupación de contextualizar a fines del siglo III a.C. y que presenta varias fases de ocupación poste-

riores. Su existencia parece estar estrechamente vinculada a las vías de comunicación entre la zona del campo de Cartagena con el área de Mazarrón y Valle del Guadalentín.

INTRODUCCIÓN

La III campaña de Excavaciones se desarrolló durante los días 7 al 23 de julio de 1995, colaborando en los mismos los licenciados en Historia Antigua y Arqueología: Marina Gamboa, M^a Ángeles Pérez Bonet, así como una serie de estudiantes, contando además con el apoyo de dos obreros contratados con cargo a la subvención recibida para acometer estos trabajos.

Durante esta última campaña los trabajos han estado centrados fundamentalmente, en la continuación de la investigación arqueológica de determinadas estructuras de la zona NE. del yacimiento, prosiguiendo la excavación de algunos de los espacios comenzados a estudiar durante las pasadas campañas¹: *habitaciones 1100, 1200-2200* y la *habitación 2500*. Y también, se ha iniciado la excavación de nuevos sectores del yacimiento: cuatro áreas que respectivamente denominamos *UE 0100, la 2500, la UE 4000* y la *UE 5100*.

Igualmente, como en las campañas precedentes en determinadas fases de la campaña se ha continuado con la limpieza de las estructuras que se aprecian en superficie y que nos van permitiendo obtener una visión de conjunto del yacimiento. De hecho, y como ya se ha dejado constancia en los informes precedentes, la limpieza de matorrales existente en la zona nos permite una visión bastante aproximada de la extensión del yacimiento al quedar gran parte de la parte superior de las estructuras al descubierto en superficie, lo cual también nos permitió establecer unos primeros criterios metodológicos en el trabajo a desarrollar en el yacimiento.

SECTOR 0100

Corresponde a un cuadro de 10 por 10 metros de lado y que se situaría al Norte del muro que cierra el conjunto de las estructuras del yacimiento por la parte Norte. La finalidad inicial de realizar un sondeo en esta zona, la justificaríamos

Figura 1. Excavación en el sector 0100 del yacimiento.

en comprobar la salida de una canalización presente en esta zona y comprobar la cimentación del muro exterior que longitudinalmente y en sentido Este-Oeste cierra el conjunto de estructuras yacimiento. Apparently no structures are perceived in this part of the site and uniquely we managed to document the covered canalization with a series of stone slabs that cross the wall in the direction South-North and that after traveling approximately one and a half meters is definitively lost. This would lead us to judge that we were in an external zone of the set of structures.

La estratigrafía en esta zona sería la siguiente:

- **UE 0105 (0101** de otras campañas). Que corresponde al nivel superficial
- **UE 0106**, nivel con las mismas características que el nivel anterior aunque más compacto.
- **UE 0107**. Estrato de tierra anaranjada.

En cuanto al material cerámico la secuencia estratigráfica no constituye una referencia autorizada para fijar un proceso cronológico, ya que junto a un porcentaje abrumador de

materiales de cronología antigua, de finales del siglo III a.C. o incluso de inicios del siglo II a.C.: un borde de campaniense A L. 33, así como abundante material anfórico de origen púnico sobre todo del área gaditana, encontramos también en la UE 0107 material más moderno como una lucerna de disco altoimperial, con la representación de un cérido y en el fondo externo un sello con el nombre de *LVCCEI*.

SECTOR 1100

Se termina de excavar este espacio, y del que quedaba una zona todavía sin excavar después de los trabajos de las campañas anteriores, y que consiste en el rebaje de un perfil o testigo que se había dejado en la habitación 1100, con el objeto de ir obteniendo una sección Norte-Sur en esta parte del yacimiento. Así se excavan en este testigo el estrato superficial o UE 1105, y el nivel siguiente UE 1106, también se termina de excavar la canalización que aparece por esta zona del yacimiento y el material se diferencia como UE 1110.

Figura 2. Sector 2500. Estrato superficial UE 2505.

SECTOR 1200-2200

Con esta denominación y siguiendo el procedimiento habitual que desde la primera campaña venimos utilizando para nuestro yacimiento planteamos un nuevo corte de 3 x 5 metros que al Suroeste de la habitación 1100.

Tras rebajar el nivel superficial o UE 1205-2205, nos encontramos con un derrumbe de piedras, que tras ser documentado se excava como la siguiente UE 1206-2206, una tierra de color beige claro que conforme se va rebajando adquiere mayor consistencia, en algunas zonas también encontramos algunas piedras de un derrumbe y lo diferenciamos como UE 1207-2207.

