

IL·LUSTRACIONS COLOR

**EL NUCLI IBÈRIC DE MONTJUÏC.
LES SITGES DE MAGÒRIA O DE PORT.
BARCELONA**

DAVID ASENSIO I VILARÓ
XABIER CELA I ESPÍN
CARME MIRÓ I ALAIX
MARIA TERESA MIRÓ I ALAIX
EMILI REVILLA I CUBERO

N
▲

1. Morrot. Taller de jaspis (epipaleolític).
2. Carrer Hannibal. Sitja de l'edat del bronze.
3. Cruïlla entre el camí de la Font de la Mamella i el camí del Molí Antic. Segle VIII VII aC.
4. Avinguda dels ferrocarrils catalans. Poblament ibèric, camp de sitges ibèriques i pedrera romana.
5. Estadi Olímpic. Sitges d'època romana.
6. Rodalies Estadi Olímpic. Jaciment d'època romana.
7. Gran Via. Vil·la romana.
8. Museu etnològic. Tomba romana.
9. Cementiri del sud-oest. Vil·la romana.
10. Castell de Port.
11. Necròpolis jueva.
12. Passeig Santa Madrona. Estructures romanes.
13. Carrer Foneria. Estructures romanes.

Figura 1

Situació de les sitges ibèriques de Montjuïc. Localització dels jaciments excavats de la muntanya de Montjuïc.
(Làmina: Emili Revilla-MUHBA)

EL NUCLI IBÈRIC DE MONTJUÏC.
LES SITGES DE MAGÒRIA O DE PORT.
BARCELONA

DAVID ASENSIO I VILARÓ
XABIER CELA I ESPÍN
CARMÉ MIRÓ I ALAIX
MARIA TERESA MIRÓ I ALAIX
EMILI REVILLA I CUBERO

quarhis

3

Figura 2
Plànol del conjunt de sitges i del possible mur de tanca.
[Dibuix: Emili Revilla-MUHBA]

**EL NUCLI IBÈRIC DE MONTJUÏC.
LES SITGES DE MAGÒRIA O DE PORT.
BARCELONA**

DAVID ASENSIO I VILARÓ
XABIER CELA I ESPÍN
CARMÉ MIRÓ I ALAIX
MARIA TERESA MIRÓ I ALAIX
EMILI REVILLA I CÚBERO

Figura 11
Vista general intervenció any 1990.
(Fotografia: Rafael Escuer-MUHBA)

EL NUCLI IBÈRIC DE MONTJUÏC.
LES SITGES DE MAGÒRIA O DE PORT.
BARCELONA

DAVID ASENSIO I VILARÓ
XABIER CELA I ESPÍN
CARMÉ MIRÓ I ALAIX
MARIA TERESA MIRÓ I ALAIX
EMILI REVILLA I CUBERO

quarhis

5

Figura 20
Vista del mur de tanca del possible poblament ibèric.
(Fotografia: Rafael Escuer-MUHBA)

Figura 22
Fíbula amb denes de corall.
(Fotografia: MUHBA)

Figura 21
Ceràmica fina d'importació.
a. Cílix de ceràmica àtica de figures negres. b. Cílix de ceràmica àtica de figures roges. c. Ceràmica apúlia de figures roges.
(Fotografia: MUHBA)

**EL CARRO IBÈRIC DE LES SITGES DEL PORT
DE MONTJUÏC, BARCELONA.
EN RECORD I HOMENATGE A
JOSEP DE CALASSANÇ SERRA I RÀFOLS**

CARME MIRÓ I ALAIX

Làmina 2

Restitució del carro iber de Montjuïc.
(Il·lustració: Emili Revilla)

CENTURIACIÓ I ESTRUCTURACIÓ DE L'AGER DE LA COLÒNIA BARCINO; ANÀLISI ARQUEOMORFOLÒGICA I MODELACIÓ DEL PAISATGE

JOSEP MARIA PALET MARTÍNEZ
 J. IGNACIO FIZ FERNÁNDEZ
 HÈCTOR A. ORENGO ROMEU

Figura 5
 La centuriació i les zones de visibilitat positiva des del *mons Taber*, el turó del Putget, el turó de les Tres Creus i l'àrea de Santa Mònica a Montjuïc. (J. Ignacio Fiz, Josep M. Palet).

Figura 8
 Anàlisi de diagonals de la xarxa viària i la seva relació amb la trama de la centuriació. (J. Ignacio Fiz, Josep M. Palet).

**CENTURIACIÓ I ESTRUCTURACIÓ
DE L'AGER DE LA COLÒNIA *BARCINO*;
ANÀLISI ARQUEOMORFOLÒGICA
I MODELACIÓ DEL PAISATGE**

JOSEP MARIA PALET MARTÍNEZ
J. IGNACIO FIZ FERNÁNDEZ
HÈCTOR A. ORENGO ROMEU

Figura 10
Restitució 3D de la centuriació de *Barcino*.
(Hèctor A. Orengo, Josep M. Palet, J. Ignacio Fiz).

