
Resum

A partir de l’anàlisi de les fustes carbonitzades recuperades a les in-
tervencions arqueològiques al conjunt històric d’Olèrdola ha estat
possible analitzar l’estratègia de proveïment i ús del combustible i les
transformacions que l’entorn forestal ha patit al llarg de la seqüència
d’ocupació del jaciment. L’explotació dels alzinars esdevé una cons-
tant al llarg de la seqüència estudiada, de més de tres mil anys. A les
fases d’ocupació de l’edat del bronze, edat del ferro i època ibèrica
predomina l’explotació de l’estrat arbori, mentre que a la fase medie-
val s’observa una major importància de l’estrat arbustiu, així com
també l’explotació de noves comunitats vegetals, el que indicaria una
ampliació de les àrees de captació.

Paraules clau
Olèrdola, recursos forestals, antracologia, paleopaisatge, prehistòria,
edat del ferro, ibers, època romanorepublicana, època medieval

Resumen

Estrategias de abastecimiento y uso de los recursos forestales
desde la prehistoria hasta la época medieval en el conjunto
histórico de Olèrdola (Alt Penedès)

Los análisis de restos vegetales carbonizados recuperados en las in-
tervenciones arqueológicas en el conjunto histórico de Olèrdola han
permitido analizar las estrategias de abastecimiento y uso del com-
bustible y las transformaciones que el entorno forestal ha sufrido a lo
largo de la secuencia ocupacional del yacimiento. La explotación de
encinares es constante en toda la secuencia estudiada, de más de tres
mil años. En las fases de ocupación de la edad del Bronce, edad del
Hierro y época ibérica predomina la explotación del estrato arbóreo
mientras que en la fase medieval se observa una mayor importancia
del estrato arbustivo, así como la explotación de nuevas comunidades
vegetales, indicativo de una ampliación de las áreas de captación.

Palabras clave
Olèrdola, recursos forestales, antracología, paleopaisaje, prehistoria,
edad del Hierro, iberos, época romano-republicana, época medieval

Abstract

Strategies of supply and use of forest resources from prehistory to
Mediaeval times in the historical complex of Olèrdola (Alt Penedès)

Carbonised wood recovered during the archaeological campaigns in the
historical complex of Olèrdola was used to analyse the strategy of sup-
ply and use of fuel and the changes undergone by the forest environment
over the site’s sequence of occupation. The exploitation of holm oak
forests was a constant throughout the sequence studied, which spans
more than 3,000 years. In the Bronze Age, Iron Age and Iberian periods,
the tree stratum was the main object of exploitation, whereas in the Me-
diaeval period we note a greater importance of the shrub stratum, to-
gether with the exploitation of new plant communities, which would
seem to indicate an extension of the areas of collection.

Keywords
Olèrdola, forest resources, anthracology, palaeolandscape, prehistory,
Iron Age, Iberians, Roman Republican era, Mediaeval period

Estratègies de
proveïment i ús dels

recursos forestals des
de la prehistòria fins
a l’època medieval al

conjunt històric
d’Olèrdola

(Alt Penedès)

Ramon Buxó,1

Núria Molist1

i Raquel Piqué2

1 Museu d’Arqueologia de Catalunya-Olèrdola

2Universitat Autònoma de Barcelona

IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003 p. 169-174 169

Introducció

La muntanya de Sant Miquel d’Olèrdola se situa a les es-
tribacions meridionals del massís del Garraf, el qual forma
part de la serralada Litoral. La seva situació, en un dels ex-
trems del massís, li permet tenir una excel·lent comunica-
ció i contacte amb la plana penedesenca. El turó, pel costat
nord-oest, es troba delimitat pel fondal de la Vall (amb una
riera que el travessa), a l’est per les Valls i, al nord-est, tro-
bem la riera de Vilafranca.

L’home, abans de la generalització dels combustibles
fòssils (carbó, gas, petroli), va satisfer les seves necessitats
d’energia amb combustible d’origen vegetal (llenya). La
forma en què les comunitats humanes han aprofitat el com-
bustible vegetal ha variat al llarg de la història, a mesura
que variaven les necessitats i es millorava la capacitat de
satisfer-les mitjançant el coneixement de les propietats de
les fustes i l’especialització de les activitats productives
(llenyataires i carboners).

