

El camí romà de la Torre del Breny i la vil·la de can Font de Cirerencs (Castellgalí)

Jordi Piñero i Subirana / Ramon Serra i Rial

El camí antic per la ruta del Llobregat

La petita recerca que presentem ha estat motivada indirectament per la documentació d'un treball vinculat al Museu Comarcal de Manresa. L'objectiu inicial era confirmar l'existència d'un camí romà que passava per la Torre del Breny i aportar noves dades al respecte. La iniciativa ha donat uns resultats molt positius i ha permès, de passada, la descoberta d'un nou jaciment romà que sembla força destacat.

La idea d'un camí romà, probablement d'origen ibèric o anterior, que comunicava el pla de Bages amb la costa per la ruta del Llobregat no és pas nova. Tanmateix, alguns historiadors postulaven que el camí principal era, ja des d'antic, el que passa per Sant Llorenç del Munt i per coll de Daví; és a dir, el que més endavant serà el camí ral de Barcelona. Partint d'aquests antecedents, la nostra recerca ha consistit sobretot en una exploració sobre el terreny, amb la valuosa ajuda de la fotografia aèria. Això ens ha permès dibuixar de manera bastant clara el traçat d'aquest camí antic, el qual podem resseguir des del Breny fins a Manresa amb un nivell molt alt de precisió. L'opció del camí de la Torre del Breny no implica en absolut descartar l'existència d'un altre camí per la zona de Sant Llorenç, però creiem que el principal era el


Fotografia aèria de la zona de Cirerencs i Boades i reconstrucció de l'itinerari del camí romà

que seguia més o menys la vall del Llobregat tot enllaçant a Martorell amb la *Via Augusta*.

Descripció de l'itinerari: de torre a torre

El pas del camí queda testimoni per dos elements clars: la torre del Breny i, més endavant, la torre dels Comdals. Com és sabut, els monuments funeraris romans es situaven al


costat dels camins, de manera que l'emplaçament de la Torre del Breny en un punt significatiu, molt a prop de la confluència del Llobregat amb el Cardener (i no pas a Boades), és un factor que evidencia el pas d'un camí que seguia la ruta del Llobregat. El camí vindria pel costat esquerre del riu des de les poblacions actuals de Castellbell i Sant Vicenç de Castellet fins arribar a la Torre del Breny. Per la morfologia del terreny és evident que havia de continuar pel costat del Llobregat fins a trobar un indret per travessar-lo. El pas del Llobregat ha estat sempre el principal obstacle a l'hora de postular l'existència d'aquest camí antic, ja que en aquest sector no hi ha documentat cap pont, i tampoc s'aprecia cap vestigi material a la llera del riu que faci pensar que hi podia haver estat. Tot i això, hi ha un punt propici per travessar el Llobregat just a la vora de l'antiga fàbrica de Sant Jaume, concretament al lloc on desguassa el canal de la fàbrica. Creiem que la hipò-

tesi més raonable és que en aquest punt existís algun tipus de palanca, probablement assentada sobre algun element força precari a les vores del riu. Es tractaria d'una estructura molt feble que es devia malmetre amb facilitat a conseqüència de les riuades i de la qual no n'haurien quedat pràcticament vestigis.

L'absència d'un pas més segur per travessar el riu no ha d'estranyar. A tall d'exemple podem dir que encara al final del segle XVIII, abans de la construcció del Pont Vell, els habitants de Navarcles havien de travessar el Llobregat per un gual, exposant-se a nombrosos inconvenients i penalitats: "homens y donas a vegadas mitg nusos y las frequents morts que se exprimentan com també graves malalties de atrevirse uns a vadejar lo riu estan fora de pas y altres sent la aygua freda en lo yvern.¹"

La importància estratègica d'aquest punt on el camí antic travessava el Llobregat ve marcada també pel fet que hi desemboca un altre camí

important, que passava per Boades i, probablement, continuava per Vallhonestà cap a la zona de Sant Llorenç del Munt, on podia enllaçar amb el camí de coll de Davi.

