
Resum

En aquesta comunicació es descriu el tram de la pujada de Sant An-
toni i el pla de les Forques, a la partió dels termes de Seva i Centelles,
corresponent al camí ral que menava de Vic a Barcelona per l’estreta
vall del riu Congost (al límit occidental del Parc Natural del Mont-
seny). Les estructures conservades i un conjunt d’elements topogrà-
fics i epigràfics (la troballa a Centelles de sis mil·liaris del baix im-
peri) demostren l’origen romà del camí. El treball exposa l’estat
actual de la recerca d’aquesta via, contextualitza el camí en el marc
de la xarxa viària romana catalana i ofereix, en concret, una descrip-
ció detallada del tram del pla de les Forques.

Paraules clau
Vies romanes, camins, Seva, Centelles

Resumen

El antiguo camino de Barcelona a Vic: su paso por el Congost

En la presente comunicación se describe el tramo de la subida de Sant
Antoni y del pla de les Forques, en la frontera de los términos de Seva
y Centelles, correspondiente al camino real que se dirigía de Vic a
Barcelona por el estrecho valle del río Congost (en el límite occiden-
tal del Parque Natural del Montseny). Las estructuras conservadas y
un conjunto de elementos topográficos y epigráficos (el hallazgo en
Centelles de seis miliarios del bajo imperio) demuestran el origen ro-
mano del camino. El trabajo expone el estado actual de la investiga-
ción de esta vía, contextualiza el camino en el marco de la red viaria
romana catalana y ofrece, en concreto, una descripción detallada del
tramo del pla de Les Forques.

Palabras clave
Vías romanas, caminos, Seva, Centelles

Abstract

The ancient road from Barcelona to Vic: its route along the River
Congost

This paper describes the section of the road that passes through Pujada
de Sant Antoni and Pla de les Forques, on the boundary between the mu-
nicipalities of Seva and Centelles, corresponding to the highroad from
Vic to Barcelona through the narrow valley of the River Congost, along
the western edge of the Montseny Nature Park.

The structures that have been preserved, together with a series of
topographic and epigraphic features (including six late imperial mile-
stones), reveal the Roman origin of the road. The paper accounts for the
present status of research on this road, places it in the context of the net-
work of Roman roads in Catalonia and provides a detailed description
of the Pla de les Forques section.

Keywords
Roman roads, tracks, Seva, Centelles

El camí antic de
Barcelona a Vic:

el seu pas pel Congost

F. Xavier Menéndez i Pablo

Oficina de Patrimoni Cultural 
Diputació de Barcelona

Núria Molist i Capella

Museu d’Arqueologia de Catalunya

V Trobada d’Estudiosos del Montseny    Monografies, 33    Barcelona, 2002 133

V Trobada 03  13/6/03  10:14  Página 133


Introducció

Presentem en aquestes Jornades un breu avanç d’un estudi
que pretenem realitzar sobre el traçat de l’antic camí d’ori-
gen romà que travessa la vall del Congost (l’estreta vall
oberta pel riu Congost que comunica les comarques del
Vallès Oriental i Osona, i que marca el límit occidental del
Parc Natural del Montseny), centrat en el tram més ben con-
servat ubicat a la partió dels termes entre Centelles i Seva.

La present comunicació, per raons d’espai, es limitarà a do-
nar a conèixer un tram d’uns 400 m d’aquest antic camí romà
i medieval en el sector conegut com a pla de les Forques o cò-
dol del Bisbe, al terme de Centelles, a tocar amb la partió del
terme amb el de Seva, des de la pedrera d’en Xuclà fins una
mica abans del camp de futbol d’Hostalets de Balenyà. Ofe-
rim un croquis amb mesures i orientacions preses sobre el ter-
reny que permeten, si més no, una primera aproximació a la
seva topografia i a la seva situació en el plànol (fig. 1), així
com també una breu descripció física de la seva estructura.

Deixem per una altra ocasió la descripció de l’altre tram
conservat, identificable al sector conegut com a pujada de
Sant Antoni o camí de les Codines, entre l’esmentada pe-
drera i el primitiu emplaçament de l’ermita de Sant Anto-
ni. Aquest tram conserva bona part del seu traçat retallat a
la roca, on encara s’observen les roderes (fig. 2). Per bai-
xar a la llera del riu, el camí feia un revolt peraltat d’es-
tructura quadrangular, clarament romà, i que va ser des-
truït parcialment per a la construcció de la variant de la
N-152 d’accés a Centelles (fig. 3), un cop realitzades,
l’any 1988, les pertinents excavacions d’urgència (fig. 4)
(Caballé et al., 1993).

