
Localització del jaciment

El jaciment de can Solà del Racó està situat dins el terme
municipal de Matadepera, a uns 400 metres al sud-est del
mas del qual pren el nom.

La zona presenta una orografia relativament tancada,
formada per una petita vall escanyada al nord; el conreu
s’ha desenvolupat aprofitant les planes i terraplenant en
feixes.

El massís de Sant Llorenç del Munt s’alça darrere seu, es-
sent alhora una barrera i un punt de referència, i aporta a l’e-
conomia de la terra la possibilitat de l’explotació forestal.

D’altra part, resta propera a dos nuclis importants del
món romà: Ègara i Arraona (el recorregut a peu per la rie-
ra de les Arenes fins a arribar a Terrassa és d’uns 30 mi-
nuts), i, a través de Sant Llorenç, s’accedeix a la plana del
Bages.

L’enclau del jaciment permet aprofitar les darreres pla-
nes, en un indret on l’aigua és abundant; la font de la Tarta-
na es troba a uns 500 m i tenim coneixement de l’existència,
fins fa pocs anys, d’un petit estany o embassament d’aigua
a les proximitats.

Entorn arqueològic

L’ocupació humana en els entorns de Sant Llorenç, la te-
nim testimoniada des del paleolític; unes troballes casuals
i aïllades a les terrasses de la riera de les Arenes al seu pas
per Matadepera són els únics vestigis de l’activitat humana
d’aquest període.

L’ocupació neolítica està documentada en les coves del
massís, la cova del Frare, la cova Simanya, la cova de les
Ànimes... que aporten materials d’aquesta època. D’aques-
tes coves, l’única estudiada a fons, la cova del Frare (Mar-
tín, 1985, pàg. 91-102), presenta una seqüència estratigrà-
fica des del neolític antic fins al bronze final.

Al cim del massís fragments de ceràmica ibèrica i algu-
na troballa romana sense vinculació estructural són els tes-
timonis d’aquestes èpoques.

El món romà suposarà, d’una banda, la creació de nuclis
amb un urbanisme desenvolupat que aglutinen part dels
habitants dels antics poblats i que desplaça un important
contingent de població vers la plana, i d’altra banda el
camp s’estructura a partir de les viles, com la de can Solà.

A Sant Llorenç tenim documentades diverses necròpolis
de l’alta edat mitjana: la Porquerissa, can Robert, coll d’E-
res, els Òbits... que evidencien l’ocupació de la muntanya.

Poques troballes arqueològiques o escrites fan referèn-
cia al període musulmà; no és sinó a partir del segle x que
la documentació comença a aportar informació escrita; te-
nim referència de la venda per part de Borrell II de les ca-
pelles preexistents al cim de la Mola al monestir de Sant
Cugat. El 1013 Ramon Borrell i Ermessenda tornen a com-
prar la muntanya i ràpidament el monestir de Sant Llorenç
estent els seus dominis a Matadepera, Mura i Castellar.

El jaciment de can Solà del Racó

El jaciment ha estat dividit en tres sectors, que corresponen
a les tres terrasses actuals, fruit de l’obertura de diversos
vials, en les quals es localitzen les restes arqueològiques

169

El jaciment arqueològic
de can Solà del Racó

M. Eulàlia Barrasetas
M. Gemma Garcia

Arqueociència

El jaciment de can Solà del Racó està situat a 400 m al sud del mas d’on
pren el nom, en el camí que va de Matadepera a can Torres, passant per
la font de la Tartana. El jaciment ha estat dividit en tres sectors, que cor-
responen a les tres terrasses actuals en què es localitzen les restes.

La cronologia inicial del jaciment és incerta, i encara que tenim do-
cumentada en superfície alguns fragments de ceràmica ibèrica, no tenim
constància de cap estructura d’aquest període.

Les restes estructurals més antigues corresponen a una vil.la romana
encara per excavar. La planta de la vil.la fou posada al descobert en una
intervenció de delimitació de l’àrea arqueològica. A manca de l’excava-
ció intensiva, que ens permeti datar amb precisió el moment final, situem
l’abandonament entorn al segle V.

Hi ha una ocupació, clarament posterior estratigràficament, que do-
cumentem a les sitges que trenquen les estructures de la vil.la. Aquestes
sitges, les relacionem amb les altres que han estat excavades en els sec-
tors I i III.

Relacionada amb l’ús de la vil.la hem localitzat una necròpoli amb
vint tombes de tipologia diversa (en àmfora, en coberta a doble vessant,
en caixa i en fossa simple).