A l'altra banda del riu, el camí fa un doble giravolt. Primer passa pel costat de les restes d'un forn d'obra, probablement construït a la mateixa època de la fàbrica per tal de proveir-la de maons i teules, i al cap de pocs metres supera un torrent per una mena de pontarró. Després s'enfila en diagonal per una costa amb un pendent considerable fins la plana de Cirerencs, i aquí s'encara en direcció a Manresa. A la part superior d'aquest altiplà (a la zona del turó de Sant Jeroni) hi ha un altre camí, probablement també força antic, que surt en direcció est i es dirigeix cap al pont de Vilomara. Aquest podria ser un itinerari que enllacés amb els camins de Vic i de Berga.

Seguint amb el camí de la Torre del Breny, aquest continua més o menys paral·lel al Cardener, tot des-


Masia de can Font de Cirerencs, on s'han identificat restes d'una vil·la romana

cedint i vorejant el riu per sota del Malbalç. Abans passa pel costat mateix de la Torre dels Comdals: un altre element clar que confirma l'itinerari del camí antic², reutilitzat en aquest cas en època medieval. Es tracta d'una torre de datació incerta (però ens inclinem a pensar que podria ser d'època baix-medieval o posterior), la qual no té sentit si no és com a punt de control del camí, molt a prop de l'entrada al terme de la ciutat de Manresa. D'altra manera no s'explicaria el seu emplaçament al fons d'una vall, quan aquest tipus de torre solia aixecar-se en indrets alts i dominants.

Més endavant, el camí travessa els terrenys ocupats actualment per una empresa d'infraestructures, el nus de comunicacions de l'actual carretera i arriba a Sant Pau, on en època medieval hi havia un hospital de leprosos. Cal recordar que aquest tipus d'instal·lacions s'emplaçaven fora muralles, al costat dels camins però una mica apartades de les ciutats. Fi-

nalment, el camí arribava a la zona del Pont Vell. L'existència d'un pont romà anterior al Pont Vell no està del tot demostrada, però és molt probable. De fet, els documents alt-medievals parlen d'una *antiga strata* que discorria a l'altre costat del pont en direcció al Suanya.

Per tant, al voltant de Manresa (on en època romana continuava vigent un *oppidum* de tradició ibèrica emplaçat a dalt del Puig Cardener) es produïa una confluència important de camins³: el que venia de ponent, passant per la vil·la de Sant Amanç i el municipi de Sigarra (Prats de Rei), el que venia de Cardona i Solsona (el camí de la sal), el que venia del Berguedà i, finalment, el que venia d'Ausa (Vic), que en època alt-medieval s'anomenava *strata francisca*.

Òbviament, l'antic camí romà de la Torre del Breny va continuar utilitzant-se en èpoques posteriors. L'any 1002 es troba documentat un camí de Manresa a Esparreguera⁴. L'antic camí probablement s'havia adaptat i

modificat en època andalusina, concretament amb la construcció del pont del Cairat, atribuït a aquesta època, que travessava el Llobregat a prop d'Esparreguera i connectava amb aquesta zona on sembla que hi havia una presència musulmana destacada⁵. La construcció del pont de Vilomara, al segle XIII, va fer que el camí principal per anar de Manresa a Barcelona fos el que passava per coll de Davi: el camí ral. Hi havia un altre camí que sortia del Pont Vell per l'indret de la Guia i baixava per la riba dreta del Llobregat, passant per Castellgalí i després per l'altra banda: Castellbell, el Vilar, Vacarisses i Terrassa. Era el camí de coll de Cardús⁶. Així doncs, en època medieval l'antic camí de la Torre del Breny devia quedar progressivament com un camí secundari, sobretot tenint en compte que els viatgers havien de travessar el Llobregat per una palanca o un gual, mentre que els altres camins disposaven de bons ponts, com el de Vilomara i el de Castellbell.