Desitgem, amb el breu treball que presentem, iniciar un
estudi que haurà de ser en el futur exhaustiu i aprofundit, i
que es marca, com a objectius, reconstruir la nostra histò-
ria, alertar del perill de destrucció que corre aquest patri-
moni i plantejar públicament la necessitat, a mitjà termini,
de recuperar, restaurar, senyalitzar i posar a disposició del
públic el recorregut de l’antiga via. 

134 V Trobada d’Estudiosos del Montseny    Monografies, 33    Barcelona, 2002

Figura 1. Croquis del tram de la via corresponent al pla de les Forques i
situació en el mapa topogràfic.

Figura 3. Detall del revolt quadrangular de la via, a la pujada de Sant
Antoni, un cop excavat. La foto està presa just abans de la seva destruc-
ció (abril 1988).

Figura 2. Detall de rodera de la via, corresponent al tram de la pujada de
Sant Antoni. 

V Trobada 03  13/6/03  10:15  Página 134


Context històric i arqueològic

En època medieval, el camí ral que menava de Vic a Bar-
celona travessava l’estreta vall del riu Congost, tot seguint
el traçat del riu, per on posteriorment fou bastida l’actual
carretera N-152. El camí s’ha anat localitzant a Aiguafreda
(l’Abella i les Canes), Centelles i Seva (Sant Antoni i pla
de les Forques) i es perd quan arriba a Hostalets de Ba-
lenyà. 

Les restes físiques detectades, que si bé són conegudes i
han estat ocasionalment citades, romanen pràcticament
inèdites i no han estat estudiades amb profunditat (per
raons d’espai, no podem incloure tota la bibliografia, però
podem citar Pladevall, 1987 i Mayer, Rodà, 1996).
Les notables estructures conservades (revolts peraltats,
murs de contenció, empedrats...) revelen que estem, molt
possiblement, davant del traçat de la via romana imperial
(amb refaccions medievals i modernes) que comunicava
Barcino, seguint l’eix del Besòs, amb Ausa (Vic), i poste-
riorment amb el Pirineu, per la collada de Toses (cap a Llí-
via), i amb Empúries, per la via del Capsacosta. La via
Ausa ha estat ben documentada per vuit mil·liaris, sis dels
quals són d’època baiximperial (segles iii i iv dC) localit-
zats al segle passat al Molí de les Canes (Centelles, prop de
la divisòria del terme amb Aiguafreda) (Fabre, Mayer,
Rodà, 1982).

Els mil·liaris de les Canes van aparèixer el 1842, en
construir-se un forn de calç davant del molí. Quatre d’a-
quests estaven reutilitzats en el seu parament. El primer
mil·liari, de gres, de 95 cm d’altura, contenia una llarga
inscripció, gràcies a la lectura de la qual sabem que estava
dedicat a l’emperador Deci (any 251 dC). L’any després de
la troballa, el 1843, fou publicat per J. Ripoll, de Vic, lle-
gint la inscripció segons li havien copiat dos centellencs,
Josep Cerdà i Sunyer, del Cerdà de la Garga, i Josep Subi-
rana, farmacèutic. Actualment es troba al Museu d’Arqueo-
logia de Catalunya, a Barcelona. Pel que fa als altres cinc
mil·liaris, quatre estan dipositats –des del 1891– al Museu
Episcopal de Vic i dos d’aquests, fragmentats, estan dedi-
cats probablement a l’emperador Carus (282-83 dC), i els
altres dos, sencers, a l’emperador Galeri (305-11 dC). La
dedicació a Galeri d’un dels mil·liaris és la darrera i més

moderna, ja que fou reutilitzat quatre vegades (s’aprecien
les traces de tres inscripcions anteriors). El darrer mil·liari,
probablement anepígraf (és a dir, que no tenia inscripció,
però podria haver estat pintat), roman actualment desapa-
regut (Fabre, Mayer, Rodà, 1982).