A uns 20 m al sud-oest d’aquesta necròpoli en trobem una altra,
aquesta de cronologia altmedieval. Les seixanta tombes, totes de la ma-
teixa tipologia, presenten una orientació est-oest i una organització de la
qual està mancada l’anterior.

Ens tobem davant d’un jaciment important per la seva continuïtat en el
temps; des de la vil.la romana, associada a la necròpoli, les posteriors ocu-
pacions endinsant-se en l’edat mitjana, fins a la relació que pugui haver
amb el proper mas de can Solà, el qual ja tenim documentat el 1321.

La situació de la vil.la, en les darreres planes, al peu del massís de Sant
Llorenç, ens indica l’estreta relació amb la muntanya i l’explotació no tan
sols dels conreus, sinó també dels recursos que el massís pot oferir.

(fig. 1). L’orografia prèvia a aquest urbanisme recent tenia
una clara unitat malgrat el desnivell existent entre els sec-
tors I i II, que també trobem, menys pronunciat, entre el II
i el III.

Si bé Núria Juan-Muns i Xavier Font documentaren en
superfície fragments de ceràmica ibèrica, la primera
constància de l’ocupació humana en aquest indret la tro-
bem centrada en època romana.

Les restes estructurals més antigues corresponen a una
vil.la de caràcter rural, encara per excavar. La planta de la
vil.la fou posada al descobert en una intervenció de delimi-
tació de l’àrea arqueològica. A manca de l’excavació inten-
siva, que ens permeti datar-la amb precisió, situem l’aban-
donament entorn el segle v.

Aquest edifici, trobat a nivell de fonamentació i pavi-
ments, i que ocupa una extensió de 530 m2, té una sèrie
d’àmbits d’estructura regular connectats entre si. Els àm-
bits de la part est han estat malmesos per l’erosió i la seva
delimitació no ha quedat definida del tot en aquesta exca-
vació, ja que, en extreure el superficial, l’acumulació de
pedres no permetia diferenciar amb claredat la possible
pertinença als murs, al farciment de les sitges o a un possi-
ble enderroc generalitzat en aquesta zona.

L’orientació de l’edificació sembla ser de nord-sud. Té
unes estances centrals a les quals se n’adossen d’altres de
laterals que guarden una certa simetria.

La major part dels murs són realitzats amb pedra i mor-
ter de calç. Els paviments, molt malmesos, són bàsicament

170

realitzats en opus signinum, o bé amb argamassa compos-
ta de grava i morter de calç.

Passem a fer una descripció detallada dels diferents
àmbits.

Àmbit I: Àmbit quadrangular de 3,90 × 3,40 metres. A
mitja llargada del mur de separació amb l’àmbit II, detec-
tem rajols col·locats amb inclinació que corresponen a una
possible volta d’obra, freqüent en l’entrada d’un hipocaust.
Corrobora la hipòtesi de l’existència d’un hipocaust l’es-
trat de cendres que fins i tot depassa els límits de l’àmbit en
els llocs que els murs estan més degradats.

Àmbit II: L’estructura de l’àmbit és allargada, amb una
divisió interna que tanca l’àmbit al nord amb una corbatu-
ra en forma de semicercle. En aquest espai semicircular la
pavimentació ha estat més ben conservada; observem un
opus signinum que també detectem, més malmès, en altres
indrets de l’estança. En l’espai no ocupat pel paviment de
signinum apareix un estrat cendrós i restes d’altres pavi-
ments: un de morter de calç i sorra d’uns 7 centímetres de
gruix, molt dur i compacte, i restes de terra rogenca semicui-
ta. Entre l’estrat cendrós trobem rajols quadrats que intrepre-
tem com a part de les pilastres del suspensoria. Possiblement
en un primer moment tota l’estança estaria pavimentada amb
un sòl d’opus signinum que, en malmetre’s, fou arranjat amb
altres tipus de pavimentació. Cal suposar que aquestes remo-
delacions de la pavimentació són posteriors a l’amortització
de l’hipocaust inferior, quan la sedimentació té el nivell i la
compactació per suportar un nou paviment.

Figura 1. Planta general del jaciment de can Solà del Racó.