Si bé desconeixem el moment en què van aparèixer
aquestes activitats relacionades amb la producció de com-
bustible vegetal (deurien sorgir en períodes ben antics per
tal de racionalitzar l’explotació d’un entorn amb recursos
limitats), a través de l’estudi de les restes de la llenya con-
sumida es pot caracteritzar el patró d’utilització dels com-
bustibles i els canvis que s’han produït al llarg dels temps
(bé per causes climàtiques en els períodes més antics, bé
per la pressió antròpica sobre l’entorn: desforestació pro-
vocada per l’agricultura i la ramaderia, o bé per la utilitza-
ció de la massa forestal en la combustió, construcció, ei-
nes...).

Ja que la recol·lecció de combustible vegetal se sol rea-
litzar en l’entorn proper als assentaments, les restes de
llenya carbonitzada permeten conèixer alguns dels compo-
nents del paisatge vegetal d’aquella comunitat. Així doncs,
la identificació anatòmica dels carbons permet analitzar la
interrelació entre els grups humans i el seu entorn. Aques-
ta interrelació ve determinada per diversos factors (Piqué,
1999): a) Les necessitats socials o demanda. b) L’oferta
mediambiental. c) El grau de desenvolupament tecnològic.

Els objectius plantejats en l’estudi de les restes vegetals
carbonitzades d’Olèrdola han estat fonamentalment dos:

– Determinar els principals components arboris i arbus-
tius del paisatge aprofitats en els diferents moments d’ocu-
pació, el que permetrà reconstruir parcialment el paisatge
arbori i arbustiu de l’assentament.

– Caracteritzar el patró d’explotació dels recursos lle-
nyosos al llarg del temps i analitzar les causes dels canvis
observats.

Les excavacions modernes al conjunt històric d’Olèrdo-
la s’iniciaren l’any 1983 (Batista et al., 1991; Molist,
1999). A partir de la campanya realitzada l’any 1986 es
guardaren sistemàticament mostres sedimentològiques i
antracològiques per a la seva posterior anàlisi en el labora-
tori. El jaciment olerdolà, amb les seves múltiples seqüèn-
cies ocupacionals (calcolític-edat del bronze, inici de l’e-
dat del ferro, època ibèrica, època romanorepublicana i
etapa altmedieval), se’ns presenta com un punt clau per
observar la configuració, els canvis paleobotànics i l’ex-
plotació forestal antròpica d’un mateix indret al llarg de
més de tres mil anys.

Les restes de llenya carbonitzada d’Olèrdola han estat
estudiades per Maite Ros –campanyes de 1987, 1989,

1990 i 1995– (Ros, 1990 i 1995) i Raquel Piqué –campa-
nyes de 1996, 1998 i 1999– (Piqué, 2000 a i b). Resten
pendents d’estudi les mostres recuperades en els darrers
anys d’intervenció arqueològica.

El present treball correspon a la primera síntesi dels re-
sultats globals de les anàlisis. Malgrat que la limitació de
l’espai ens obligarà a ser concisos, creiem que les dades
generals són prou interessants com per exposar-les.

Metodologia i procedència de les mostres

La identificació dels tàxons s’ha aconseguit mitjançant
l’observació de l’estructura anatòmica en un microscopi
òptic de llum reflectida (de 100 a 400 augments). La clas-
sificació es duu a terme per comparació amb mostres de
referència actuals i la consulta de bibliografia especialit-
zada. Per a la identificació s’ha partit dels criteris anatò-
mics establerts per Schweingruber (1978, 1991) i Carl-
quist (1988).

Les mostres estudiades procedeixen de les unitats estra-
tigràfiques (UE) de dues àrees (fig. 1):

Sector 01. Situat a l’entrada del recinte fortificat. Les
campanyes arqueològiques s’iniciaren el 1983 (amb pre-
cedents dels anys vint i quaranta), però tingueren una acu-
sada discontinuïtat: 1984, 1986-87, 1995-96, 1998-2002.
Els dos darrers anys han estat dedicats essencialment a la
restauració i musealització de les estructures recuperades.
Aquest espai, de poc més de 300 m2, ha estat clau per de-
finir la seqüència cronològica de l’assentament (Batista
et al., 1991, pàg. 88-93; Molist, 1999; Molist, 2000,

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

0 50 m

Sector 03

Sector 01

Muralla

Església

Torre romana i
castell medieval

Figura 1. Plànol de situació de la muntanya de Sant Miquel d’Olèrdola
amb indicació de les dues àrees arqueològiques a les quals corresponen
les restes de fusta carbonitzada.

pàg. 94) i d’aquest se n’ha extret el gruix principal del
mostreig, amb un total de 116 UE estudiades i 1.788 frag-
ments (taula 1) .