La via romana del Congost substituí l’anterior ruta d’è-
poca republicana, de recorregut força més difícil, amollo-
nada pel procònsul Mani Sergi al final del segle ii aC, que
posava en contacte Ausa amb la costa, evitant el Congost.
Aquest altre camí anava de Vic, passant per Tona i Coll-
suspina, a Caldes de Montbui, des d’on es bifurvava cap a
Martorell (a l’interior) i cap a Mataró (a la costa). A partir
de Tona (on hi ha una possible torre romana funerària o de
guaita i dos mil·liaris més), una única carretera romana
(unides les dues rutes que venien del Congost i del Coll-
suspina) enfilava cap a Vic passant per Malla (on es loca-
litzà un monument funerari a peu de camí), el Mas Colo-
mer, l’Albanell (a Santa Eugènia de Berga, on hi un altre
mil·liari) i la fàbrica Colomer Munmany (una necròpoli).

Descripció del tram de via sobre el pla de les Forques

El tram de via conservat sobre el pla de les Forques mesu-
ra aproximadament 410 m, més de la meitat dels quals pre-
senta traces visibles. Segueix una trajectòria N-S per virar
posteriorment vers el NE després del petit turó coronat per
una torre d’alta tensió. De la via, en queden restes en qua-
tre punts diferents, els quals hem anomenat, de N a S, sec-
tors 1 a 4 (fig. 1).

Sector 1. Les primeres restes de la via les trobem a uns
48 m de les fites amb la inscripció EP (corresponents a
l’empresa Estabanell i Pahissa), prop del camp de futbol i
de les darreres cases d’Hostalets de Balenyà. La via passa
entre dos retalls practicats a la roca que l’emmarquen per
ambdós costats. L’amplada total és de 3,80 m, mentre que
el costat més llarg de la roca retallada mesura 8 m. En di-
recció sud, fins a arribar al sector següent –a 23 m–, resten
in situ algunes lloses esparses del paviment i dels murs la-
terals. En aquest tram, la via discorre sobre un terreny pla.

Sector 2. La via està delimitada per dos murs laterals,
puig que, tal com indicàvem en la descripció del tram an-
terior, discorre sobre un terreny pla. D’aquests murs, se’n
conserva sols una filada. L’amplada de la via és de 3,40 m,
mentre que l’amplària total –inclosos els murs laterals– és
de 4,80 m. La llargada conservada és de 16,40 m. Diversos
grups de pedres irregulars conformarien les restes del pa-
viment, del qual es diferencien dos blocs de pedra més
grans situats perpendicularment als murs.

Sector 3. A poc més d’uns 71 m vers el S comença el
tram més ben conservat, en què podem diferenciar diver-
sos tipus d’obra causats unes vegades per l’adaptació a l’o-
rografia i d’altres per refetes de diverses èpoques. 3.1) La
via continua la mateixa trajectòria N-S dels trams ante-
riors, conservada en prop de 26 m en què s’identifica el
mur dret, conformat per almenys tres filades de pedres
irregulars. Al seu extrem S es conserva part de l’enllosat,
amb tres blocs grans perpendiculars a la via. 3.2) La via
gira lleugerament vers l’O, amb un tram de 5,30 m. Es po-
den resseguir les traces del mur dret i les restes de l’enllo-
sat, sigui de blocs grans o de pedra més petita. 3.3) El camí
torna a virar lleugerament vers l’E i pren el rumb NE-SO.
Aquest és el tram conservat més llarg, d’uns 200 m. La pa-

V Trobada d’Estudiosos del Montseny    Monografies, 33    Barcelona, 2002 135

Figura 4. Vista del sector de la via que fou destruït amb motiu de la
construcció del nou vial d’entrada a Centelles des de la N-152, amb mo-
tiu de la seva ampliació. La foto és del juny del 1988. S’aprecia clarament
el traçat descendent de la via tallada a la roca en el tram que encara es
conserva.