Finestra en forma d'espitllera del celler de can Font de Cirerencs. Forma part d'una construcció molt ferma de possible origen antic.


Habitació amb una gran obertura a can Font de Cirerencs. Es troba en el nucli originari de l'edificació.

No sabem quan va quedar en desús, però ja fa anys que alguns trams han estat abandonats. Això ha fet que en bona mesura es perdés la memòria del recorregut d'aquest camí tradicional. De fet, en un mapa de Manresa de 1914 el que s'indica com a *camí vell de Sant Vicenç* té un traçat lleugerament diferent, que passa ben a la vora de can Font i travessa el Cardener una mica abans de la confluència. Actualment és aquest l'itinerari que s'ha senyalitzat per als excursionistes. Tanmateix, creiem que és una modificació tardana del traçat originari.

Vestigis materials del camí

Quan parlem d'un camí romà cal deixar clar que no ens referim pròpiament a una *via romana*. Més aviat es tractava d'un camí secundari, un *iter* o un *actus*; és a dir, un camí de bast que no era apte per a les carrosseries. De fet, fins al segle XVIII el

Bages no va disposar d'un camí carreter per poder comunicar-se amb l'exterior.

És difícil saber com era el camí romà originari. Les restes que actualment podem veure deuen correspondre a modificacions posteriors (probablement d'època medieval o més recents) en funció de l'ús continuat del camí al llarg del temps. Els trams en què el camí es troba abandonat són els que, lògicament, han conservat millor les característiques antigues. Podem dir que és un camí d'uns dos metres d'amplada, amb un lleuger enclotament a la part de la calçada, que no està enllosada però sí reforçada normalment amb algun tipus de marge de pedra a banda i banda. En el sector on el camí fa un pendent més acusat (concretament a la zona que travessa un bosc, deixant enrere la plana de Cirerencs) el traçat i els marges de pedra són molt més sòlids. Aquest tram de pujada té unes característiques molt similars a un altre del camí ral de Barcelona, al sec-

tor de les Arnaules, abans d'arribar al Pont de Vilomara⁷. En altres sectors, el camí s'ha continuat utilitzant modernament i ha estat convertit en una pista.

Dos territoris, dues vil·les

La fotografia aèria ens permet copsar de manera nítida les característiques d'aquest territori al voltant de la confluència del Cardener amb el Llobregat. Es tracta de la primera plana amb bones possibilitats agrícoles abans d'arribar a la gran planúria que és el Bages. La mateixa Torre del Breny sembla una gran fita, una marca de territori per fer avinent al viatger que s'endinsava en terres d'un poderós magnat romà. Més avall de Sant Vicenç i Castellbell, el Llobregat conforma una vall estreta envoltada de turons. Aquesta zona és, a més, un punt estratègic de comunicacions: d'una banda, les rutes que venen del Cardener; de l'altra, les que vénen de


El camí antic en un tram força ben conservat, travessant un camp abans d'iniciar el descens cap a la torre dels Comdals.

Llobregat amunt i que devien ajuntarse a Manresa o bé una mica més avall, abans de la confluència dels dos rius.

Un punt estratègic, geogràficament partit en dos territoris gairebé bessons. En efecte, els meandres dels rius configuren dues porcions de terreny més o menys pla de característiques molt similars, amb una extensió pràcticament idèntica i una distribució simètrica. Les dues planes, dividides pel Llobregat i organitzades a partir de l'eix vertebrador que suposa el pas del camí, tenen dos nuclis que des de temps immemorials han centralitzat sengles explotacions a banda i banda: Boades és un assentament d'origen ibèric (ocupat almenys des del segle VI a.C.) transformat després en una vil·la romana que és la més important del Bages⁸. Can Font de Cirerencs, com veurem tot seguit, té el seu origen també en una vil·la romana. Posteriorment, les dues vil·les van esdevenir destacats masos que van mantenir el seu domini sobre amplis territoris del seu entorn. El mas de can Font de Cire-

rencs abasta en l'actualitat pràcticament tot l'espai entre els dos rius i arriba fins la zona de l'abocador, ja en terme de Manresa.