LES VIES D'ACCÉS A LES PORTES NORD-OEST I SUD-OEST DE BARCINO A TRAVÉS DELS TESTIMONIS ARQUEOLÒGICS

FRANCESC BUSQUETS I COSTA
 JOSÉ MANUEL ESPEJO I BLANCO
 VANESA TRIAY I OLIVES
 ALESSANDRO RAVOTTO
 ÀLEX MORENO GÓMEZ

Plànol 1
 Localització de restes romanes del *Suburbium* oest de *Barcino*.
 (Àlex Moreno)

Plànol 2
 Ortofotomapa hipòtesi xarxa.
 (Àlex Moreno)

**ARQUITECTURA Y SISTEMAS DE CONSTRUCCIÓN
EN BARCINO DURANTE LA ANTIGÜEDAD TARDÍA.
MATERIALES, TÉCNICAS Y MORTEROS: UN FÓSIL
DIRECTOR EN EL YACIMIENTO DE LA PLAZA DEL REY**

JULIA BELTRÁN DE HEREDIA BERCERO

Figura 5
Detalle del paramento de la obra de fábrica del siglo V d.C.
Se aprecia el color terroso del mortero.
[Foto: Pere Vivas-MUHBA]

Figura 7
Corte de los dos tipos de morteros
empleados en los siglos V y VI d.C.
Se aprecia claramente la diferencia de color
y composición.
[Foto: MUHBA]

Figura 8
Desarrollo de la fachada suroeste del palacio episcopal del siglo VI d.C.
[Alzado ortofotogramétrico: E. Revilla-N. Miró-MUHBA]

ARQUITECTURA Y SISTEMAS DE CONSTRUCCIÓN EN BARCINO DURANTE LA ANTIGÜEDAD TARDÍA. MATERIALES, TÉCNICAS Y MORTEROS: UN FÓSIL DIRECTOR EN EL YACIMIENTO DE LA PLAZA DEL REY

Figura 9

Detalle de uno de los cuerpos del palacio episcopal donde se aprecia perfectamente el tipo de obra de fábrica. Siglo VI d.C.
[Alzado ortofotogramétrico:
E. Revilla-N. Miró-MUHBA]

Figura 11

Cuerpos a modo de torres de la fachada suroeste del palacio episcopal (siglo VI d.C.). Se puede ver el sistema constructivo empleado en los ángulos a partir de material explotado.
[Foto: MUHBA]

Figura 14
Muro de tapial de las dependencias
anexas al aula episcopal.
Conserva el revestimiento exterior.
[Foto: Núria Miró-MUHBA]

Figura 18
Corte transversal de los cimientos del palacio episcopal del siglo VI d.C. donde puede verse la disposición de las hiladas, la regularización con fragmentos de *tegulae* y el relleno interior.
[Foto: Pere Vivas-MUHBA]

Figura 23
Detalles de los pasos de las dependencias anexas al aula, donde se aprecian el fenómeno de la reutilización y la técnica empleada. En algún caso se conserva el revestimiento exterior.
[Foto: Núria Miró-MUHBA]

Figura 25
Paramento interior de uno de los cuerpos del
palacio episcopal donde se aprecian los
mechinales de los andamios.
[Alzado ortofotogramétrico: E. Revilla-
N. Miró-MUHBA]

Figura 29
Banco corrido adosado a un muro
de las dependencias anexas al aula.
Se aprecian las dos fases y el revestimiento
exterior.
[Foto: Núria Miró-MUHBA]

**EL FORN DEL CARRER DE L'HOSPITAL I LA PRODUCCIÓ
DE CERÀMICA COMUNA VIDRIADA MONOCROMA
I DE VAIXELLA VERDA A LA BARCELONA DEL SEGLE XIII**

RAFAEL DEHESA CARREIRA
JORDI RAMOS RUIZ
JORDI ALSINA MARTÍN

Figura 4
Materials procedents dels estrats
d'abandonament del forn. Fragments
de ceràmica comuna oxidada
pintada amb òxid de manganès.
(Foto: Jordi Alsina, Rafael Dehesa,
Jordi Ramos)

0 5 cm

Figura 5
Ceràmica comuna vidriada
i "vidriada verda".
(Foto: Jordi Alsina, Rafael Dehesa,
Jordi Ramos)

0 5 cm

**LA PRODUCCIÓ DE CERÀMICA COMUNA VIDRIADA
DEL TALLER DEL CARRER DE L'HOSPITAL AL SEGLE XIII
A PARTIR DE LA SEVA CARACTERITZACIÓ ARQUEOMÈTRICA**

J. BUXEDA I GARRIGÓS
J. G. IÑÁÑEZ
C. CAPELLI

Làmina 1

Microfotografies de MO de les pastes d'alguns dels individus analitzats (NX).

1. MJ0412, grup H (Hc), fragment de granitoide dèbilment metamorfitzat. 2. MJ0416, grup H (Hc), inclusions diverses, amb un fragment d'arenita. 3. MJ0432, grup H (Hc), amb calcita micrítica. 4. MJ0425, grup H ? (Hpc), aspecte de la matriu. 5. MJ0426, aspecte de la matriu. 6. MJ0431, aspecte de la matriu. ar: arenita; ca: roca calcària; gr: granitoide; kf: feldspat alcalí; op: mineral opac; pl: plagiòclasi; qz: quars; vi: vidriat