Àmbit III: Com en el cas anterior, té una estructura com-
plexa conformada per dos cossos, un de rectangular i un
capçal semicircular. El mur que comunica l’àmbit II i
l’àmbit III presenta, a la zona central de la part superior, les
restes d’un paviment d’opus signinum, cosa que indica el
nivell màxim assolit per aquest mur, si més no en el tram
central. En aquest àmbit no localitzàrem restes de pavi-
mentació en la cota assolida en la campanya efectuada. El
farciment interior de l’estança és més argilós que el de
l’àmbit II, però també conté gran quantitat de cendres.

Àmbits V i VI: Són dos petits àmbits al nord de l’àmbit
II. Els murs que els delimiten, els hem trobat en un estat de
conservació precari; podem observar bé la traça, però no-
més en resta, en alguns casos, l’empremta.

Àmbit VII: Situat a l’est dels àmbits V i VI i al nord de
l’àmbit III. Té una forma quadrangular de 4 × 4 metres.
Trobem centrat, en l’espai que limita l’àmbit, les traces
d’una comunicació amb l’àmbit III, definida per les restes
d’un paviment i d’una polleguera de pedra.

Al centre de l’àmbit trobem la part baixa d’una columna
que estava falcada per un cercle de pedres formant una ane-
lla. Coincidint amb la cota superior de la columna hi ha les
restes d’un paviment de terra batuda de color molt verme-
llós i consistència dura, que trobem generalitzat a tot l’àm-
bit. Aquest paviment correspondria a una remodelació de
l’estança, ja que tenim constància d’un paviment, d’opus
signinum, 20 centímetres per sota.

En una darrera fase l’estança és veié afectada per la rea-
lització d’una sitja.

Àmbit IX: Estança rectangular de 3,20 × 6,30 metres.
Està situada a l’oest del jaciment, a la zona central de l’edi-
fici. L’angle sud-oest presenta un alt grau de degradació,
i el mur arriba a perdre’s en alguns trams i en d’altres res-
ta poc més que alguna pedra i traces de morter de calç. A
l’interior de l’estança trobem disposats diversos rajols que
podrien pertànyer a les restes d’un paviment. On no detec-
tem els rajols sembla aparèixer el subsòl natural.

Àmbit X: Estança rectangular de 3,50 × 6,40 metres; hi
ha indicis, però, d’altres compartimentacions en aquest es-
pai. Està situada al centre de l’edifici. En el seu interior lo-
calitzàrem sota el superficial un estrat de terra i runa sota el
qual trobàrem un paviment rudimentari de grava i calç.

Àmbits IV, VIII, XI i XII: A la part est del cos construc-
tiu central trobem una sèrie d’àmbits molt malmesos per
l’erosió del terreny, just a l’inici del pendent vers el sector
III. La terrassa actual amplia el marge i atura la degrada-
ció. Tan sols n’apuntem l’existència, que només podran
ser delimitats en una excavació exhaustiva del jaciment.

Àmbit IV: Com tots els àmbits localitzats a l’est de la
construcció, l’hem trobat molt degradat pel pendent natu-
ral. Internament té una petita divisió. No hem pogut deli-
mitar el mur de tancament del cantó est.

L’àmbit VIII es troba a l’est del VII. Queda separat de
l’àmbit IV per un mur, però no ha estat localitzada cap se-
paració entre els àmbits VIII i XI. És la distribució de l’es-
pai el que ho fa pensar.

L’àmbit XII és un gran espai. No descartem que després
d’una excavació en profunditat s’hi pugui determinar més
d’una estança.

En aquest sector hi ha un gran enderroc, dintre del qual
hem pogut entreveure diversos murs, el traçat dels quals
caldrà confirmar en una propera excavació. Destaca, d’a-
quest àmbit, la presència d’unes grans lloses, l’existècia de

171

les quals ens fa pensar que es tracta d’enterraments poste-
riors a l’ús de la vil.la.

Àmbit XIII: Estança quadrangular, lleugerament des-
viada, de 3,95 × 4,60 metres. L’habitació presenta un pavi-
ment d’opus signinum força ben conservat. Aquest estat de
conservació contrasta amb els murs que el delimiten, els
quals trobem molt malmesos. El paviment mostra un retall
circular, possiblement d’una sitja medieval.

Àmbit XIV: Estança quadrangular. Presenta una pavi-
mentació d’opus signinum molt malmès i només en un pe-
tit fragment conserva tot el seu gruix, acabat inclòs. En els
llocs on el paviment està trencat, apareix un estrat cendrós
que ens fa pensar que es pot tractar d’una habitació escal-
fada amb sistema d’hipocaust.

Àmbit XV: És un espai només delimitat per tres murs;
manca el mur nord. Sembla tancar l’edificació per la part
nord.