Hi ha diversos factors que permeten constatar aquesta unitat territorial a l'entorn de can Font. En època medieval aquest territori formava la quadra de Cirerencs, que tenia el mas de can Font i els molins nou i vell (cal dir que un primer molí es troba documentat ja l'any 955⁹). Malauradament, no coneixem notícies més concretes sobre aquesta quadra¹⁰.

Un altre fet rellevant és que el terme de la ciutat de Manresa té el seu límit meridional just en aquest sector. El termenal, que va seguint el curs del Llobregat i del Cardener, no passa, com semblaria lògic, pel junyent dels dos rius, sinó que en deixa fora un tros de terreny que coincideix amb la quadra de Cirerencs, que s'inclou, com Boades, dins el terme del Castellgalí. La descripció del terme de Manresa de l'any 1020 especifica que aquest passa per "davant de Boades", "baixa per la roca fins al coll de Terra d'Ollers", puja "al puig so-

bre la vila, el nom de la qual és Ràfec" i va a trobar el riu Cardener¹¹, molt a prop del lloc on ara es troba la torre dels Comdals. Cal fer notar que la vila *Raffechs* (un nom de possible arrel àrab) no s'ha pogut identificar, per la qual cosa és probable que es refereixi al mas de can Font, relativament proper a aquesta zona, tot i que al segle XIV encara consta un mas anomenat Ràfec al terme de Castellgalí.

Una altra referència documental interessant parla de l'existència de "palaus" al terme de Castellgalí. Concretament, en una donació de l'any 980 d'un alou situat "en el *apendicio* de castro Galindone donde dicen *Palacios*¹²". El document conservat (una transcripció del segle XVIII feta per un frare de Montserrat) és imprecís, però se'n pot inferir que en un "apèndix" del terme de Castellgalí, molt probablement, per tant, a la zona situada a l'altra riba del Llobregat, hi havia almenys dos palaus, els quals es podrien correspondre amb sengles vil·les: Boades i can Font de Cirerencs. Alguns investiga-


Torre del Breny: monument funerari romà del segle III (Castellgalí). Situada al costat del camí romà, a la confluència del Llobregat i el Cardener.

dors sostenen actualment que en època alt-medieval el terme palau fa referència a un tipus d'institució que l'estat emiral andalusí va imposar al segle VIII amb finalitats fiscals i defensives¹³. Solen estar situats en àmbits peri-urbans i es relacionen amb la xarxa viària i amb les torres de defensa. En molts casos, aquests "palaus" es troben emplaçats en antics assentaments romans¹⁴. Per la seva banda, l'estudiós Xavier Sitges, seguint una teoria anterior, interpreta el terme palau com a indicador d'una antiga vil·la romano-visigòtica, fet que es corrobora també a Sant Amanç de Viladés (Rajadell)¹⁵.

També és un element interessant el mateix topònim de Cirerens. Segons Coromines¹⁶, els mots cirera i cirerer deriven del llatí *ciresa*, que evoluciona cap a la forma *cirer* (documentada al segle XIII) i posteriorment *cirerer*. Mentre que el terme *cirerenc*, específicament, es refereix a un cirerer, o el seu fruit, encara mig verd, i és documentat als segles XIII-XIV. Per tant, l'evolució etimològica del mot ens fa pensar que la quadra de Cirerens seria una partició baix-medieval

del terme del *castrum* de Castellgalí, tot i que probablement feta sobre la base d'algun tipus d'unitat territorial anterior. I, sigui com sigui, el topònim devia fer referència a un lloc on hi havia cirerers. En aquest sentit, és curiós que al terme de Rajadell existís una altra quadra jurisdiccional amb el nom de Cirera.