Sector 03. Ubicat a l’àrea mitjana-inferior de la inclina-
da plataforma rocosa, abasta des de la cinglera de ponent
–on es troba la cisterna romana i l’àrea de premsat i celler
medieval– fins a la pedrera romana i medieval (a l’est).
L’extensa superfície excavada contrasta amb les escasses
mostres recuperades per al seu estudi, ja que es tracta d’un
sector altament erosionat i amb escassa potència sedimen-
tològica (Batista et al., 1991, pàg. 93-96 i 1993, pàg. 33;

Molist, 1999, pàg. 18; Molist, 2000, pàg. 94). En total se
n’han estudiat 224 fragments procedents de 21 UE.

El nombre total d’UE estudiades ha estat de 137; mentre
que les mostres han estat 2.012, corresponents a 27 tàxons
distints. A la taula 1 es pot observar la desigual procedèn-
cia cronològica de les mostres estudiades, amb un incre-
ment del mostreig a mesura que la fase és més recent. El
desequilibri respon a diversos factors: a) L’etapa altmedie-
val és la darrera gran fase ocupacional i, per tant, la millor
conservada. b) En les darreres campanyes (2000-2002)
han estat excavats essencialment nivells d’època ibèrica,

IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003 171

Taula 1. Procedència cronoestratigràfica de les mostres estudiades (UE: unitat estratigràfica; NR: nombre de restes estudiades).

Etapa Subetapa Nre. UE UE (%) NR NR (%)

Calcolític – edat del bronze 3 2,19 58 2,90
Ferro inicial 6 4,38 64 3,18
Ibèric – Romanorepublicà 25 18,25 309 15,36

Ibèric ple 10 166
Ibèric tardà 10 132
Romanorep. 2 6
Ibèric indif. 2 5

Altmedieval 96 70,07 1515 75,30
Segle x 22 461
Segle xi 8 160
Segle xii 22 246

Altmed. indif. 38 648
Baixmed. -modern-actual 7 5,11 66 3,29

Taula 2. Repartiment dels tàxons per etapes cronològiques.

Calc.-E. br. Ferro inic. Ibèr.-Romanorep. Altmedieval Baixm.-Mod.-Ac. Total

Nre. % Nre. % Nre. % Nre. % Nre. % Nre. %

Arbutus unedo 26 8,42 437 28,84 463 23,01
Quercus ilex-coccifera 29 50 26 40,6 76 24,6 160 10,56 14 21,22 305 15,16
Pistacia lentiscus 1 1,72 1 1,56 51 16,51 165 10,89 5 7,57 223 11,13
Pinus halepensis 1 1,72 1 1,56 30 9,7 61 4,03 38 57,57 131 6,46
Quercus caducifoli 5 1,62 71 4,69 76 3,78
Rhamnus/phillyrea 1 1,56 7 2,26 67 4,42 75 3,73
Olea europaea 2 3,45 2 3,12 23 7,44 36 2,38 1 1,52 64 3,18
Erica sp. 12 20,7 1 1,56 9 2,91 41 2,71 63 3,13
Cistus sp. 2 3,45 3 4,69 10 3,24 18 1,19 33 1,64
Juniperus sp. 4 1,29 27 1,78 31 1,54
Phillyrea sp. 20 1,32 2 3,02 22 1,09
Rosmarinus officinalis 7 10,9 6 1,94 4 0,26 17 0,84
Prunus sp. 14 0,92 14 0,7
Leguminosae 7 10,9 4 0,27 11 0,55
Fagus sylvatica 7 0,46 7 0,35
Vitis vinifera 1 1,56 1 0,32 4 0,27 6 0,2
Buxus sempervirens 3 0,2 3 0,15
Laurus nobilis 3 0,2 3 0,15
Prunus mahaleb 3 0,2 3 0,15
Clematis vitalba 2 0,13 2 0,1
Ulmus campestris 2 0,65 2 0,1
Abies alba 1 1,52 1 0,05
Acer sp. 1 0,07 1 0,1
Pomoideae 1 0,07 1 0,05
Populus sp. 1 1,56 1 0,05
Salix sp. 1 0,07 1 0,05
Escorça 10 3,24 11 0,73 1 1,52 22 1,09
No determinable 11 18,97 13 20,3 49 15,86 113 7,46 4 6,06 190 9,49
Nusos 241 15,91 241 11,98

Total 58 81,04 64 100 309 100 1515 100 66 100 2012 100
Total (%) 1,84 4,22 15,36 75,3 3,29

encara pendents d’estudi. c) Les fases més antigues (calcolí-
tic-edat del bronze i inici de l’edat del ferro) es conserven de
forma molt deficitària en l’estratigrafia, a causa de les conti-
nuades i profundes remocions del terreny des d’època ibèri-
ca. d) La concentració de restes en època medieval s’explica
tanmateix per l’alt volum de restes vegetals carbonitzades
que trobem en els sediments de rebliment d’algunes sitges
(segle x) i en els nivells d’incendi, mentre que els nivells
ibers procedeixen de l’interior d’habitatges i espais artesa-
nals sotmesos a una neteja continuada.