La planta de la vil.la (fig. 2) està molt ben conservada.
Seguint la classificació que fa El món rural d’època roma-
na a Catalunya. L’exemple del nord-est (Casas, 1995, pàg.
43-58), la vil.la de can Solà s’aproximaria al model de vil.la
allargada; la difusió d’aquest tipus de vil.la, el llibre esmen-
tat, la centra en algunes zones de França i de l’Europa cen-
tral, mentre que, per la zona compresa en l’estudi, no n’hi
ha cap de clarament inclosa en aquest grup, si bé citen dos
jaciments de cronologia republicana (can Martí, Samalús,
Vallès Oriental; i els Tolegassos, Viladamat, Alt Empordà)
com a possibles mostres d’aquesta planta.

És interessant de remarcar l’ús termal dels àmbits I, II i
III, dels quals trobem paral·lels a la vil.la romana de Cal·lí-
polis (Macías, 1996) al terme municipal de Vila-seca,
amb una datació que es pot situar àmpliament entre els se-
gles iv i v, amb abandó al segle vi. Un altre paral·lel, més
allunyat geogràficament, el trobem a la vil.la romana de la
Foz de Lumbier, al terme municipal de Liédana, a la pro-
víncia de Navarra, amb una cronologia del segle iv al segle v
(Gorges, 1979, làm. L).

Sovint s’ha comparat el funcionament d’una vil.la roma-
na amb el d’un mas, tant pel tipus d’explotació dels recur-
sos circumdants, com per la ubicació i la plasmació arqui-
tectònica de les necessitats d’ús (habitatge, estables,
magatzem...), en un ideal d’autoabastiment que els porta a
l’extrem de proveir-se ells mateixos de la terrissa que feien
servir per a usos comuns i, fins i tot, en algun cas, per al co-
merç de l’excedent agrícola. En l’àrea del jaciment de can
Solà han estat localitzats fins a sis forns, algun dels quals
relacionat amb la producció de ceràmica, i d’altres, amb
activitats no determinades que poden abastar aspectes di-
versos de les necessitats d’una vil.la.

L’exemple, el tenim en un forn de petites dimensions
desvinculat estratigràficament de l’edificació. Té planta
rodona, d’aproximadament 1 metre de diàmetre. L’hem lo-
calitzat a nivell de graella, realitzada amb fang i cuita per
la mateixa acció del foc. El seu interior està semibuit, ja
que hem pogut introduir la mira fins a una fondària d’uns
40 cm. A la part oest del forn trobàrem un estrat cendrós,
cosa que ens fa pensar que és en aquesta banda on es pot
localitzar l’entrada a la cambra de combustió. És un forn
fet pròpiament amb argila, amb dues anelles de forats,
l’interna composta per quatre i l’externa per vuit. Són
forats de mesures considerables, com també ho és la potèn-
cia de la graella. És de característiques similars al localit-
zat durant l’excavació de la plaça d’Alfons XII (Barrase-

tas, 1988, pàg. 24 i 29-44), a Tortosa, que fou considerat
destinat a la cocció d’imbrex, en cronologia poc precisa
però associat amb restes de cronologia tardoromana (se-
gles iv-vi). Hi ha evidències, per la presència de la caracte-
rística terra envermellida, de l’existència d’un altre forn
per les proximitats d’aquest, a uns 4 metres al sud-oest,
però no n’hem pogut veure l’estructura.

En el sector III foren localitzats quatre forns més. Dos els
trobem a la zona de les sitges i són de reduïdes dimensions
(un de planta arrodonida, lleugerament abombada, i l’altre
de planta allargada). L’evidència d’un d’aquests ens de-
mostra un funcionament, si més no puntual, amb l’amortit-
zació d’una sitja; per tant, cal considerar-lo posterior a l’ús
de la vil.la, simultània cronològicament a les sitges o si més
no poc posterior. Els altres dos, els trobem en el context de
les necròpolis.

Relacionada amb el moment d’ús de la vil.la hem loca-
litzat una necròpoli amb 20 tombes de tipologia diversa (en
àmfora, en coberta a doble vessant, en caixa i en fossa sim-
ple). La proximitat del torrent de Can Solà, algunes de les
sepultures foren trobades ben arran del pendent, ens fa su-
posar que l’erosió pròpia del talús n’hagi pogut malmetre
alguna fins a fer-la desaparèixer.