A la llum de tot el que hem dit, el territori de Cirerens, i també el de Boades, adquireixen un gran interès des del punt de vista arqueològic. Boades ha sofert més alteracions en època recent: la fàbrica de *Carbuross*, la fàbrica tèxtil de Sant Jaume, el pas de la via dels ferrocarrils catalans... El sector de Cirerens, en comparació, s'ha conservat relativament verge i es presenta com un petit *oasi* just abans d'arribar a la conurbació manresana, que comença ben a prop: a la zona de l'abocador i el polígon de Bufalvent. Malgrat això, cal dir que alguns dels camps situats al costat del camí antic (i concretament la plana principal d'aquest sector) s'han utilitzat recentment per a l'extracció d'àrids. El terreny ha estat restaurat, però tot i això no passa per alt la no-

table alteració morfològica que ha sofert, incloent-hi l'obertura d'uns petits canals per al desguàs de les aigües pluvials, els quals s'observen perfectament en la fotografia aèria. Així mateix, algun petit tram del camí antic ha quedat escapçat degut als moviments de terres.

La vil·la romana de can Font de Cirerens

Les troballes que hem pogut fer a nivell superficial (restes de *tegulae* i *dolia*, fragments escadussers de ceràmica sigil·lada i un pondus) constaten l'existència d'un jaciment romà a can Font de Cirerens i, de passada, reforcen la idea del pas d'un camí antic per aquest sector. La vil·la es trobaria perfectament emplaçada segons els cànons clàssics: en un racó de la plana, arrecerada per un turó a la seva esquena, encarada a migdia, a prop d'un camí però no a tocar i amb excel·lents vistes sobre el riu Cardener.

El mas de Can Font de Cirerens, actualment deshabitat, conserva en les seves parets les empremtes de di-


Torre dels Comdals, probablement d'època baix-medieval. És situada al costat del camí, just al punt d'entrada al terme de Manresa.

versos períodes històrics. El mas va configurar-se al llarg de l'edat mitjana i en època baix-medieval ja tenia una estructura força consistent, com ho demostra el celler, amb els característics arcs apuntats, i altres elements de la planta baixa. Posteriorment va sofrir una reforma important a finals del segle XVII i principi del XVIII, tal com ens informen diferents llindes que s'han conservat (dels anys

1668, 1671 i 1718), i una altra al final del segle XIX o principi del XX, en la qual el conjunt s'adapta com a residència rural a l'estil més o menys modernista, tot afegint-hi dos cossos laterals allargassats on hi ha la nova casa dels amos, alhora que es remata una torre quadrada, probablement anterior.

Observant amb deteniment la planta de l'edifici, hi ha tres elements que

ens criden l'atenció: un pou, el celler i una cambra adjacent al celler amb un gran finestral. Aquests elements són els més antics i es troben situats en un punt nodal de la masia que ha condicionat totes les construccions posteriors.

El pou té aproximadament un metre de diàmetre. En la part inferior està arrebossat amb morter de calç. Sembla un element molt antic ja que, quan es va aixecar la construcció del celler, es va deixar una obertura al mur per poder accedir al pou. En les últimes modificacions de la masia el pou es va prolongar fins a la primera planta, on s'hi va construir un altre accés.

El celler, una construcció força impressionant i de gran qualitat constructiva, és l'habitació a partir de la qual es va desplegar tota l'estructura arquitectònica del mas. És una cambra de forma rectangular d'unes dimensions interiors de 17 per 7,5 metres aproximadament. L'aparell constructiu és fet amb carreus ben tallats i disposats en fileres regulars. S'hi observen tres finestres en forma d'es-pitllera (una de les quals està tapia-


Pondus (pes de teler) localitzat en un camp proper a can Font de Cirerencs.


Exedra romana de Boades (Castellgalí).

da) de dimensions molt grans (1,10 m d'alçada) i perfectament regulars. Aquestes obertures no tenen sortida a l'exterior, ja que les construccions posteriors les han inhabilitat. En el període gòtic la sala es va cobrir amb cinc grans arcs de diafragma i se'n va modificar la paret oest, per tal d'integrar-la en la nova configuració del mas. La solidesa i la bona qualitat d'aquesta peça, si la comparem amb els altres murs de pedra conservats a la planta baixa, juntament amb l'existència de les espitlleres, podrien fer pensar en una construcció amb finalitats defensives, tot i que no es pot descartar que, des d'un primer moment, ja fos concebuda per desenvolupar la funció de celler.