Les dades. Els recursos llenyosos i la gestió del
combustible en les diferents etapes cronològiques

Prehistòria (2000-1500 aC)
De les fases més antigues, tres UE han proporcionat restes
vegetals (taula 1). Una procedeix d’una fossa del sector 03,
reblida amb materials datables del bronze antic-mitjà. La
segona, una llar de foc del sector 01, ha estat datada per
C-14 al 4000 BP.1 La tercera correspon al rebliment d’un
possible fons de cabana, prop de l’esmentada llar. Les da-
des són molt poc significatives tan qualitativament com
quantitativa, ja que disposem tan sols de 58 fragments
(atribuïbles a 6 tàxons) (taula 2).

Els tàxons identificats són Quercus ilex-coccifera (alzi-
na-garric), Erica sp (bruc, bruc d’hivern), Olea europaea
(ullastre-olivera), Pinus halepensis (pi blanc), Pistacia
lentiscus (llentiscle) i Cistus sp (estepes). Tots aquests són
tàxons típicament mediterranis, sovint associats a forma-
cions de tipus màquia.2 Cal destacar l’alta presència de
Quercus en el fogar esmentat (22 fragments), el que ens in-
dica la fusta utilitzada en la combustió.

Inici de l’edat del ferro (s. vii aC)
Han estat estudiats un total de 64 fragments vegetals carbo-
nitzats procedents de 6 UE (taula 1) corresponents al nivell
d’ús de l’única cabana identificada fins al moment –amb una
cubeta de cendres– i a diversos nivells de rebliment o acu-
mulacions de sediment a l’exterior de la muralla, totes del
sector 01. Es tracta d’una mostra encara poc significativa.

El nombre de tàxons identificats és similar al període an-
terior, 10 en total (taula 2). Continuen presents, com ho se-
ran en totes les etapes, les espècies ja identificades en el pe-
ríode precedent Quercus ilex-coccifera, Erica sp, Olea
europaea, Pistacia lentiscus i Cistus sp, excepte el pi blanc.
Apareixen, a més, Leguminosae (lleguminoses), Rham-
nus/phillyrea (aladerns), Rosmarinus officinales (romaní),
Vitis vinifera (vinya) i l’únic fragment de Populus sp (po-
llancre) identificat.

Dominen els tàxons mediterranis (Quercus ilex-coccife-
ra, Rhamnus/phillyrea) que podrien evocar la presència de
formacions del tipus alzinar al costat de tàxons pioners i
heliòfils (Cistus sp, Leguminosae) que prosperen on la ve-
getació original es degrada. Cal destacar la presència de
Populus, arbre de ribera que viu a les proximitats de cursos
d’aigua i la concentració de restes de Leguminosae dins la
cabana –nivell d’ús i cubeta de cendres.

Menció especial mereixen els tàxons Vitis i Olea. A ni-
vell analític, no és possible diferenciar en l’olivera l’espè-
cie cultivada de la salvatge (Buxó, 1997), però tenint en
compte l’alta cronologia de les mostres,3 creiem que es
tractaria d’espècies salvatges. L’ullastre viu en contrades
litorals, a la terra baixa, mentre que la llambrusca prefereix
llocs frescals també de la terra baixa.

Època ibèrica i romanorepublicana (s. iv – mitjan s. i aC)
Hem unificat a nivell de resultats les mostres procedents del
període ibèric ple (s. iv i iii aC) amb les corresponents al pe-
ríode ibèric tardà (s. ii-i aC) que, en la seva etapa final coin-
cideix amb l’establiment de la fortificació romana (inici del
s. i aC). En total han estat 309 fragments de restes vegetals
procedents de 25 UE (taula 1). Contràriament, el nombre de
tàxons és similar al del període anterior (13) (taula 2).