SECTOR 2500

Al Este del yacimiento, en una zona donde todavía se observan restos de algunos de los agujeros realizados en el curso de actuaciones clandestinas, se plantea un nuevo sondeo, con unas dimensiones de 3 x 5 metros. En la zona excavada de este sector hasta el momento no tenemos localizadas

ningún tipo de estructura, únicamente bajo el nivel superficial **UE 2505**, se documenta una fase de derrumbe que corresponde a la **UE 2506**, el nivel siguiente corresponde al nivel de tierra anaranjada muy compacta, **UE 2507**, que podríamos considerar como el terreno natural de base, sobre el que se asienta el yacimiento, ya que a partir de cierto momento deja de aparecer material y el terreno va adquiriendo mayor solidez.

El material de las UE 2506 y 2507, incluso el de la UE 2505, presentan una evidente homogeneidad cronológica dentro de la fase cultural correspondiente a finales del siglo III a. J.C., y donde junto a algunas producciones propias del mundo ibérico, encontramos materiales de importación del área itálica, producciones de barniz negro Campaniense A, y materiales púnicos de origen propiamente norteafricano además de elementos característicos de otras áreas púnicas peninsulares, como Gades o Ebusus. (Lám. I y II).

SECTOR 3000

En esta zona que correspondería a lo que denominamos habitación 3000, únicamente se ha continuado a tratar de

Lámina I.

Lámina II.

definir este espacio, excavando en extensión el estrato superficial o UE 3005.

SECTOR 4000

Dentro de este sector a partir de los primeros trabajos de limpieza general realizados en el yacimiento comenzamos a diferenciar un espacio que diferenciamos como habitación **4100**.

Durante una fase avanzada de esta tercera campaña, se comenzó a excavar este recinto. Después de quitar la tierra que aparece revuelta producto de las actuaciones clandestinas, se excavaron el nivel superficial o UE 4105, donde encontramos todavía un contexto material bastante diversificado con materiales de época púnica: ánforas centro mediterráneas T-5.231 y cerámica púnica de cocina, también producciones itálicas de barniz negro Campaniense A, junto con materiales más modernos como producciones de sigillata gálica o Africana A de los siglos I-II d.C.

Por debajo de este nivel superficial, diferenciamos la UE 4106, de tierra similar al nivel anterior pero con mayor cohesión, y donde el material arqueológico aunque todavía ofrece un contexto poco definido, cronológicamente puede enmarcarse entre fines del siglo III a.C. y siglo II a.C.

Finalmente, durante estos trabajos ha podido diferenciarse un nuevo estrato, excavado todavía parcialmente, de tierra también compacta aunque de color beige claro, donde hasta el momento sólo hemos encontrado un fragmento

cerámico, de pared, y que tal vez podamos atribuir posiblemente a producciones del área turdetana (Nº inv. 4107/1).

Resulta interesante destacar cómo dentro de este espacio hemos podido constatar la presencia de un hogar de planta circular y donde observamos restos de adobe que tal vez forman parte de la estructura de este mismo hogar.

SECTOR 5000

En este sector empieza a definirse un nuevo espacio que a partir de esta campaña decidimos diferenciar como habitación 5100. Únicamente se llegaron a excavar el nivel superficial **UE 5105**, y también algo del nivel siguiente, de tierra algo más clara, **UE 5106**, sólo en la parte correspondiente a la zona oriental de esta nueva habitación. Aunque a partir del nivel 5106 se observa un derrumbe de piedra este nuevo espacio no ha quedado sin embargo bien definido todavía ya que no se ha podido determinar el cierre occidental de esta nascente estructura.

NOTAS

¹ MARTÍN CAMINO, M. y ROLDÁN BERNAL, B. (1997): "La Fuente de la Pinilla (Fuente Álamo, Murcia). I Campaña de Excavaciones. Año 1991". *Memorias de Arqueología. Terceras Jornadas de Arqueología Regional, 4-8 de mayo de 1992*. Murcia, pp. 157-166; IBÍD. (1998): "La Fuente de la Pinilla (La Pinilla, Fuente Álamo, Murcia). II Campaña de Excavaciones. Año 1992". *Memorias de Arqueología. Cuartas Jornadas de Arqueología Regional, 15-18 de junio de 1993*. Murcia, pp. 181-188.