Adjacent al celler, just en el punt on es posen en contacte el mas medieval i l'ampliació modernista, trobem una petita habitació de planta més o menys cònica, però molt irregular, que fa cinc metres de llarg per poc més de cinc metres d'amplada en la seva part meridional i està coberta amb una volta de pedra. Aquesta habitació, que és posterior al celler, ja

que en cega una de les espitlleres, es va fent estreta per la paret de ponent fins arribar a només 2,16 metres d'amplada. Aquesta paret presenta dues inclinacions provocades per l'adaptació, molt forçada, a un dels angles del celler. En el punt més estret s'aixeca una gran finestra rematada amb un arc escarser asimètric. Posteriorment, l'arc va ser reforçat a la part exterior per un altre arc de maó i l'obertura va ser tapiada per habilitar la cambra contigua com a tina. Actualment l'habitació té una petita porta d'entrada, però anteriorment hi havia un gran arc de mig punt que donava accés a la sala i que posteriorment també va ser tapiat.

La singularitat d'aquesta habitació, i en especial la gran finestra o arcada, que en la situació que hem descrit no té cap funció arquitectònica, juntament amb el fet que en diferents punts han aparegut restes abundants de *tegulae*, ens va fer pensar en un primer moment que ens trobàvem davant d'una antiga habitació romana rematada amb una exedra. El referent de l'exedra de Boades era molt im-

mediat. Però tant les mides (més grans en el cas de can Font) com les característiques de l'aparell constructiu ens han fet desestimar en principi aquesta hipòtesi, tot i que caldria una intervenció arqueològica per determinar si en la fonamentació d'aquesta estructura peculiar queden vestigis d'època romana.

Així doncs, amb les dades de què disposem actualment podem afirmar que la masia de can Font de Cirerens s'assenta sobre un jaciment previ d'època romana, tal com ho demostra el material constructiu, bàsicament restes de *tegula*, que hem identificat en l'habitació amb finestra i també en camps propers. Tanmateix, el que no podem determinar és si algunes de les construccions de la masia són d'època romana o fins a quin punt reaprofiten estructures constructives anteriors. Una hipòtesi del procés constructiu del conjunt, basada en l'observació de les restes actuals, ens fa pensar que el pou seria l'element més antic, al costat del qual es va aixecar la construcció del celler i, posteriorment, l'habitació amb finestra. Ara


Vista aèria en perspectiva de la zona entre Boades i Cirerencs on el camí travessaria el Llobregat.

per ara, però, no tenim prou dades per fixar una cronologia absoluta a aquests elements, i tampoc podem afirmar que el celler sigui una construcció d'època antiga. Això no obstant, és un fet evident que aquests tres elements, sens dubte els més antics del conjunt, van condicionar el creixement de la masia i les construccions posteriors segueixen el ritme d'unes estructures prèvies que forcen una planta en forma d'angle obert, amb una distribució, especialment en aquest punt nodal, certament estranya.

Un altre aspecte que sorprèn de l'observació de la planta és que, al voltant de la intersecció d'aquests tres elements, han quedat diversos espais morts. Un, de forma triangular, és reomplert amb terra i pedres, un altre és al costat del celler i consis-

teix en una cambra sense cap accés, i un altre està situat entre la tina i el pou.

A un nivell més anecdòtic, val la pena esmentar que la masia de can Font, probablement pel fet de ser la gran casa pairal d'aquesta zona, ha estat objecte d'enraonies populars o de rumors, especialment el celler, del qual es deia que tenia uns ganxos de ferro que havien servit per fer-hi tortures.