La majoria d’espècies ja estan presents en les fases antigues
(Quercus ilex-coccifera, Erica sp, Olea europaea, Pinus ha-
lepensis, Pistacia lentiscus, Cistus sp, Rhamnus/phillyrea,
Rosmarinus officinalis, Vitis vinifera). Quercus caducifoli
(roure), Arbutus unedo (arboç), Juniperus sp (càdec, sabina-
ginebró) i Ulmus campestris (Om) apareixen en la mostra d’a-
questa fase.

La major part dels tàxons identificats tenen el seu domi-
ni a la muntanya baixa mediterrània (Quercus ilex-coccife-
ra, Olea europaea, Pinus halepensis, Pistacia lentiscus i
Juniperus sp...), però en destaca la presència d’un tàxon
submediterrani (Quercus caducifoli) i d’un arbre de ribera
(Ulmus campestris).

L’alzinar, com en les fases precedents, seria el tipus de
bosc predominant, però ja en regressió, tal com ens indica
la presència d’espècies pròpies del bosc degradat: arboç, pi
blanc, estepes, brucs... Aquesta regressió del bosc a l’en-
torn de la muntanya de Sant Miquel cal atribuir-la inicial-
ment a l’acció antròpica (conreus, pastures, aprofitament
de recursos llenyosos).

La presència de Vitis i Olea planteja de nou el dubte de
si es tracta d’espècies conreades o no (el seu conreu ja es
dóna en aquesta etapa).

Les UE ibèriques es caracteritzen, en contrast amb les
altmedievals, per una menor presència de carbons en els
sediments.4 Les mostres procedeixen d’una cubeta de cen-
dres d’una llar (amb 76 restes –el 24,60% de les restes ibè-
riques– i 10 espècies distintes), paviments/nivells d’ús (7
UE) i nivells d’enderroc o rebliment (12 UE).5

Les dues UE corresponents a la construcció de la mura-
lla republicana són encassament significatives a nivell
quantitatiu i qualitatiu.

Època altmedieval (s. x-xii)
Com ja hem assenyalat, per a l’època medieval disposem
d’un ampli nombre de fragments (1.515) recuperats d’un
total de 96 UE (taula 1), el que ha permès identificar ta-
xonòmicament un nombre elevat d’espècies (23).

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

1. BETA-132785, 4030+/-60 BP. 2690-2445 Cal. aC (Beta Analytic Inc.,
Miami, Florida, EUA).
2. La impossibilitat de diferenciar entre alzina-garric no permet delimitar
amb més precisió el tipus de formació vegetal.

3. Els conreus de vinya i d’olivera no devien començar a la Mediterrània
occidental fins a l’edat del ferro, amb l’emergència de les colonitzacions
fenícia, grega i romana (Buxó, 1997).
4. El procés de formació dels estrats estudiats és un dels factors causants
de la diversitat taxonòmica documentada.
5. Hem de tenir en compte que els nivells d’ús estan sotmesos a treballs
de manteniment i neteja per tal de fer-los operatius. L’interior dels habi-
tatges utilitzats durant llargs períodes són netejats sovint i s’acumulen
pocs residus.

Els tàxons més característics i nombrosos de les etapes
anteriors els seguim trobant en aquesta (Arbutus unedo,
Quercus ilex-coccifera, Erica sp, Olea europaea, Pinus
halepensis, Pistacia lentiscus, Cistus sp), junt als de
presència més reduïda (Rhamnus/phillyrea, Rosmarinus
officinalis, Vitis vinifera, Leguminosae, Quercus caducifo-
li, Juniperus sp). Els nous tàxons identificats són els se-
güents: Prunus sp (aranyoner, ametller), Buxus sempervi-
rens (boix), Pomoideae (perer, pomera, arç blanc, server),
Clematis vitalba (vidaura o clemàtide), Fagus sylvatica
(faig), Acer sp (auró), Laurus nobilis (llorer), Salix sp. (sal-
ze) i Prunus malaheb (cirerer de guineu), Phillyrea sp (ala-
dern falç) (taula 2).