No identifiquem una organització evident en la distribu-
ció; constatem una superposició de tombes, la presència,
en alguna sepultura, de més d’un individu, i la manca d’u-
na orientació unitària del conjunt. Aquests aspectes sem-
blen indicar l’absència d’una senyalització externa de les
sepultures i el pas d’un cert temps entre l’obertura de les
diverses tombes; però, alhora, la seva agrupació implica la
clara voluntat de tenir un espai dedicat a cementiri.

Hi ha una ocupació, clarament posterior estratigràfica-
ment, que documentem en les sitges que trenquen les estruc-

172

tures de la vil.la. Aquestes sitges, les relacionem amb les altres
que han estat excavades en els sectors I i III. En documentem
un mínim de 50, i són un exponent de la continuïtat de l’ex-
plotació agrària. Desconeixem les estructures arquitectò-
niques relacionades amb aquestes sitges, si bé uns murs de
pedra seca localitzats al sud de la vil.la podrien ser contem-
poranis a aquesta ocupació. De tota manera, aquests murs
no resulten un testimoni suficient per pensar en un hàbitat
tan ben estructurat com la vil.la, on, malgrat no tenir constàn-
cia de luxe, sí que es disposava d’unes certes comoditats.

A uns 20 metres al sud-oest de la necròpoli anterior, en
trobem una altra, aquesta de cronologia altmedieval. Les
60 tombes, totes de la mateixa tipologia (en fossa retallada
a l’argila i coberta de lloses), presenten una orientació est-
oest i una organització de què està mancada l’anterior. No
ha donat cap mena de resta material, ni com a aixovar ni
com a elements residuals, que aporti cronologia. Els pa-
ral·lels de necròpolis com la de les Goges (Agustí, 1995,
pàg. 109-123) ens situen entre final del segle vi-inici del
vii i principi del segle ix. Reforça aquesta cronologia l’en-
terrament conjunt d’infants i adults; ja que, segons el doc-
tor Riu, a partir del segle ix es generalitzen els enterra-
ments diferenciats i se separen els infants fins a 8 anys dels
adults. Destaca l’elevat índex de mortalitat infantil i
l’escàs nombre d’individus que superen els 45 anys.

Ens trobem davant d’un jaciment important per la seva
continuïtat en el temps; des de la vil.la romana, associada a la
necròpoli i les posteriors ocupacions, endinsant-se en l’edat
mitjana, fins a la relació que pugui haver amb el proper mas
de can Solà, el qual ja tenim documentat el 1321.1

Figura 2. Planta de la vil.la.

1. Document que esmenta la donació del mas de can Solà del Racó,
segons Balbè i Boada, M., Masos i pairalies de Matadepera.

La situació de la vil.la, en les darreres planes, al peu del
massís de Sant Llorenç, ens indica l’estreta relació amb la
muntanya i l’explotació no tan sols dels conreus, sinó tam-
bé dels recursos que el massís pot oferir.

Bibliografia

Agustí, B.; Burch, J.; Merino, J. (1995): La necròpoli
de les Goges. El món sepulcral en el període alt-medieval
al nord-est peninsular. Excavacions d’urgència a Sant Ju-
lià de Ramis, anys 1991-1993. Girona: Centre d’Investiga-
cions Arqueològiques. Sèrie monogràfica núm. 16.
Barrasetas, M. Eulàlia (1988): Informe-memòria de la ter-
cera campanya d’excavacions arqueològiques a la plaça
d’Alfons XII (Tortosa) (28 de gener-8 de juny de 1988). Inèdit.

173

Casas, Josep; Castanyer, Pere; Nolla, Josep M.; Tre-
moleda, Joaquim (1995): El món rural d’època romana
a Catalunya. L’exemple del nord-est. Girona: Centre d’In-
vestigacions Arqueològiques. Sèrie monogràfica núm. 15.
Gorges, J.G. (1979): Les villes hispano-romaines. París:
Publications du Centre Pierre Paris.
Macías, Josep M.; Tuset, Francesc (1996): «Excava-
cions arqueològiques a la vil.la romana de Cal·lípolis (Vila-
seca, Tarragonès)», dins Tribuna d’Arqueologia 1995-
1996; pàg. 113-121.
Martín, A.; Biosca, A.; Albareda, M.J. (1985): «Ex-
cavacions a cova del Frare (Matadepera - Vallès Occiden-
tal). Dinànica ecològica, seqüència cultural i cronologia
absoluta», dins Tribuna d’Arqueologia 1983-1984; pàg.
91-102.