Altres vestigis potencialment interessants

Al costat de ponent de la masia de can Font de Cirerencs hi hem identificat una petita pedrera. Ignorem en quina època va ésser utilitzada, tot i que la proximitat amb la casa pairal

fa pensar que podia haver fornit el material petri per a la seva construcció i, tal vegada, també per a la vil·la romana.

D'altra banda, en un indret a la vora d'un torrent que travessa la plana de Cirerencs s'hi observen un seguit de forats en el terreny natural, els quals han estat reomplerts. Tot i això, considerem que l'existència d'un hipotètic camp de sitges en aquest punt és força dubtós. Les característiques geològiques del terreny provoquen en diversos indrets l'obertura d'uns esvorancs naturals (unes petites bòfies), de vegades de forma circular, alguns dels quals són fàcils de confondre amb una sitja. Aquestes hipotètiques sitges es troben al marge d'un camp en el qual s'hi ha realitzat extracció d'àrids, i ens inclinem a pensar que en el moment en què s'o-

brí un camí nou en aquest sector els forats van tapar-se per tal d'assegurar el ferm del camí.

Conclusions: una vil·la romana bessona de Boades?

A la llum del petit estudi que hem portat a terme en la zona de Cirerencs i Boades, creiem que aquest territori es presenta amb unes noves perspectives molt suggeridores de cara al coneixement de la història antiga i alt-medieval del Bages. Ara per ara, però, proposem només unes primeres conclusions, amb alguns fets comprovats i uns quants interrogants que de moment hauran de quedar a l'aire. D'una banda, es constata el pas d'un camí antic i l'existència d'una vil·la romana a can Font de Cirerencs. Probablement es tracta d'un assentament important, que bé podria tenir les característiques d'una vil·la senyorial com Boades o Sant Amanç. Però no podem determinar si l'actual masia ha conservat restes arquitectòniques de l'antiga vil·la (cosa que és possible) i quina era l'extensió que tenia aquesta vil·la que, amb tota probabilitat, estaria emplaçada sota l'actual masia i el seu entorn immediat.

Per respondre aquests interrogants seria convenient continuar la recerca en algunes línies que considerem necessàries: la realització de diferents sondejos arqueològics per aclarir la situació de l'antiga vil·la i identificar-ne els vestigis constructius; una prospecció més en profunditat del territori circumdant, que podria aportar resultats interessants per conèixer la distribució espacial d'aquesta zona en l'antiguitat, sobretot tenint en compte les possibilitats que actualment ofereix l'ús de la fotografia aèria, i, finalment, un treball de recerca documental, en especial sobre el mas de can Font i la quadra de Cirerencs.

Per acabar, no podem eludir de fer

referència a una notícia d'última hora que afecta de ple aquest territori. Es tracta d'una primera proposta que s'ha donat a conèixer en relació amb el desdoblament del tram sud de l'eix del Llobregat (c-55) entre Manresa i Castellbell. Segons aquesta proposta (encara en una fase preliminar però que ja ha despertat la polèmica) la nova carretera desdoblada passaria per l'altra riba del Cardener, molt a prop de la masia de can Font, mentre que el nou vial d'accés a Sant Vicenç i el Pont de Vilomara passaria per la plana de Boades i travessaria el Llobregat molt a prop del punt on situem l'antiga palanca¹⁷. Tot això ens referma en la idea que la recerca històrica i arqueològica que proposem és, precisament ara més que mai, del tot necessària i imprescindible.