Els resultats ens mostren espècies corresponents a tres
tipus bàsics d’associacions vegetals presents en l’entorn
més o menys proper d’Olèrdola. a) Alzinars i garrics me-
diterranis (alzina-garric, llentiscle, arboç, pi blanc, ala-
derns, brucs i estepes). L’alzinar podria estar ja força acla-
rit en alguns punts amb evidents símptomes de degradació
(pi blanc, brucs, arboç...), amb una cobertura vegetal poc
densa. La presència d’estepes, lleguminoses i romaní re-
forcen la hipòtesi de la progressiva substitució de l’alzinar
per la màquia. b) Espècies d’espais submediterranis i cen-
treeuropeus. La presència alta de roures tant en nombre
com en el repartiment per UE (76 fragments en 9 UE, to-
tes, excepte una, del sector 03) evidencia una explotació
important d’aquest arbre. Altres espècies també s’associen
a aquest àmbit de muntanya mitjana, com el faig (la seva
presència és molt rara), el boix, el llorer, l’auró, el cirerer
de guineu i els salzes. c) Alguns d’aquests darrers (llorer,
salze) i altres (ametllers-aranyoners) són característics
també dels espais humits, de ribera.

Cal destacar tanmateix l’abundant presència de nusos-
rabasses (241 fragments), que només es dóna en aquesta
etapa. Les rabasses de certes espècies han estat utilitzades
per a la producció de carbó i són preuades com a combus-
tible. L’aprofitament de les rabasses implica una inversió
de treball més gran, però també poden indicar desforesta-
ció per aconseguir superfícies de conreu. La presència de
nusos es documenta en els tres segles d’ocupació medieval
i es troben en 11 UE estratigràfiques.

De nou constatem la presència de Vitis i Olea. La viticul-
tura, tot i que amb una presència escassa com a resta vege-
tal, està àmpliament documentada tant en els textos escrits
com en les granes recol·lectades i les restes arqueolò-
giques.6

D’entre les distintes fases constatades en el sector 01 en-
tre els segles x i xii, els rebliments de les sitges que ocupa-
ven una zona no habitada al segle x són els més interes-
sants i representatius i on trobem la quasi totalitat de
tàxons identificats (Bosch et al., 2003).7 La diversitat
creiem que estaria ocasionada per tractar-se de rebliments
heterogenis, amb materials llenyosos carbonitzats de pro-
cedències diverses: focs, construcció, poda, mànecs d’ei-
nes o utensilis, mobiliari –dins una sitja es trobà un conjunt
de claus que probablement formaven part d’una caixa o
element similar (Bosch et al., 2002b, e.p.).

Les fases dels segles x i xi corresponen a habitatges i es-
pais de circulació (paviments i preparació de paviments,
nivells de cendres, enderrocs i anivellaments). Les UE
d’enderrocs amb restes d’incendi són les que concentren
més restes (7 UE i 76 restes vegetals). Per tant, aquests tà-
xons són indicadors tant de les espècies utilitzades en la
construcció com per a la combustió. Curiosament, els es-
trats d’incendi-enderroc presenten una gran diversitat, amb
onze espècies diferents i nombroses restes, que contrasten
amb les quatre úniques restes d’escorça presents en una
taca de cendres i les tres espècies dels anivellaments.

Època baixmedieval i moderna (s. xiii-xx)
Per tal d’obtenir un mostreig comparatiu, s’han analitzat
algunes UE (7) que han proporcionat un total de 66 frag-
ments corresponents a 6 tàxons (taula 1 i 2). Sols una no-
vetat respecte als tàxons anteriors, i és la presència d’Abies
alba (avet), característic de la muntanya alta. Aquest tàxon
fou localitzat entre les cendres d’un forn de metall situat a
l’entrada del recinte8 i de difícil ubicació cronològica, però
clarament posterior a l’etapa altmedieval, evidenciant la
captació de recursos en una àrea llunyana.

Valoració final

El distint volum entre les mostres estudiades no permeten
considerar per ara com a prou significatives les diferències
observades. No obstant, un seguit de tàxons apareixen qua-
si a totes les fases: Quercus ilex-coccifera, Olea europaea,
Pinus halepensis. Si tenim en compte les dues fases amb
més nombre de restes (ibèrica i altmedieval) veiem com,
en el pla qualitatiu, les semblances taxonòmiques s’accen-
tuen. Així veiem com quasi tots els tàxons identificats a les
UE ibèriques també han estat identificats en època altme-
dieval (taula 2). En canvi, els tàxons altmedievals presen-
ten una alta diversitat taxonòmica i, a més, part dels nous
tàxons identificats indiquen l’aprofitament de tàxons pro-
cedents d’altres comunitats vegetals. Els pobladors medie-
vals sembla que no es limitaren a l’explotació dels alzi-
nars, sinó que explotaren també l’ecosistema de rouredes i
de les comunitats de ribera, sigui per l’exhauriment o so-
breexplotació dels boscos més propers, sigui per altres
causes.