V Trobada 03  13/6/03  10:15  Página 135


ret dreta es pot observar pràcticament en tot el tram, molt
ben conservada en alguns punts, on presenta entre tres i
quatre filades i una amplada d’uns 50 cm. La part inferior
del mur de contenció és de pedra irregular, mentre que la
filada de coronació és de blocs grans i escairats. Sobresur-
ten unes lloses verticals o guarda-rodes (fig. 5), vuit en to-
tal, situades de forma no equidistant (les distàncies entre
les unes i les altres varien entre un mínim de 4,5 m i un mà-
xim de 27,7 m). Pel que fa al límit de la via pel costat es-
querre, almenys en tres punts es constata que estava talla-
da a la roca. Pel que fa al paviment, aquest es conserva
també de forma desigual: en alguns indrets, està format per
pedra petita –de color blanquinós i amb restes de quitrà–;
en altres, per un enllosat de blocs de pedra grisa, i, final-
ment, per grans lloses travesseres –de color grisenc– que
es disposen de forma perpendicular a la via (fig. 6). L’am-
plada útil varia entre els 3,40 m i els 4,40 m. No hi ha tra-
ces de roderes ni tan sols en aquells punts en què la via
aprofita la roca natural tallada.

Sector 4. Després de 18 m sense restes físiques de la
via, trobem la continuació en el punt en què comença un gir
de 65° vers el SE per tal de rodejar el petit turó esmentat. A
l’extrem N, abans d’arribar a l’angle, el mur dret es conser-
va amb una altura de 130 cm –5 filades–. D’entre els blocs de
coronament, en destaca especialment un per les seves di-
mensions (60 × 180 × 40 cm). El costat esquerre es troba
tanmateix tallat parcialment a la roca, sent l’amplada del
vial entorn dels 3,40 m. Allà on la via canvia de direcció es
conserven 8 filades del mur –210 cm d’altura– (cal asse-
nyalar que en aquest punt, la vegetació, i en especial alguns
arbres, amenacen seriosament la seva conservació; a més,
la paret es troba en part descalçada, el que facilita els eslla-
vissaments). Posteriorment, en el recorregut final d’aquesta
tirada, segueix el mur dret, de 2 m d’altura, també seriosa-
ment afectat per les esllavissades i la vegetació arbustiva.
L’enllosat es conserva deficitàriament, amb pedres petites
de color blanquinós, destacant, però, un altre grup de blocs
travessers de pedra grisa. Abans que la via es perdi, poc

abans d’arribar a la carretera d’accés a la pedrera, en una
zona arrassada modernament per màquines excavadores,
trobem més restes del mur de contenció de la via.

Conclusió

En conclusió, ens trobem amb un tram de l’antic camí ral
que conserva importants restes de la seva estructura, data-
bles, la majoria, de pocs segles enrere, però que corresponen
a refetes i reparacions d’una via més antiga, d’època roma-
na, de la qual es conserva el traçat, la base dels murs de con-
tenció i algunes restes del primitiu empedrat. Ens referim a
les grans lloses miocèniques, de cantonades arrodonides i de
color gris-blavós, disposades transversalment a la via. En
aquest tram s’observa com, en alguns indrets, el pendent ha
fet necessari la preparació prèvia del terreny, tot rebaixant la
roca pel costat més alt i aixecant un marge de contenció en
el costat contrari per anivellar el camí. L’amplada mitjana
de la via és de 3,40 m (11,5 peus romans), però en alguns
trams arriba fins als 4,14 m (14 peus romans). 

Bibliografia

Caballé, Antoni; Espadaler, M. del Mar; Tió, Xesca
(1993). «Via del Congost (Centelles i Seva)». Annuaris
d’intervencions arqueològiques a Catalunya, 1. Generali-
tat de Catalunya.
Fabre, Georges; Mayer, Marc; Rodà, Isabel (1982).
«Epigrafia romana d’Osona». Ausa, X (1982), 102-104.
Patronat d’Estudis Ausonencs. Pàg. 293-318.
Mayer, Marc; Rodà, Isabel (1996). «La via romana del
Congost». Monografies del Montseny, 11. Amics del
Montseny. Pàg. 95-113.
Pladevall, Antoni (1987). Centelles. Aproximació a la
seva història. Ajuntament de Centelles.

136 V Trobada d’Estudiosos del Montseny    Monografies, 33    Barcelona, 2002

Figura 5. Detall del tram de la via del pla de les Forques, on s’aprecien
restes de l’enllosat i dos guarda-rodes encastats al mur de contenció del
camí.

Figura 6. Un altre detall del tram de la via del pla de les Forques, on s’a-
precien restes de l’enllosat. 

V Trobada 03  13/6/03  10:15  Página 136