NOTES

1. Ferrer, Llorenç: "Navarcles", a *Història del Bages*, ed. Parcir, Manresa, 1987. P. 147.
2. Xavier Sitjes ja planteja la possibilitat d'un camí medieval que passés vora la torre dels Comdals i travessés el Llobregat per un gual. Sitjes, X.: *Els ponts medievals del Bages*, col·lecció "Monografies de temes locals i comarcals" núm. 6, ed. Centre Excursionista de la Comarca del Bages, Manresa, 1988. P. 11.
3. Piñero, Jordi: "Noves dades sobre arqueologia romana a Rajadell: la vil·la de Sant Amanç i altres jaciments", a *Dovella*, núm. 47, maig de 1994. Manresa, pp. 29-36.
4. Ribas, B. *Història de Montserrat (888-1258)*. Curial i Publicacions de l'Abadia de Montserrat, Barcelona, 1990, p. 152.
5. Hernández, Àngel M.; Navarro, Eleuteri.: "L'empremta andalusina al tram montserratí del Llobregat", a *Dovella*, núm. 93, Manresa, 2007, pp. 5-11.
6. Gasol, Josep M.: "Notícia històrica d'antics camins i carreteres del Bages", a *Butlletí del Montepio de conductors Sant Cristòfol de Manresa-Berga*, núm. 381, 1984. p. 18.
7. Piñero, Jordi; Flotats, Núria: "Hostals i camins a Viladordis", a *Festa Major Viladordis*, Manresa, 2005. pp. 23-27.
8. Daura, A; Sánchez, E; Pardo, D; Galobart, J: *El jaciment ibero-romà de Boades. Castellgalí-Bages*. Associació Cultural Dovella. Monografies, núm. 1, Manresa, 1987.

9. Venda d'un molí *in termino castris Galindonis, in alveo Cardo Asinario*. El terme de Castellgalí només és travessat pel Cardener en el tram que va de la torre dels Comdals a la confluència amb el Llobregat. Ressenya que féu el pare B. Ribas (1789-1790) d'uns documents actualment perduts. Publicat a Ordeig i Mata, Ramon: "Els comtats d'Osona i Manresa", *Catalunya Carolíngia*, vol. IV. Institut d'Estudis Catalans, Barcelona, 1999. Doc. 727, any 955.
10. Pardo, Dolores "Castellgalí", a *Història del Bages*, ed. Parcir, Manresa, 1987. pp. 240, 243. No coneixem més notícies sobre la quadra de Cirerencs, però una petita recerca documental segurament aportaria noves dades rellevants.
11. Benet i Clarà, Albert: *Història de Manresa. Dels orígens al segle XI*. Manresa, 1985, pp. 72-73. En l'acta de restitució de la dotació de Santa Maria de Manresa de l'any 1020 hi ha una detallada descripció del terme: *Et quomodo ipsum flumen transit ante ipsas Buadas. Et sic descendit rupem usque ad collem de Terra de Ollariis. Et sic vadit ascendens in podium super villam cui nomen Raffechs. Et sic descendit in flumen quod vocant Cardasnarium*. Creiem que el text que ens ha arribat (una còpia del segle XV) conté algunes interpolacions.
12. Regesta del s. XVIII del pare B. Ribas on es recull que els almoïners de Sunifred donen a Santa Maria de Ripoll un alou "en el apendicio de castro Galindone donde dicen Palacios, condado de Manresa". Publicat a Ordeig i Mata, Ramon: Op. Cit. Doc. 1312 (any 980).
13. Martí, Ramon: "Palaus o almúnies fiscals a Catalunya i al-Andalus", a *Les sociètés meridionales à l'âge féodal, Hommage à Pierre Bonassie*, Tolosa, 1999, pp. 63-70.
14. Canal, J; Canal, E; Nolla, J.M.; Sagrera, J.: "Les villae de Constantí a Carlemany. Aportacions gironines a la qüestió de l'evolució i la transformació de les vil·les o termes rurals durant l'antiguitat tardana (segles IV-VIII)", a *Annals de l'Institut d'Estudis Gironins*, Volum XLVII, Any 2006. Pp. 15-48.
15. Sitjes, Xavier: treball en procés de publicació.
16. Coromines, Joan. *Diccionari etimològic i complementari de la llengua catalana*. Vol. II.
17. *Regió7*. 25-7-2007, p. 9; 26-7-2007, p. 10; 28-7-2007, p. 11.

Jordi Piñero i Subirana
Ramon Serra i Rial
Arqueòlegs