Analitzades en pla quantitatiu, sols quatre espècies pas-
sen del centenar de restes i tenen una representació indivi-
dual d’entre el 10 i el 23% (Arbutus unedo, Quercus ilex-
coccifera, Pistacia lentiscus i Pinus halepensis) (taula 2).
És significativa la inversió de freqüència entre els dos tà-
xons més representatius pel que fa a l’època ibèrica i me-
dieval. Així, entre les UE ibèriques, és l’alzina-garric el tà-
xon millor representat (76 restes, 24,60% de l’època i en
15 de les 25 UE), seguit del llentiscle (51 restes, 16,51% de
l’època i en 12 UE), el pi i l’arboç. En canvi, entre les UE
medievals l’arboç és el tàxon més present (437 restes,
28,84% i en 37 de les 96 UE), seguit del llentiscle i l’alzi-
na-garric (respectivament, amb 165 i 160 restes, entorn el
10% i en 32 i 49 UE). Cal assenyalar que tant la fusta d’al-
zina-garric com la d’arboç són molt dures i molt denses, es
consideren bons combustibles i tradicionalment han estat
emprats per a la producció de llenya i carbó (Folch i Gui-

IV Trobada d’Estudiosos del Garraf Diputació de Barcelona, 2003 173

6. Vegeu, en aquesta mateixa publicació, Bosch et al., 2002c, e.p.
7. Els estudis carpològics de les llavors d’aquestes sitges han permès
identificar un alt nombre de granes de raïm i de figa, així com també la
presència de maduixa, entre d’altres (Alonso, 1999; Bosch et al., 2002,
e.p.). 8. Bosch et al., 2002b, e.p.

llén, 1986). Insistim que la diferència de mida de les
mostres analitzades en les diferents fases és considerable i
per tant condicionen els resultats comparatius.

Destaquem, però, que l’increment de la diversitat ta-
xonòmica a l’època medieval i l’aprofitament de tàxons
procedents d’altres formacions forestals podrien ser deguts
a un canvi en el patró de proveïment de combustible.
Aquest canvi podria estar motivat per raons no estricta-
ment relacionades amb la transformació del paisatge. Si bé
és probable que segles d’explotació continuada de l’entorn
hagin conduït a la degradació de la coberta forestal primà-
ria i hagin propiciat així l’expansió de tàxons pioners com
l’arboç. A l’època ibèrica i medieval era possible explotar
els mateixos recursos llenyosos ja que s’utilitzen les ma-
teixes espècies. Altrament, a l’alta edat mitjana es fa ne-
cessari recórrer a altres tàxons més llunyans, probablement
perquè la demanda d’energia era major (Olèrdola concen-
trava una alta densitat de població) i ja no es podia satisfer
únicament amb els llenyosos del voltant del jaciment.

Una demanda cada cop més gran de recursos llenyosos
per produir energia juntament amb un entorn cada cop més
degradat són els dos factors que haurien conduït a aquest
canvi en la composició taxonòmica del conjunt.

Bibliografia

Alonso, Natàlia (1999, inèdit). Informe preliminar de
l’estudi del material arqueobotànic d’Olèrdola. Universi-
tat de Lleida. Informe entregat al Museu d’Arqueologia de
Catalunya-Olèrdola.
Batista, Ricard; Molist, Núria; Rovira, Jordi (1991).
«El Conjunt Monumental d’Olèrdola: darreres campanyes
d’excavacions 1983-1989». Tribuna d’Arqueologia 1989-
1990. Barcelona: Departament de Cultura, Generalitat de
Catalunya, pàg. 87-99.
Bosch, Josep M.; Mestres, Josep; Molist, Núria; Sena-
bre, M. Rosa; Socias, Joan (2003). «Les sitges del sector
01. L’ocupació del castrum Olerdula al segle X. Olèrdola.
Alt Penedès». II Congrés d’Arqueologia Medieval i Mo-
derna a Catalunya. Sant Cugat del Vallès (18-12 d’abril de
2002), pàg. 775-789.
Bosch, Josep M.; Mestres, Josep; Molist, Núria; Sena-
bre, M. Rosa; Socias, Joan (2002b-en premsa). «Objec-
tes, eines i metal·lúrgia medieval i moderna al Castrum
Olerdula». Seminari eines i instrumental metàl·lic (s. V-XV

dc) (L’Esquerda, Roda de Ter, 13 i 14 de juny de 2002).
Bosch, Josep M.; Mestres, Josep; Molist, Núria; Sena-
bre, M. Rosa; Socias, Joan (2002c-en premsa). «El celler
de vi altmedieval al castrum d’Olèrdola (Olèrdola, Alt Pe-
nedès)». IV Jornades d’estudiosos del Garraf (Vilanova i
la Geltrú, 21 de novembre de 2002).
Buxó, Ramon (1988). Recherches sur les données carpo-
logiques du site de Lattes (Hérault). Montpeller: D.E.A.,
Universitat Paul Valéry.
Buxó, Ramon (1997). Arqueología de las plantas. La ex-
plotación económica de las semillas y frutos en el marco
mediterráneo de la Península Ibérica. Barcelona: Crítica.
Carlquist, S. (1998). Comparative wood anatomy. Ber-
lín: Springer-Verlat.

Folch i Guillen, R. (1986). La vegetació dels Països Ca-
talans. Barcelona: Ed. Ketres.
Folch i Guillen, R. (dir.) (1988). Història natural dels
Països Catalans, vol. 7. Barcelona: Fundació Enciclopèdia
Catalana.
Marinval, Philiphe (1988). Cuillette, Agriculture et Ali-
mentation végétale de l’épipaléolithique jusqu’au 2ème
Age du Fer en France meridionale: Apports palethono-
graphiques de la carpologie. París. Tesi doctoral.
Masclans, F. (1988). Guia per a conèixer els arbres. Bar-
celona: Editorial Montblanc-CEC.
Masclans, F. (1989). Guia per a conèixer els arbustos i
les lianes. Barcelona: Editorial Montblanc-CEC.
Molist, Núria (1999). Guies del Museu d’Arqueologia de
Catalunya. Olèrdola. Barcelona: Museu d’Arqueologia de
Catalunya.
Molist, Núria (2000). «L’oppidum cossetà d’Olèrdola.
L’etapa ibèrica d’un assentament d’ocupació continuada».
Sèrie Monogràfica del Museu d’Arqueologia de Catalu-
nya-Girona, 19: L’hàbitat protohistòric a Catalunya, Ros-
selló i Llenguadoc Occidental. Actualitat de l’arqueologia
de l’edat del ferro. Actes del XXII Col·loqui Internacional
per a l’Estudi de l’Edat de Ferro (Girona, 21-24 de maig de
1998), Girona, pàg. 91-105.
Piqué, Raquel (1999). «Producción y uso de combustible
vegetal: una evaluación arqueológica». Treballs d’Etnoar-
queologia, 3. Madrid: Universitat Autònoma de Barcelo-
na, C.S.I.C.
Piqué, Raquel (2000a, inèdit). La gestió dels recursos lle-
nyosos i la transformació del paisatge al jaciment d’Olèr-
dola. Museu d’Arqueologia de Catalunya-Olèrdola.
Piqué, Raquel (2000b, inèdit). Informe-anàlisi antracolò-
gica d’Olèrdola. Museu d’Arqueologia de Catalunya-
Olèrdola.
Romo, A. (1997). Árboles de la Península ibèrica y Balea-
res. Barcelona: Editorial Planeta.
Ros, M. Teresa (1990, inèdit). Anàlisi antracològica del
conjunt monumental d’Olèrdola (Olèrdola, Alt Penedès),
Museu Arqueològic de Barcelona, Barcelona.
Ros, M. Teresa (1992). «Les apports de l’anthracologie à
l’étude du paléoenvironnement végetal en Catalogne (Es-
pagne)». Les Charbons de bois, les anciens écosystèmes et
le rôle de l’homme (Montpellier, 1991), Bulletin de la So-
cieté Botanique Française, 139, pàg. 483-493.
Ros, M. Teresa (1995, inèdit). Informe de l’anàlisi antra-
cològica del jaciment d’Olèrdola (Olèrdola, Alt Penedès).
Campanyes de 1987, 1989, 1990. Barcelona: Museu Ar-
queològic de Barcelona.
Ros, M. Teresa (1995, inèdit). Informe de l’anàlisi antra-
cològica del jaciment d’Olèrdola (Olèrdola, Alt Penedès).
Campanya de 1995. Barcelona: Museu Arqueològic de
Barcelona.
Schweingruber, F.H. (1978). Mikroskopische holzana-
tomie. Zücher A.G. Zug.
Schweingruber, F.H. (1991). Anatomie Europäischer
Holzer-Anatomy of European Woods. Eidgenössische
Forschungsanstalt für Wald, Schnee und Landschaft, Birs-
mendorf (Hrsg). Haupt, Benr und Stutgart.

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

